

ASSOCIATION INTERNATIONALE D'ÉTUDES PATRISTIQUES
International Association of Patristic Studies

Bulletin
d'information et de liaison
48 (2014)

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 (texte français et traduction anglaise). • Règlement intérieur de l'AIEP / IAPS (texte français et traduction anglaise). • Liste des membres du Conseil élus en 2011. • Liste des correspondants nationaux et des membres 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

- 39 0. Christianisme et société dans l'antiquité tardive
44 1. Histoire des communautés, des institutions, des périodes, des régions
53 2. Histoire des doctrines (théologie)
68 3. Liturgie et hymnographie
71 4. Culture antique et culture chrétienne
79 5. Hagiographie et histoire de la spiritualité
89 6. Art et archéologie
93 7. Épigraphie
94 8. Codicologie (manuscrits, catalogues, microfilms, paléographie)
96 9. Papyrologie
96 10. Prosopographie

II - Langues et littérature chrétiennes

- 97 1. Histoire des langues et des littératures classiques et orientales
97 2. Genres littéraires
101 3. Vocabulaire et stylistique
102 4. Thèmes littéraires
104 5. Patristique et Moyen Âge
108 6. Patristique et humanisme, Renaissance et Réforme, Temps modernes
111 7. Actualité des Pères

III - La Bible et les Pères

- 114 0. Ouvrages généraux
116 1. Christianisme et judaïsme
118 2. Ancien Testament
123 3. Nouveau Testament
128 4. Apocryphes, pseudépigraphe
131 5. Gnose, manichéisme, etc.

IV - Auteurs et textes

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

VIE DE L'ASSOCIATION

CRITERES EDITORIAUX POUR LE *BULLETIN* / EDITORIAL GUIDELINES FOR THE *BULLETIN*
216

NOUVELLES ET COMMUNICATIONS

- 218 A. Congrès, Colloques
- 220 B. Mélanges
- 225 C. Initiatives diverses
- 225 D. *Instrumenta studiorum* (programmes de collection)
- 230 E. Nouvelles de Grèce
- 233 F. Dissertations en cours

SUPPLÉMENT: ANNUAIRE 2013 - ADDENDA ET CORRIGENDA

- 236 Nouvelles adresses et nouveaux champs de recherche
- 242 Nouveaux membres

* *
*

De la part du Président / From the President

Dear colleagues,

It is a pleasure, once again, to greet you from the pages of the Bulletin of the Association. As in the past, this year's volume attests to the ongoing vitality of the Association. We again owe a great thanks to our National Correspondents for gathering the information recorded in this volume; to our Secretary, Professor Rizzi, and his assistant, Dr Bernardini, for compiling and editing the volume; and to Brepols for publishing it and defraying the cost of publication.

We owe a further thanks to Brepols for agreeing to publish the proceedings of the conference to mark the fiftieth anniversary of the Association. In February 2014, Carol Harrison, Brouria Bitton-Ashkelony, and I enjoyed two weeks of hospitality at the offices of Corpus Christianorum in Turnhout, Brepols, where we began the work of editing the papers to be included in the proceedings. We are grateful to the Director of Brepols, and particularly to our editor, Dr. Paolo Sartori, for a very congenial and productive period. We hope that the proceedings will be published in time for the Oxford patristic conference in 2015, where we plan to hold a small reception to mark the founding of the Association in 1965.

In the past year I have travelled to several regions where the Association has members: Georgia, Belgium, Israel, Chile, and Argentina. (I had hoped to be able to attend the 2014 meeting of the Asia-Pacific Early Christian Studies Society, but was prevented by my teaching duties.) I am deeply appreciative of the warmth with which I have been received. The meetings have impressed upon me the diversity and vigour of scholarship in our field. I wish to thank the University of Ottawa for grants enabling me to travel to several of these conferences and meetings.

Finally, on behalf of the Executive Committee I must thank our Chilean Vice-President and the Faculty of Theology of the Pontificia Universidad Católica de Chile for hosting the meeting of the Executive Committee in Santiago in August 2014. The colloquium which Professor Velásquez kindly organized afforded us an occasion to speak with many Chilean colleagues, as well as some Argentinian ones. We are also grateful to the University of Ottawa, Università Cattolica del Sacro Cuore, and Durham University for covering costs of travel to this meeting.

I hope that many of us will be able to meet one another in Oxford next year and enjoy such rare opportunities for conversation and friendship.

Theodore de Bruyn

De la part du Secrétaire / From the Secretary

Dear colleagues,

This year, again, our Association has grown in number: 37 new members, coming from different geographical and cultural areas, from the more traditional ones, like Western Europe and North America, to those where patristic studies have been more recently established or developed, like Eastern Europe or Latin America, without forgetting Australia (see the list on page 26 and their addresses and research fields at the end of this issue of the Bulletin, along with changes in other members' information). New memberships in Brazil and Mexico are particularly worthy of note: according to our Statutes (article 5) and Rules of Procedure (article 1.b), during its last meeting held in Santiago (Chile) on August 5th, 2014, the Executive Committee has determined that every country or regional area has the right to elect one member to the Council if it counts five to ten members; two, if eleven to twenty; and so on, until a maximum of five representatives for the largest ones. So, Brazil and the Central American Area have reached the minimum required, and a new National Correspondent has been appointed for the former (see page 24 for a complete list of National Correspondents).

On pages 28-32 you can find the memberships by country as of August 2014. However, since the payment of dues is still in course, this list does not represent the final situation according to which the composition of the Council will be determined. By the end of December 2014, the Secretary and the Treasurer, on behalf of the Executive Committee, will determine the exact number of members in good standing, according to the Statutes, article 4.b. Then the President will communicate to the National Correspondents the information necessary to organize the election of representatives to the Council. The Executive Committee will also appoint a nominations committee by the end of December 2014 (Statutes, article 8). A General Assembly and the newly elected Council will meet during the next Oxford patristics conference, 10-14 August 2015, when the election of the new Executive Committee will take place. The next issue of the Bulletin will appear after the conference, containing also the composition of the new boards.

Finally, it is my duty to express great gratitude to all the National Correspondents for their unique help in preparing this Bulletin, and especially to those who have finished their service to our Association, Prof. Michael Slusser for the USA and Prof. Flavio Nuvolone-Nobile for Switzerland, and to warmly welcome their substitutes, Prof. Mark DelCogliano and Prof. Gregor Emmenegger, along with Prof. João Eduardo Pinto Basto Lupi for Brazil.

Marco Rizzi

COTISATION ET ADHESION

Cotisation 2014

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

Les membres résidant en France peuvent aussi verser leur cotisation annuelle sur le compte AIEP France, en utilisant le système Paypal: il suffit de passer par la page http://www.sources-chretiennes.mom.fr/AIEP_France.php

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:

Conto Corrente Postale 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:

Prof. Mark DELCOGLIANO
University of St. Thomas
Theology Department
2115 Summit Avenue, Mail# JRC 153
ST. PAUL, MN 55105 - USA

VIE DE L'ASSOCIATION

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).

Un membre isolé ou résidant dans une région dépourvue de correspondant national peut également s'acquitter en euros de la cotisation de l'année en cours, via le compte Paypal de l'Association. Pour ce faire, il faut se rendre sur le site: www.aiep.iaps.org. Cliquer à gauche sur Adhésions, puis sur Cotisations, et suivre les indications. Le montant de 19 euros inclut le montant de la transaction perçu par Paypal. Veuillez bien remplir toutes les rubriques de manière que le trésorier identifie parfaitement le payeur et la cause du versement (année de cotisation).

Tout membre peut acquitter, si besoin, 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.

Très important. Les membres qui paient leur cotisation dans une autre zone que celle où ils résident pour une raison quelconque (déménagement, poste temporaire d'enseignement ou de recherche, etc.) sont instantanément priés d'informer le trésorier général (gain.benoit@orange.fr). 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. (disponibles aussi 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 2014

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) Members from **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

Members residing in France can also pay their annual dues on the account IAPS France, using the Paypal system: just go through the page http://www.sources-chretiennes.mom.fr/AIEP_France.php

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:

Conto Corrente Postale 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:

Prof. Mark DELCOGLIANO
University of St. Thomas
Theology Department
2115 Summit Avenue, Mail# JRC 153
ST. PAUL, MN 55105 - USA

VIE DE L'ASSOCIATION

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).

An individual member or resident in a region devoid of A national correspondent may also pay in euros the yearly contribution, through the PayPal account of the Association. To do this, go to the website: www.aiep-iaps.org. Click on Membership and after on Dues, and follow the instructions. The amount of 19 euros includes the amount of the transaction charged by Paypal. Please complete all the fields so that the treasurer can precisely identify the payer and the cause of payment (assessment year).

Any member, if necessary, 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: **BNPFRPPTAS**. Please use the BIC/SWIFT codes and the IBAN in order to avoid expensive bank fees.

Please note: If for any reason (change of address, temporary scholarship etc.) members pay their dues to a treasurer other than the one of their country or region, 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. (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.)

STATUTS

(adoptés en 1965, modifiés en 1979, 1987, 2003 et 2012)

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. 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.

VIE DE L'ASSOCIATION

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.

11. L'Association est dotée d'un Règlement intérieur qui précise son fonctionnement interne. Son adoption est votée par le Conseil, de même que ses modifications éventuelles.

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

VIE DE L'ASSOCIATION

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

STATUTES

(adopted in 1965; revised in 1979, 1987, 2003, and 2012)

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.

11. The Association has Rules of Procedure which describe its internal operations. The Rules of Procedure, as well as any modifications to them, are adopted by vote by Council.

(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.)

REGLEMENT INTÉRIEUR

(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.

(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

VIE DE L'ASSOCIATION

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.

(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

VIE DE L'ASSOCIATION

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 réserver 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.

(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

VIE DE L'ASSOCIATION

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

(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.

(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

VIE DE L'ASSOCIATION

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.

(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

VIE DE L'ASSOCIATION

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.

(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

VIE DE L'ASSOCIATION

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 MGALOBISHVILI
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 et Nouvelle Zélande	Dr. Geoffrey DUNN
Autriche	Prof. Renate PILLINGER
Belgique	Dr. Johan LEEMANS
Brésil	Prof. João Eduardo Pinto Basto LUPI
Bulgarie	Prof. Yulyan VELIKOV
Canada	Prof. Theodore DE BRUYN
Chili	Prof. Oscar VELASQUEZ
Croatie	Prof. Ivan BODROZIC
République Démocratique du Congo	Prof. Michel LIBAMBU
Espagne	Dr. Miguel HERRERO DE JAUREGUI
États-Unis	Prof. Mark DELCOGLIANO
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	Dr. Máirín MAC CARRON
Israël	Prof. Brouria BITTON-ASHKELONY
Italie	Prof. Angelo DÍ BERARDINO
Japon	Prof. Kazuhiko DEMURA
Malte	Prof. Salvino CARUANA
Mexique,	
Amérique Centrale, Antilles	Prof. Luis RAMOS
Pays-Bas	Prof. Jan DEN BOEFT
Pologne	Prof. Leszek MISIARCZYK
Portugal	Prof. 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. Gregor EMMNEGGER
Ukraine	Dr. Taras KHOMEYCH

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 55 Laurier Ave. East Ottawa ON, K1N 6N5 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 2014.
Successful applications for membership made to the Executive Committee in 2014)

Stanisław ADAMIAK	(Pologne)
Adrian AGACHI	(Roumanie)
Jonathan ARMSTRONG	(États-Unis)
Mark BILBY	(États-Unis)
Richard W. BISHOP	(Belgique)
Paul M. BLOWERS	(États-Unis)
Ariane BODIN	(France)
Andrés COVARRUBIAS CORREA	(Chili)
Jorge A. DA SILVA SANTOS	(Brésil)
Magdalena DÍAZ ARAUJO	(Argentine)
Emmanouil DOUNDOULAKIS	(Grèce)
Juan Bautista GARCÍA BAZÁN	(Argentine)
György HEIDL	(Hongrie)
Antonio HUERTA SOTO	(Mexique)
Antonio KURI BREÑA ROMERO DE TERREROS	(Mexique)
Uwe Michael LANG	(Grande-Bretagne)
Shane LORDAN	(Irlande)
João Eduardo Pinto Basto LUPI	(Brésil)
Bernard MULHOLLAND	(Grande-Bretagne)
Edwina MURPHY	(Australie)
Miyako NAMIKAWA	(Espagne)
Alejandro Enrique NICOLA	(Argentine)
Dorin Gabriel PANDELE	(Roumanie)
Felipe Gonzalo PARDO FARIÑA	(Chili)
Marie PAULIAT	(France)
Miguel Ángel RAMÍREZ BATALLA	(Mexique)
Marie RÉBEILLÉ-BORGELLA	(France)
Arianna ROTONDO	(Italie)
Mauricio SAAVEDRA MONROY	(Italie)
Gheorghe Ovidiu SFERLEA	(Roumanie)
Zaza SKHIRTLADZE	(Géorgie)
Bogdan-Stefanel TĂTARU-CAZABAN	(Roumanie)
Mariano TROIANO	(Argentine)
Anna USACHEVA	(Russie)
María Alejandra VALDÉS GARCÍA	(Mexique)
Santiago VAZQUEZ	(Argentine)
Jim WELLINGOTN	(Grande-Bretagne)

VIE DE L'ASSOCIATION

MEMBRES, ANCIENS MEMBRES ET COLLEGUES DECEDES

Ellen Bradshaw AITKEN	(1961-2014)
David László BALAS	(1929-2014)
François BOVON	(1938-2013)
Rowan A. GREER	(1935-2014)
Günther Christian HANSEN	(1929-2013)
Elias MOUTSOULAS	(1937-2014)
Alfred SCHINDLER-ÜRLIMANN	(1934-2012)
Michel SPANNEUT	(1919-2014)

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 / Bracht / Brennecke / Drobner / Dummer / Felmy / Freund / Fuhrer / Fürst / Gärtner / Gemeinhardt / George / Georges / Greschat / Grieser / Grote / Hagedorn, D. et U. / Hainthaler / Hauschild / Hayden / Heck / Heiser / Heither / Hennings / 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 / Spöth-Prudhomme / Stockhausen / Suchla / Tetz / Uhle / Ulrich / Volp / Wenzel / Winkelmann / Winkler / Wischmeyer / Wyrwa [67]

Angola: MBambi Capita [1]

Argentine: Alby / Alcayaga / Alessio / Bastitta Harriet / Caamano / Capboscq / Carrascosa Fuentes / Ciner de Cardinali / Correa / Cavallero / Cresta / Dezzutto / Diaz Araujo / Félix / Fernández / Filippi / García Bazán, F. / García Bazán, J.B. / Giudice / Guzman Mercado / Hernández / Larrauri / Martín / Nicola / Nieva / Padrón / Peretó Rivas / Pons / Ritacco / Troiano / Vazquez / Villalonga [32]

Arménie: Aramian [1]

Australie: Allen / Bozikis / Canning / Clarke / Cooper / Costache / Craig / Dunn / Gormley-O'Brien / Hanlon / Hay / Laird / Lattke / Luckensmeyer / Mayer W. / Michael / Morgan / Murphy / Neil / Rankin / Runia / Sheather / Silvas / Suriel / Youssef [25]

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

Belgique: Auwers / Bishop / Bogaert / Brankaer / Ceulemans / De Brabander / De Groote / Demoen / Deprost / Dupont / Evenepoel / Gryson / Lamberigts / Leemans / Petit / Rizzerio-Devis / Van Nuffelen / Verheyden / Verschoren / Zanetti / Zeegers [21]

Brésil: Da Rosa Cândido / Da Silva Santos / De Oliveira, E. / De Oliveira Freitas, H. / Lupi [5]

Bulgarie: Tzvetkova-Glaser / Velikov [2]

Canada: Burns / Bussières / Côté / de Bruyn / Fox / Gray / Hegedus / Helleman / Kannengiesser / Kennedy / Lee / Magny / Ndoumaï / Pettipiece / Poirier / Roberge / Schlapbach / Vessey [18]

Cameroun: Lebego [1]

Chili: Aguirre / Àlvarez / Burlando / Castellano / Chávez Aguilar / Correia / Covarrubias

VIE DE L'ASSOCIATION

Correa / Fernandez / González Vidal / Hubert Robinet / Meis Wörmer / Pardo Fariña / Pierantoni / Polanco / Reyes Gacitúa / Soler / Sotomayor Larraín / Velásquez / Zañartu [19]

Corée du Sud: Nam [1]

Croatie: Bodrozic [1]

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

Égypte: Ghattas [1]

Espagne: Blázquez / Brugarolas / Eguiarte / Ferreres / García Alvarez / Gil Tamayo / Guerra Gómez / Herrero de Jáuregui / Isart Hernández / Izquierdo Yusta / López Salvá / de Luis Viccaíno / Namikawa / Nieto Ibáñez / Prieto Espuñes / Quiroga / Ramos-Lissón / Rivas Rebaque / Sales Carbonell / Soler Merenciano / Torres / Vilella Masana [22]

États-Unis: Amidon / Anatolios / Armstrong / Bebis / Beeley / Bennett / Bilby / Bingham / Blaising / Blowers / Brakke / Bucur / Burrus / Cain / Clark / Daley / Daly / Darling Young / Delage / DelCogliano / Dillon / Doyle / Driver / Dunning / Ernest / Ettlinger / Ferguson / Ferreiro / Fitzgerald / Gallagher / Gavin / Graham / Harrigle / Hartog / Harvey / Heine / Heintz / Hill / Holman / Horn / Hunter / Kalantzis / Kamesar / Kim / Kiraz / Klingshirn / Kranz / Lienhard / McGinn / Meconi / Merdinger / Mitchell / Niculescu / Paciorek / Possekell / Rousseau / Russell / Rutherford / Schatkin / Seagraves / Sebastian / Shoemaker / Simmons / Slusser / Spoerl / Squires / Steinhauer / Stewart / Tabbernee / Tilley / Tonias / Toom / Trout / Uhalde / Van den Hoek / Weinandy / Williams / Yates / Zecher [79]

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

France: Albert / Alexandre / de Andia / Aliau-Milhaud / Alpi / Astruc-Morize / Augustin / Aussedat / Ayroulet / Bady / Banniard / Bastit-Kalinowska / Baudoïn / Baudry / Bénin / Bertrand / Blaudeau / Brobinskoy / Bochet / Bodin / Bonnet / Boulnois / Bouton-Touboulic / Broc / Brottier / Brunetière / Burnet / Calvet-Sébasti / Canellis / Canevet / Cassin / Cassingena-Trévedy / Cerbelaud / Chaïeb-Bourgueil / Chapot / Chauvin / Ciccolini / Colot / Congourdeau / Courtray / Cozic / Crepey / Dagens / Dalmon / Decret / Deléani / Delesalle / Delmulle / Descotes / Desmulliez / Desprez / Dorival / Dujarier / Dulaey / Fédu / Fogielman / Fontaine / Frey / Frot / Fyrillas / Gain / Géhin / Gerzaguet / Gonnet / Gosserez / Goulon / Gounelle / Gourdain / Grelier / Guillaumin / Guinot / Harl / Heim / Hirschauer / Jay / Jeanjean / Labrousse / Lafleur / Lagouanère / Lallemand / Langlois / de La Source / Laurence / Le Boulluec / Letellier / Maraval / Marcotte / Marculescu Badilita / Marsaux / Martin / Mattei / Mellerin / Meunier / Milhau / Molinié / Monat / Moreau / Morlet / Mounier / Munich / Natali / Outtier / Pacaud / Pauliat / Perrin / Petitmengin / Pic / Poirier / Pouderon / Pourquier / Rambault

VIE DE L'ASSOCIATION

/ Rébeillé-Borgella / Régerat / Renouard / Reynard / Rivano / Rondeau / Salamito / Sanchez / Savon / Sekulovski / Sesboüé / Soler / Thelamon / Tuilier / Turcan / Vannier / Vercruyssse / Vianès / Viellard / Vigne / Vinel / Winling / Wolinski / Zarini [135]

Géorgie: Aleksidze N. / Alexidze L. / Aptsiauri / Bezarashvili / Dolidze / Gigineishvili / Giorgadze / Iremadze / Jashi / Jugeli / Karaulashvili / Kharanauli / Khoperia / Kochlamazashvili / Matchavariani / Mchedlidze / Melikishvili / Meskhi / Mgaloblishvili / Otkhmezuri / Raphava / Sakvarelidze / Skhirtladze / Tcheishvili / Tevzadze / Tseradze / Tvaltvadze [27]

Grande-Bretagne et Irlande du Nord: Alexander / Ashwin-Siejkowski / Ayres / Batovici / Brock / Cameron / Crawford / Davidson / Draghili-Vasilescu / Evans / Griffith / Hall / Harrison / Hazlett / Houghton / Kirkpatrick / Lang / Lenox-Conyngham / Liebeschuetz / Livingstone / Lössl / Louth / Mulholland / Munitiz / Murray / Orton / Perry / Pettersen / Pollmann / Price / Roueché / Rowett / Siemens / Teal / Tobon / Wellington / Williams / Young [38]

Grèce: Artemi / Bosinis / Boura / Doundoulakis / Ioannidis / Kolovopoulos / Lialiou / Maràs / Nicolopoulos / Panagopoulos / Paschalidis / Sahas / Savatos / Tzamalikos / Xionis [15]

Hongrie: Heidl / Jakab / Kránitz / Nemeshegyi / Odrobina / Sághy / Somos [7]

Inde: Thekeparampil / Thundiyil [2]

Irlande: de Bhaldraithe / Bracken / Cremin / Fitzpatrick / Kavanagh / Kelly / Lordan / Mac Carron / O'Reilly T. / O'Sullivan / Rutherford / Twomey / Woods [13]

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 / Bizzozero / Bonato / Bonney / Braschi / Burini / Cacciari / Camplani / Capone / Carlini / Caruso / Catapano / Cerami / Cillerai / Cipriani / Cirillo / Cocchini / Colantuono / Colombi / Consolino / Conti / Corsano / Corsaro / Corsato / Cutino / D'Anna / D'Ayala Valva / Dainese / dal Covolo / Danieli / Dattrino / De Simone / Degórski / Dell'Osso / Di Berardino / Di Cristina / Di Pilla / Dodaro / Faraggiana di Sarzana / Farina / Fatti / Fiori / Gianotto / Girardi / Grech / Grossi / Labate / Leal / Licciardi / Lo Cicero / Lombino / Lugaresi / Luongo / Magazzù / Manca / Mandolfo / Mara / Marin / Maritano / Marone / Marotta Mannino / Maschio / Maspero / Mazzucco / Meloni / Mira Iborra / Mirri / Monaca / Monaci / Moretti / Nardi / Nazzaro / Nigro / Nin / Noce / Orlandi / Palla / Pani / Parrinello / Pasini / Pavan / Pazzini / Penati Bernardini / Peretto / Perrone / Persic / Petri / Petringa / Pieri / Pilara /

VIE DE L'ASSOCIATION

Pintus / Piredda / Piscitelli Carpino / Pizzolato / Podolak / Pollastri / Pricoco / Prinzivalli / Ramelli / Rapisarda / Raspanti / Rinaldi / Rizzi / Ronzani / Rotondo / Ruggiero / Ruzza / Saavedra Monroy / Santorelli / Sardella / Scognamiglio / Scorza Barcellona / Sfameni Gasparro / Sgreva / Sheridan / Siniscalco / Somenzi / Spanò / Spataro / Spinelli / Spuntarelli / Telesca / Trabace / Trisoglio / Truzzi / Turek / Villani / Vitturi / Voicu / Zambon / Zekian / Zincone / Zocca [146]

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

Liban: Dannaoui [1]

Lettonie: Ritups [1]

Malte: Caruana [1]

Maroc: Weischer [1]

Mexique: Huerta Soto / Kuri Breña Romero De Terreros / Ramírez Batalla / Ramos / Valdés García [5]

Montenegro: Ivanović / Radovic [1]

Norvège: Arentzen / Børresen / Falcetta / Frøyshov / Hvalvik / Kristiansen / Skarsaune / Solberg / Tollefsen [9]

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: Adamiak / Bandura / Czesz / Duda / Gladyszewski / Grzywaczewski / Kalinkowski / Kasprzak / Kieling / Kochanczyk-Boninska / Kochanek / Kozłowski / Libera / Longosz / Mejzner / Misiarczyk / Myszor / Naumowicz / Nehring / Nieścior / Ożóg / Palucki / Pietras / Szczur / Starowieyski / Szram / Terka / Toczko / Turzyński / Tyburowski / Uciecha / Widok / Wipszycka / Wójcik / Wojtczak / Wysocki / Zagórski / Zarzeczny / Źelazny / Ziolkowska / Zurek [41]

Portugal: Alçada Cardoso / Azevedo / Cristino / Freire / Pereira Lamelas / Ribeiro Rebelo / Sousa [7]

Puerto Rico: Vujasic [1]

République Démocratique du Congo: Libambu / [1]

République Populaire de Chine: Zhang [1]

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

VIE DE L'ASSOCIATION

Roumanie: Agachi / Antonescu / Ariesan / Benga / Caraza / Ciocan / Colceriu / Dincă / Drăgulin / Dumitru / Gașpar / Gordon / Ică / Leb / Marinescu / Mihăilă / Palade / Pandele / Poirot / Portaru / Sferlea / Tătaru-Cazaban [22]

Russie: Alfeyev / Baranov / Lourié / Makarov / Usacheva [5]

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

Singapour: Lai [1]

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

Slovénie: Kocijancic / Smolik [2]

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

Suisse: Brändle / Buda / Bunge / Descœudres / Emmenegger / Guignard / Junod / Kaestli / Mali / Morard / Nuvolone-Nobile / Riedweg / Rordorf / Wallraff / Wermelinger / Zamagni [16]

Ukraine: Khomych / Yudin [2]

[Total des pays: 53; total des membres: 873]

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 2014 and other announcements to Theodore de Bruyn at tdebruy@uottawa.ca.

* *

*

BULLETIN BIBLIOGRAPHIQUE

Travaux récemment parus ou en préparation

A. Bibliographie et histoire de la recherche

- Andrei, O., *Cronologia di Cristo e cronologia di Gesù. Un aspetto della ricerca storica su Gesù (molto) prima di Reimarus*, dans: *Annali di storia dell'esegesi* 30/1 (2013) 161-192.
- Babiński, M., *Ks. Profesor Henryk Wójcikowicz (16 VIII 1928 - 17 XI 2012)* [Rev. Prof. Henry Wójcikowicz (16 VIII 1928 - 17 XI 2012)], dans: *Vox Patrum* 33 (2013), vol. 59, 733-737.
- Bernardini, P., *Bibliografia ambrosiana 2010*, dans: *Annali di scienze religiose*, N.S. 6 (2013) 291-324.
- Brock, S.P., *Syriac Studies: A Classified Bibliography (2006-2010)*, dans: *Parole de l'Orient* 38 (2013) 241-452.
- Bugár, M.I., «*Peri Theou Logos*» (*Parler de Dieu*): *L'avenir de la théologie chrétienne primitive*, dans: K. Trego (éd.), *Rémi Brague: Actes du colloque organisé le 3 juin 2011 à Budapest*, Paris 2013, 29-68.
- Bugár, M.I., *Can theological language be logical? The case of 'Josipe' and Melito*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXV (13) 147-158.
- Bugár, M. István, *Szabadság, szeretet, személy: az ókeresztény teológia antropológiai vetítése [Freedom, Love, and Personhood: The Anthropological Dimension of Early Christian Theology]*, (Catena monográfiák, 15), Budapest 2013.
- Bugár, M. István, *The making of personhood: Crossroads around 400CE*, dans: G. Angyalosi, A. Münnich, G. Puszta (éds.), *Interdisciplinary Research in Humanities*, (Constantine the Philosopher University in Nitra, Faculty of Central European Studies) Nitra 2013, 25-52
- Cartwright, S., *Eustathius of Antioch in Modern Research*, dans: *Vox Patrum* 33 (2013) vol. 59, 465-486.
- Chapot, F., Ciccolini, L., Deléani, S., Dolbeau, F., Fredouille, J.-Cl., Perrin, M.-Y., Petitmengin, P., *Chronica Tertulliana et Cyprianea 2011*, dans: *Revue des études augustinianes et patristiques* 58 (2012), 323-372.
- Cieśluk, M., *Wykaz drukowanych prac Ks. prof. dra hab. Augustyna Eckmanna [Publications of Rev. Prof. Augustyn Eckmann]*, dans: *Vox Patrum* 33 (2013), vol. 60, 33-43.
- Cooper, A.G., *Maximus the Confessor's Letters to Thomas: A Review of the Most Recent Critical Text and English Translation*, dans: *Revue d'Histoire Ecclesiastique* 108 (2013), 45-64.
- Di Berardino, A. The Development of AIEP/IAPS, dans: *Patristic Studies in the Twenty-first Century*, Proceedings of an International Conference to Mark the 50th Anniversary of the International Association of Patristic Studies, (sous presse).
- Dolidze, T., *Overview of the Georgian Research into Byzantine and Medieval Georgian Patristic Theology*, dans: *Phasis. Greek and Roman Studies (Tbilisi)* 15-16 (2012-2013), 397-426.

- Dorfbauer, L.J., *Der Evangelienkommentar des Bischofs Fortunatian von Aquileia (Mitte 4. Jh.): Ein Neufund auf dem Gebiet der patristischen Literatur*, dans: *Wiener Studien* 126 (2013), 177-198.
- Ferreiro, A., *The Visigoths in Gaul and Iberia (Update): A Supplemental Bibliography, 2010-2012*, (Medieval and Early Modern Iberian World), Leiden (en préparation).
- Figiel, J., *Patrystyka w czasopismach 2011-2012 [Patristics in the Journals 2011-2012]*, dans: *Vox Patrum* 32 (2012), vol. 58, 417-484.
- Figiel, J., *Polska bibliografia antyku chrześcijańskiego 2011-2012 [Polish Bibliography pf Christian Antiquity 2011-2012]*, dans: *Vox Patrum* 32 (2012), vol. 58, 371-416.
- Figiel, J., *Wykaz prac dyplomowych z antyku chrześcijańskiego ukończonych w niektórych ośrodkach naukowych w 2011-2013 r. [A List of Dissertations on Christian Antiquity in Selected Academic Centers from 2011 to 2013]*, dans: *Vox Patrum* 33 (2013), vol. 59, 673-685.
- Gacia, T., *Rev. Prof. Augustinus Eckmann – curriculum vitae eius et laudatio*, dans: *Vox Patrum* 33 (2013), vol. 60, 29-32.
- Gain, B., *Dom René Massuet et l'édition de saint Irénée (1710)* (en préparation).
- Gain, B., *La préface inédite (v. 1721) de dom Doussot à son édition inachevée de l'Histoire ecclésiastique de Rufin d'Aquilée* (en préparation).
- Gemeinhardt, P., *Was schreiben Kirchengeschichtler, wenn sie Kirchengeschichte schreiben? Ein Gespräch mit drei Generationen Göttinger Patristik*, dans: S. Frost, U. Mennecke, J.Ch. Salzmann (éds.), *Streit um die Wahrheit – Kirchengeschichtsschreibung und Theologie. Festschrift für Ekkehard Mühlberg zum 75. Geburtstag*, Göttingen 2013, 267-297.
- Kochanek, P., *Prof. dr hab. Edward Zwolski – droga intelektualnego rozwoju i dorobek naukowo-literacki [Professor Edward Zwolski – His Life and Scientific Achievements]*, dans: *Vox Patrum* 33 (2013), vol. 59, 591-606.
- Kochanek, P., *Udział Polaków w 21 międzynarodowych kongresach bizantynistów w latach 1924-2006 [The participation of Poles in 21 international congresses of Byzantine studies in the years 1924-1006]*, dans: *Vox Patrum* 32 (2012), vol. 57, 309-335.
- Lach-Bartlik, L., *Ksiądz Profesor Wincenty Wilhelm Myszor [Rev. Professor Vincentius Myszor]*, dans: *Vox Patrum* 32 (2012), vol. 57, 11-20.
- Lach-Bartlik, L., *Wykaz drukowanych prac Ks. prof. dr. hab. Wincentego Myszora [List of Research Work of Prof. Vincent Myszor]*, dans: *Vox Patrum* 32 (2012), vol. 57, 21-34.
- Lienhard, J., *From Gwatkin Onwards: A Guide through a Century and a Quarter of Studies on Arianism*, dans: *Augustinian Studies* 44 (2013), 265-285.
- Maćkowska, A., *Wykaz prac dyplomowych napisanych pod kierunkiem Ks. prof. dr. hab. Augustyna Eckmanna [A List of Dissertations Written under Supervision of Rev. Prof. Augustyn Eckmann]*, dans: *Vox Patrum* 33 (2013), vol. 60, 63-68.
- Maćkowska, A., *Wykaz prac recenzowanych przez Ks. prof. dr. hab. Augustyna Eckmanna [A List of Papers Reviewed by Rev. Prof. Augustyn Eckmann]*, dans: *Vox Patrum* 33 (2013) vol. 60, 51-61.
- Maćkowska, A., *Wykaz referatów wygłoszonych na krajowych i zagranicznych*

A. BIBLIOGRAPHIE ET HISTOIRE DE LA RECHERCHE

- kongresach, sympozjach, sesjach i spotkaniach [A List of Papers Presented by Rev. Prof. Augustyn Eckmann at National and International Congresses, Symposia, Sessions and Meetings], dans: *Vox Patrum* 33 (2013), vol. 60, 45-50.
- Mattei, P., *Bibliographie d'Aggrégation: Tertullien, De spectaculis et De pallio*, dans: *Vita Latina* 187-188 (2013), 349-354.
- Messana, V., *Linee del dibattito storiografico sul cristianesimo nella Sicilia tardoantica: la 'svolta' del Convegno di Caltanissetta del 1985 e oltre*, dans: V. Messana, V. Lombino, (éds.), S. Costanza (coll.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 13-87.
- Montes Moreira, A., *Meio século de investigação sobre Potâmio de Lisboa. Na publicação da tradução portuguesa das suas obras*, dans: *Itinerarium* 204 (2012), 591-612.
- Moreira de Azevedo, C.A., *Bibliografia para a história da Igreja em Portugal (1961-2000)*, Lisboa 2013 (livre en ligne).
- Myszor, W., "Ewangelia Judasza". *Materiały bibliograficzne* ["Judas Gospel". *Bibliography*], dans: *Vox Patrum* 33 (2013), vol. 59, 668-671.
- Perrone, L., *Origenes alt und neu: Die Psalmenhomilien in der neuentdeckten Münchner Handschrift*, dans: *Zeitschrift für antikes Christentum* 17 (2013), 193-214.
- Perrone, L., *Origenes rediuuius: La découverte des homélies sur les Psaumes dans le Cod. Gr. 314 de Munich*, dans: *Revue d'études augustiniennes et patristiques* 59 (2013), 55-93.
- Perrone, L., *Rediscovering Origen Today: First Impressions of the New Collection of Homilies on the Psalms in the Codex Monacensis Graecus 314*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LVI (4), 103-122.
- Perrone, L., *Une nouvelle collection de 29 homélies d'Origène sur les Psaumes: le Codex Graecus 314 de la Bayerische Staatsbibliothek de Munich*, dans: *Medieval Sermon Studies* 57 (2013), 13-15.
- Perrone, L., *Die Zukunft der Patristik: Überlegungen und Hoffnungen aus Vergangenheit und Gegenwart*, dans: *Freiburger Zeitschrift für Philosophie und Theologie* 60 (2013), 5-18.
- Perrone, L., Molin Pradel, M., *Die Homilien des Origenes zu den Psalmen*, dans: *Das Alte Testament und sein Umfeld. Vom Babylonischen Talmud zu Lassos Bußpsalmen. Schätze der Bayerischen Staatsbibliothek*, Luzern 2013, 85-87.
- Pillinger, R., Harreither, R., Huber, M., *Bibliographie zur Spätantike und Frühchristlichen Archäologie in Österreich* (mit einem Anhang zum spätantik-frühchristlichen Ephesos), 2012 erschienene Publikationen und Nachträge, dans: *Mitteilungen zur Christlichen Archäologie* 19 (2013), 95-101.
- Poirier, P.-H., *La place d'Antonio Orbe dans les études sur la littérature gnostique et apocryphe*, dans: *Gregorianum* 94 (2013), 243-255.
- Runia, D.T., Berthelot, K., Geljon, A.C., Keizer, H.M., Leonhardt-Balzer, J., Martín, J.P., Pearce, S.J.K., Seland, T., *Philo of Alexandria: An Annotated Bibliography 2009*, dans: *The Studia Philonica Annual* 24 (2012), 183-242.
- Runia, D.T., Berthelot, K., Birnbaum, E., Geljon, A.C., Keizer, H.M., Leonhardt-

- Balzer, J., Martín, J.P., Niehoff, M.R., Pearce, S.J.K., Seland, T., *Philo of Alexandria: An Annotated Bibliography 2010*, dans: *The Studia Philonica Annual* 25 (2013), 169-224.
- Velásquez, O., *La historia de la patrística en Chile: un largo proceso de maduración*, dans: *Studia patristica (Oxford 2011)*, Leuven 2013, vol. LXII, 135-149.
- Williams, D., *Migne's Achievement and the Modern Transmission of Ancient Manuscripts*, dans: S. Prickett (éd.), *Edinburgh Companion to the Bible and the Arts*, Edinburgh 2014.

Dissertation en cours: Winnebeck, Julia, *Die Apostolikumsstreitigkeiten des 19. und 20. Jahrhunderts – ihre Bedeutung für Kirchenpolitik und Kirchendiskussion*, thèse en préparation sous la direction de Wolfram Kinzig.

B. Ouvrages généraux

- Blowers, P.M., *Drama of the Divine Economy. Creator and Creation in Early Christian Theology and Piety*, (Oxford Early Christian Studies) Oxford 2012.
- Bodin, A., *La christianité. Un outil heuristique pour étudier les manifestations sociales de l'être-chrétien dans l'Antiquité tardive*, dans: M. Cottret, C. Galland (éds.), *Croire ou ne pas croire*, Paris 2013, 83-97.
- Di Berardino, A. (éd.), *Encyclopedia of Ancient Christianity*, 3 voll., Chicago 2014.
- Di Berardino, A., Lex et religio. *Una nota introduttiva*, dans: Lex et religio. *XL Incontro di Studiosi dell'Antichità Cristiana*, Roma, 10-12 maggio 2012, (Studia Ephemeridis Augustinianum, 135), Roma 2013, 9-33.
- Di Berardino, A., *Modern Patrologies*, dans: K. Parry (éd.), *The Wiley-Blackwell Companion to Patristics*, Oxford 2014.
- Ferguson, E., *Church History*, vol. 1: *From Christ to Pre-Reformation. The Rise and Growth of the Church in Its Cultural, Intellectual, and Political Context*, 2. éd., Grand Rapids 2013.
- Ferguson, E., *The Early Church and Today*, vol. 2: *Christian Life, Scripture, and Restoration*, Abilene, TX 2014.
- Fürst, A. u.a. (éds.), *Monotheistische Denkfiguren in der Spätantike* (Studien und Texte zu Antike und Christentum 81), Tübingen 2013.
- Gemeinhardt, P., *Early Christian Epoch. Christianity*, dans: D.C. Allison, et al. (éds.), *Encyclopedia of the Bible and Its Reception*, vol. 7, Berlin/Boston 2013, 119-122.
- Gemeinhardt, P., *Education. Patristics through Reformation Era*, dans: D.C. Allison, et al. (éds.), *Encyclopedia of the Bible and Its Reception*, vol. 7, Berlin/Boston 2013, 437-447.
- Gordon, O., *Denominational Translation of Patristic Texts into Romanian: Elements for a Patristic Translation Theory*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXIV (12), 309-314.
- Grossi, V., *La Bellezza della fede nell'esperienza dei Padri della Chiesa*, dans: L. Manca (éd.), *La Bellezza della fede trasfigura in bellezza la vita*, (Teologia in dialogo) Lecce 2013, 25-47.

B. OUVRAGES GÉNÉRAUX

- Grzywaczewski, J., *Bishop Appointing in the Patristic Time*, Part II, dans: *Vox Patrum* 56 (2011), 465-483.
- Historical Atlas of Ancient Christianity*, edited by A. Di Berardino in collaboration with G. Pilara, ST. Davids, Chicago 2014.
- Ioannidis, F., *Les Chrétiens Latins*, vol. I, Thessaloniki 2011, (en grec).
- Ioannidis, F., *Love and Sexuality in the Western Church Tradition*, dans: *Synthesis* 2/1 (2013), 130-139 [en ligne: <http://ejournals.lib.auth.gr/synthesis/article/view/3658/3673>]
- Le Boulluec, A., Junod, É. (éd.), *L'Antiquité*, dans: B. Lauret (éd.), *La Théologie. Une anthologie*, Volume 1 (à paraître).
- Lombino, V., *La sapienza cristiana nei primi tre secoli*, dans: S. Panimolle (éd.), *La sapienza nei Padri della Chiesa I*, (Dizionario di Spiritualità Biblico-Patristica, 65), Roma 2013, 18-173 (autori trattati: Clemente R., *Il Pastore* di Erma, Odi di Salomone, Giustino, Teofilo, Sentenze di Sesto, Ireneo di Lione, Tertulliano).
- Maraval, P., art. *Battesimo di Costantino*, dans: A. Melloni, P. Brown, J. Helmrath, E. Prinzivalli, S. Ronchey, N. Tanner (éd.), *Costantino. Encyclopédia Costantiniana sulla figura e l'immagine dell'imperatore del cosiddetto editto di Milano 313-2013*, Roma 2013, 197-202.
- Maraval, P., *La louve et la croix*, dans: *Le Figaro Histoire* 8 (2013), 56-65 (ouvrage d'initiation).
- Maraval, P., *La religion de Constantin*, dans: *Anuario de historia de la Iglesia* 22 (2013), 17-36.
- Maraval, P., *Les fils de Constantin, Constantin II, Constance II, Constant*, Paris 2013.
- Mattei, P., *Concordius d'Arles, un évêque contesté?*, dans: J. Guyon, M. Heijmans (éd.), *L'Antiquité tardive en Provence (IV^e-VI^e siècle). Naissance d'une chrétienté*, Arles 2013, 64-65 [Ouvrage coll. publié dans le cadre des manifestations «Marseille 2013. Capitale européenne de la culture»].
- Mattei, P., *D'un livre nouveau d'Alexandre Faivre: Chrétiens et Églises. Des identités en construction*, dans: *Théophilyon* avril (2014) (sous presse).
- Mattei, P., *Massilia christiana. Lettrés, théologiens et spirituels dans le Marseille des V^e-VI^e siècles*, dans: *Mélanges Yves Roman* (à paraître).
- Nicola, A.E., *La espiritualidad eucarística en los Padres de la Iglesia*, dans: *Actas de las XII Jornadas de teología, Filosofía y Ciencias de la Educación*, Córdoba 2005, 155-164.
- Nicola, A.E., *La exégesis de la realidad social en los Padres de la Iglesia*, dans: *Teología* (Buenos Aires) 111 (2013), 117-129.
- Pereira Lamelas, I., *Sim Cremos. O Credo comentado pelos Padres da Igreja*, Lisboa 2013.
- Peršič, A., 'Autorità' e 'libertà' nella Chiesa: prospettive patristiche, dans: G. Del Missier, S. Grasso (éd.), *"Il Signore Dio ha parlato: chi non profeterà?"*. Scritti in onore di Giorgio Giordani nel suo 70^o compleanno, (Sophia. Epistēme/Studi e ricerche 8) Padova 2013, 181-203.
- Pillinger, R., *Constantine the Great and Christian Europe as Reflected in the Monuments*, dans: *Niš i Vizantija* 11 (2013), 23-30.
- Pouderon B. (éd.), *Histoire de la littérature grecque chrétienne*, t. II, *De Paul à Irénée*, sous la responsabilité d'E. Norelli et B. Pouderon, Paris 2013.

BULLETIN BIBLIOGRAPHIQUE

- Pouderon, B., Salamito J.-M., Zarini, V. (éds.), *Premiers écrits chrétiens*, (Bibliothèque de la Pléiade), Paris (en cours d'assemblage).
- Rutherford, J. (éd.), *The Beauty of God's Presence in the Fathers of the Church. The Proceedings of the Eighth International Patristic Conference, Maynooth, 2012*, Dublin 2014.
- Siniscalco, P., *Introduzione*, dans: M. Pellegrino, *Ricerche Patristiche (1938-1980)*, vol. I: *Cristianesimo antico*, Roma 2013, v-xvii.
- Trisoglio, F., *La fede: in vario incontro con i Padri della Chiesa*, dans: *Rivista Lasalliana* 80/1 (2013), 33-42.
- Vannier, M.-A. (éd.), *La Christologie et la Trinité chez les Pères*, (Patrimoines - Christianisme) Paris 2013.
- Wallraff, M., *Warum ist „Kirchengeschichte“ in der Antike ausgestorben?*, dans: *Geschichte als Argument. Historiographie und Apologetik in der Spätantike* (sous presse).
- Williams, D., *Italy and Environs*, dans: W. Tabbernee (éd.), *Early Christianity in Contexts*, Grand Rapids 2014 (sous presse).
- Youssef, Y.N., Moawad, S. (éds), *From Old Cairo to the New World: Coptic Studies Presented to Gawdat Gabra on the Occasion of his Sixty-five Birthday*, (Colloquia Antiqua Supplement to the Journal of Ancient West and East, 9), Leuven 2013.
- Zincone, S., *La speranza nei Padri della Chiesa*, dans: *Dizionario di spiritualità biblico-patristica*, vol. 68 (sous presse).

I - HISTOIRE DU CHRISTIANISME ANCIEN

0. Christianisme et société dans l'antiquité tardive

- Allen, P., Neil, B., *Crisis Management in Late Antiquity (410-590 CE): A Survey of the Evidence from Episcopal Letters* (Supplements to Vigiliae Christianae, 121), Leiden - Boston 2013.
- Benga, D., *Defining Sacred Boundaries. Processes of Delimitation from the Pagan Society in Syrian Christianity according to the Didascalia Apostolorum*, dans: *Zeitschrift für Antikes Christentum* 17 (2013), 526-559.
- Bodin, A., *La christianité. Un outil heuristique pour étudier les manifestations sociales de l'être-chrétien dans l'Antiquité tardive*, dans: M. Cottret, C. Galland (éd.), *Croire ou ne pas croire*, Paris 2013, 83-97.
- Bodin, A., *La conversion au christianisme comme articulation des dynamiques individuelles et collectives (III^e-V^e siècle)*, dans: *Actes de la journée Jeunes Chercheurs sur la conversion*, Montpellier, février 2010 = *Cahiers d'Études du Religieux - Recherches interdisciplinaires*, Numéro spécial (février 2011): <http://cerri.revues.org/841> [30.6.2014].
- Bodin, A., *La participation des clercs au pouvoir en Italie et en Afrique romaine dans l'Antiquité tardive*, dans: *Les Pères de l'Église et le pouvoir*, 2014 (à paraître).
- Bodin, A., *Quelques considérations sur le problème du logement des clercs dans l'Antiquité tardive*, dans: *Revue des Études augustinianes et Patristiques* 59/2 (2014) (à paraître).
- Bonney, G., Cimosa, M., *Lex et Religio in the Book of Job: according to the Greek Text and the Interpretation of Some Christian Exegetes*, dans: *Lex et religio in età tardoantica. Atti del XL Incontro di studiosi dell'Antichità Cristiana, Roma 10-12 maggio 2012*, (Studia Ephemeridis Augustinianum, 135) Roma 2012, 143-163.
- Brennecke, Ch., "... und Deinen Nächsten wie sich selbst". *Das antike Christentum als "Lebensform"*, dans: *Imperium der Götter. Isis - Mithras - Christus. Kulte und Religionen im Römischen Reich*, Katalog der Ausstellung im Badischen Landesmuseum Karlsruhe, Karlsruhe 2013, 27-32.
- Brennecke, Ch., *Eine Predigt vor dem Kaiser. Zur Paulusrezeption bei Meletius von Antiochien*, dans: P.-G. Klumbies, D.S. du Toit (éds.), *Paulus - Werk und Wirkung. Festschrift für Andreas Lindemann zum 70. Geburtstag*, Tübingen 2013, 583-605.
- Brennecke, Ch., *Konstantin und die Kirche nach dem Konzil von Nikaea (325-337)*, dans: E. Popescu, V. Ioniță (éds.), *Cruce și misiune. Sfintii împărați Constantin și Elena - promotori ai libertății religioase și apărători ai Bisericii*, vol. II, București 2013, 375-394. (Die rumänische Übersetzung: *Constantin și biserică creștină după Sinodul de la Nicea (325-337)*, 395-411).
- Brennecke, Ch., *Zwischen Ravenna und Byzanz. Das Papsttum an der Wende zum 6. Jahrhundert* (sous presse).
- Bugár, M. István, *Szabadság, szeretet, személy: az ókeresztény teológia antropológiai vetülete [Freedom, Love, and Personhood: The Anthropological Dimension of Early Christian Theology]*, (Catena monográfiák, 15), Budapest 2013.

- Carrara, P., *Eusebio, un greco di età romano-imperiale in una città multiculturale*, dans: O. Andrei (éd.), *Caesarea Maritima e scuola origeniana: multiculturalità, forme di competizione culturale e identità cristiana. Atti dell'XI Convegno del Gruppo [Italiano] di Ricerca su Origene e la Tradizione Alessandrina, [Arezzo], 22-23 settembre 2011*, (Supplementi di Adamantius, 3) Brescia 2013, pp. 161-178.
- Colot, B., *Du nomen christianum aux iusti: le droit à être chrétien, de Tertullien à Lactance*, dans: F. Daviet-Taylor, L. Gourmelen (éds.), *La personne et son nom*, (Recherches du C.E.R.I.E.C., Écritures et histoire), Angers 2009, 57-74.
- Colot, B., *La problématique de la justice d'après les Institutions divines de Lactance*, dans: A.-I. Bouton-Touboulle (éd.), *Actes du Colloque International: Amor iustitiae: les représentations de la justice dans la littérature patristique. Sources et développements, 17-19 octobre 2012*, Lille (à paraître).
- Côté, D., Fleury, P. (éds.), *Discours politique et histoire dans l'Antiquité*, (Dialogues d'Histoire Ancienne Supplément, 8) Besançon 2013.
- Cutino, M., *Prosper and the Pagans*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXIX (17), 257-267.
- Cutino, M., *Prosper and the Pagans*, dans: *Studia Patristica (Oxford 2011)*, vol. LXIX, Leuven 2013, 257-267.
- Cutino, M., *Réflexion éthique et historique des poètes chrétiens en Gaule au V^e siècle face aux invasions barbares*, dans: N. Catellani-Dufrêne - M.J.L. Perrin (éds.), *La lyre latine et la pourpre. Poésie latine et politique de l'Antiquité tardive à la Renaissance*, (Interférences) Rennes 2012, 151-165.
- Dal Covolo, E., *Eziologia storico-religiosa della cosiddetta "svolta costantiniana"*, dans: *Salesianum* 75 (2013), 535-544.
- Dal Covolo, E., *L'interpretazione del katéchon in alcuni Padri della scuola antiocheno. Aspetti del rapporto tra religione e diritto nel tempo della Chiesa*, dans: *Rivista teologica di Lugano* 17 (2012), 277-283.
- Dal Covolo, E., *La Constitutio Antoniniana e lo sviluppo delle relazioni tra l'Impero e la Chiesa nell'età dei Severi (193-235)*, dans: *Studia et Documenta Historiae et Iuris* 79 (2013), VII-XIII.
- Dal Covolo, E., *La discussione sui 'precursori' di Costantino. Eziologia storico-religiosa della cosiddetta svolta costantiniana*, dans: *Costantino I. Enciclopedia costantiniana sulla figura e l'immagine dell'imperatore del cosiddetto Editto di Milano 313-2013*, vol. III, Roma 2013, 323-333.
- Di Berardino, A., *Christianity and the Roman State, 200-700 CE: The View from Carthage*, dans: J. Merdinger (éd.), *Religious Life at Carthage in Late Antiquity, 200-700 CE*, (à paraître en 2014).
- Di Berardino, A., *Crociifissione abolita da Costantino*, dans: *Constantino, ¿el primer emperador cristiano? Religión y política en el siglo IV*, Barcellona (sous presse).
- Di Berardino, A., *La scansione ebdomadaria della vita sociale: il riposo domenicale*, dans: *Rivista Liturgica* 100 (2013), 270-279.
- Dunn, G.D., *Episcopal Crisis Management in Late Antique Gaul: The Example of Exsuperius of Toulouse*, dans: *Antichthon* (sous presse).
- Dunn, G.D., *Flavius Constantius and Affairs in Gaul between 411 and 417* (à paraître).

- Dunn, G.D., *Flavius Constantius and the Disputed Roman Episcopal Election of 419* (à paraître).
- Dunn, G.D., *Imperial Intervention in the Disputed Roman Episcopal Election of 418/419*, dans *Journal of Religious History*, (sous presse).
- Dunn, G.D., *Tertullian and Military Service: The Scriptural Arguments in De corona*, dans: D. Meconi (éd.), *Secular Struggles and Sacred Scripture*, Leiden (sous presse).
- Dybała, J., *Listy Ojców Kapadockich do kobiet [The Letters of the Cappadocian Fathers to Women]*, dans: *Vox Patrum* 33 (2013), vol. 60, 123-146.
- Ferguson, E., *The Herodian Dynasty*, dans: J.B. Green, L.M. McDonald (éds.), *The World of the New Testament*, Grand Rapids 2013, 54-76.
- García Bazán, F., *Jesús ¿estaba casado? Jesús, el amor y el matrimonio*, Buenos Aires 2014.
- Gemeinhardt, P., *Athanasius von Alexandrien: Bischof, Theologe, Kirchenpolitiker*, dans: H. Behlmer, M. Tamcke (éds.), *Christen in Ägypten* (Göttinger Orientforschungen, Reihe IV: Ägypten), Wiesbaden 2014 (sous presse).
- Georges, T., (éd.), *Ephesus*, (Civitatum Orbis Mediterranei Studia [COMES]), Tübingen 2015 (en préparation).
- Graumann, Th., *Theodosius II and the politics of the first Council of Ephesus*, dans: Ch. Kelly (éd.), *Theodosius II. Rethinking the Roman Empire in Late Antiquity*, (Cambridge Classical Studies), Cambridge 2013, 109-129.
- Greschat, K., *Eine Sache der Familie? Zur Transformation häuslicher bzw. familiarer Religiosität im antiken Christentum*, dans: *Zeitschrift für antikes Christentum* 17 (2013), 242-261.
- Grieser, H., art. *Olympias*, dans: RAC, Vol. 26, Stuttgart 2013, 125-131.
- Grieser, H., art. *Theorien der Sklaverei, Spätantike und Christentum*, dans: H. Heinen u.a. (éds), *Handwörterbuch der antiken Sklaverei (HAS)*, CD-ROM, Teillieferung V (à paraître).
- Grieser, H., *Der Loskauf Gefangener im spätantiken christlichen Indien*, dans: H. Grieser, N. Priesching (éds.), *Gefangenenauskauf im Mittelmeerraum. Ein interreligiöser Vergleich (Sklaverei – Knechtschaft – Zwangsarbeit)*, (à paraître).
- Grzywaczewski, J., *Wpływ monastyczny w życiu rodzinnym w Galii w IV-VI wieku [Monastic Influence on Family Life in the Fourth, Fifth and Sixth Centuries]*, dans: *Vox Patrum* 32 (2012) vol. 57, 193-215.
- Karaulashvili, I., *A Short Overview of the Nationalised Peculiarities of the Abgar legend in Georgian, Armenian and Slavonic Traditions*, dans: *Scripta & e-Scripta* 10-11 (2012), 171-184.
- Karaulashvili, I., *Les caractéristiques de l'identité du premier roi chrétien dans les narrations syriaques, grecques, arméniennes et géorgiennes de l'Antiquité tardive et du début du Moyen Age*, dans: M. Dokhtourichvili, G. Dedeyn, I. Auge (éds.), *L'Europe et le Caucase. Les relations interrégionales et la question de l'identité. Actes du colloque*, Tbilisi 2012, 56-109.
- Kasprzak, D., *Tematyka społeczna w pismach św. Ambrożego z Mediolanu [Social Issues in the Writings of St. Ambrose of Milan]*, dans: *Vox Patrum* 32 (2012) vol. 57, 277-296.
- Kokoszko, M., Jagusiak, K., *Pisma Orybajuszsa jako źródło informacji o*

- pożywieniu ludzi w późnym Cesarstwie Rzymskim [Works of Oribasius as a Source of Information on Food in the Later Roman Empire], dans: *Vox Patrum* 33 (2013) vol. 59, 339-357.
- Kołosowski, T., *Etyczno-antropologiczne aspekty aborcji w świetle literatury Grecji i Rzymu* [Ethical-anthropological aspects of the Abortion in the light of the classical literature of Greece and Rome], dans: *Vox Patrum* 32 (2012) vol. 57, 337-349.
- Lombino, V., *Il tempo cristiano nella mente di Costantino legislatore. Attualità del Codice Teodosiano* (438), dans: *Rivista Liturgica* 100 (2013), 280-300.
- Mali, F., *Aşa numitul Edict de la Milano și scrierea De mortibus persecutorum a lui Lactanțiu* [Das sogenannte Edikt von Mailand und die Schrift De mortibus persecutorum des Laktantius], dans: *Cruce și misiune. Sfinții Împărați Constantin și Elena – promotori ai libertății religioase și apărători ai Bisericii*, vol. II, Studii culese și publicate de E. Popescu și pr. V. Ioniță, București 2013, 289-298; 277-287.
- Markschies, Ch., Vorwort, dans: M. Wallraff, *Kodex und Kanon. Das Buch im frühen Christentum*, (Hans-Lietzmann-Vorlesungen,12), Berlin 2013.
- Markschies, Chr., *Von einer Bewegung zur Reichskirche. Das antike Christentum auf dem Weg zur Weltreligion*, dans: *Imperium der Götter. Isis. Mithras. Christus. Kulte und Religionen im römischen Reich*, hg. v. Badischen Landesmuseum Karlsruhe, Darmstadt 2013, 374-380.
- Marone, P., *Some Observations on the anti-Donatist Legislation*, dans: M.A. Gaumer, A. Dupont, M. Lamberigts (éds.), *The Uniquely African Controversy: Studies on Donatist Christianity*. International Donatist Studies Symposium, Leuven 17-18 May 2012 (sous presse).
- Martin, A., *La réception du concile de Nicée et son impact sur les courants théologiques en Orient (325-360)*, dans: *Revue de l'Antiquité tardive* 22 (à paraître fin 2014).
- Mattei, P., *Sexualité, mariage, famille dans le christianisme antique*, dans: P. Guisard, C. Laizé (éds.), *La famille*, (Cultures antiques) Paris 2013, 533-562.
- Mayer, W., Neil, B. (éds), *Religious Conflict from Early Christianity to the Rise of Islam*, (Arbeiten zur Kirchengeschichte, 121), Berlin 2013.
- Mayer, W., *Religious Conflict: Definitions, Problems and Theoretical Approaches*, dans: W. Mayer, B. Neil (éds.), *Religious Conflict from Early Christianity to the Rise of Islam* (Arbeiten zur Kirchengeschichte, 121), Berlin 2013, 1-19.
- Mratschek, S., *Melania (the Elder) and the Unknown Governor of Palestine*, dans: *Journal of Late Antiquity* 5/2 (2012), 250-268.
- Mratschek, S., *Nero the Imperial Misfit: Philhellenism in a Rich Man's World*, dans: M. Dinter, E. Buckley (éds.), *Companion to the Neronian Age*, Malden, MA 2013, 45-62.
- Neil, B., *Regarding the Empress on the Throne: Representations of Irene*, dans: B. Neil, L. Garland (éds.), *Questions of Gender in Byzantine Society*, Farnham 2013, 113-131.
- Nicola, A.E., *La exégesis de la realidad social en los Padres de la Iglesia*, dans: *Teología* (Buenos Aires) 111 (2013), 117-129.
- Panagopoulos, S., *Political Theology and Religious Policy under the Byzantine Emperor Constantius II (337-361)*, (en préparation)

I.0 - CHRISTIANISME ET SOCIÉTÉ DANS L'ANTIQUITÉ TARDIVE

- Panagopoulos, S., *Religion et ius publicum sous Théodose II et Justinien I*, dans: Lex et Religio. Lex et religio in età tardoantica. Atti del XL Incontro di studiosi dell'Antichità Cristiana, Roma 10-12 maggio 2012, (Studia Ephemeridis Augustinianum, 135) Roma 2012, 361-382.
- Pancerz, R.M., *Chrześcijanin a dobra materialne w refleksji szkóły aleksandryjskiej: od Klemensa do Dydyma [Christian Towards Material Goods. Reflection of the Alexandrian School from Clemens to Didymus the Blind]*, dans: Vox Patrum 32 (2012) vol. 57, 483-493.
- Pereira Lamelas, I., *O Evangelho e a res publica no protocristianismo ou o paradoxo da cidadania cristã*, dans: Communio XXVII (2010), 107-124.
- Pereira Lamelas, I., *O cristão e a Res publica lições da história mais antiga*, dans: Revista Lusoíono de Ciências da Religião 16/17 (2012), 313-330.
- Rinaldi, G., *Il contributo degli altri. Possibile una storiografia pagana del cristianesimo?*, dans: Capys 2 (2012), 327-367.
- Rinaldi, G., Ordo persecutorum. Note sparse in margine al Senato romano e al cristianesimo, dans: A. Bausi, A. Brita, A. Manzo (éds.), Aethiopica et Orientalia. Studi in onore di Y. Beyene, (Studi africanistici. Istituto universitario orientale, Dipartimento di studi e ricerche su Africa e paesi arabi. Serie etiopica, 9) Napoli 2012, 515-540.
- Rinaldi, G., *Pagani e cristiani a Cesarea Marittima*, dans: O. Andrei (éd.), Caesarea Maritima e scuola origeniana: multiculturalità, forme di competizione culturale e identità cristiana. Atti dell'XI Convegno del Gruppo [Italiano] di Ricerca su Origene e la Tradizione Alessandrina, [Arezzo], 22-23 settembre 2011, (Supplementi di Adamantius, 3) Brescia 2013, pp. 25-94.
- Rinaldi, G., Quaerere Deum nell'età di Nerone, dans: G. Iaia, *L'ultimo viaggio di Paolo. Atti del Convegno Internazionale di Studi in occasione del MCML anniversario dell'approdo di Paolo a Pozzuoli* (17-19 febbraio 2011), Bern 2013, 45-137.
- Sala, R., *Początki życia ludzkiego w komentarzach patrystycznych [The Origins of the Human Life in Patristic Comments]*, dans: Polonia Sacra 17/1 (32) (2013), 51-70.
- Schlapbach, K., *Literary Technique and the Critique of spectacula in the Letters of Paulinus of Nola*, dans: Studia Patristica (Oxford 2011), Leuven 2013, vol. LX (8), 7-20.
- Szczur, P., *Odpowiedzialność za wychowanie dzieci w wybranej literaturze wczesno-chrześcijańskiej [Responsibility for the Upbringing of Children in the Chosen Early Christian Literature]*, dans: Vox Patrum 33 (2013) vol. 60, 385-404.
- Teister, W., Uciecha, A., *Postawa chrześcijan Kościoła perskiego w czasie prześladowań Szapura II [The Attitude of Persian Christian Church during the Persecution of Shapur II]*, dans: Vox Patrum 32 (2012) vol. 57, 667-676.
- Torres, J., *Ars persuadendi. Estrategias retóricas en la polémica entre paganos y cristianos al final de la Antigüedad*, Santander 2013.
- Trzebuniak, J., *Hierarchia wartości cesarza Marka Aureliusza na podstawie jego „Rozmyślań” [Hierarchy of Values of the Emperor of Mark Aurelius based on His „Meditations”]*, dans: Vox Patrum 33 (2013) vol. 60, 461-471.

BULLETIN BIBLIOGRAPHIQUE

- 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*, Tübingen 2013, 457-485.
- Vessey, M., *Fashions for Varro in Late Antiquity and Christian Ways with Books*, dans: C. Harrison, C. Humfress, I. Sandwell (éds.), *Being Christian in Late Antiquity: A Festschrift for Gillian Clark*, Oxford 2014, 253-277.
- Vinel, F., *Conversions collectives, conversion des peuples. Hagiographie et histoire*, dans: Vigne, D. (éd.), *La Conversion chez les Pères de l'Église*, Paris 2014, 249-266.
- Volp, U., *Die Figur des Petrus in der Auseinandersetzung zwischen Christen und Nichtchristen*, dans: H. Omerzu, E. Schmidt (ed.), *Paulus und Petrus*, (Arbeiten zur Bibel und ihrer Geschichte) Leipzig (à paraître).
- Wygralak, P., *Postawa ubogiego wobec ofiarodawcy i jego daru w nauczaniu starożytnego Kościoła (I-III wiek)* [The Attitude of a Poor Person to the Benefactor and His Gift in the Teaching of the Ancient Church (I-III century)], dans: *Vox Patrum* 32 (2012) vol. 57, 763-772.

Dissertation en cours: Tabus, T., *Glaubensbekenntnisse in der Gesetzgebung Kaiser Justinians*, thèse en préparation sous la direction de Wolfram Kinzig.

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

- Ică Jr., I., *Canonul Ortodoxiei*, vol. II.2: *Sinoadele Ecumenice III-IV 428-520* [The Canon of the Orthodoxy: The 3rd and the 4th Ecumenical Councils], Deisis, Sibiu (à paraître).
- Ică Jr., I., *Canonul Ortodoxiei*, vol. II.1: *Sinoadele Ecumenice I-II 325-428* [The Canon of the Orthodoxy: The 1st and the 2nd Ecumenical Councils], Deisis, Sibiu (à paraître).
- Silvas, A.M. (trans.), *The Rule of St Basil in Latin and English: A Revised Critical Edition*, Collegeville 2013.

- Allen, P., *Religious Conflict between Antioch and Alexandria c. 565-630 CE*, dans: W. Mayer, B. Neil (éds), *Religious Conflict from Early Christianity to the Rise of Islam* (Arbeiten zur Kirchengeschichte, 121), Berlin 2013, 187-199.
- Baumeister, Th., *East and West in Early Christian Monasticism*, dans: *Proceedings of the Tenth International Congress of Coptic Studies*, (Orientalia Lovaniensia Analecta), Leuven (sous presse).

- Baumeister, Th., *Konstantin und die Märtyrer. Die schriftlichen Zeugnisse und ihre Bedeutung für die Bautätigkeit des Kaisers in Rom und Konstantinopel*, dans: *Costantino e i Costantinidi. L'innovazione Costantiniana, le sue radici e i suoi sviluppi*, Atti del XVI Congresso Internazionale di Archeologia Cristiana, Roma, 22-28 settembre 2013 (sous presse).

- Benga, D., *Defining Sacred Boundaries. Processes of Delimitation from the Pagan Society in Syrian Christianity according to the Didascalia Apostolorum*, dans: *Zeitschrift für Antikes Christentum* 17 (2013), 526-559.

- Bertrand, D., *Ustanobdenie ierarxii y mujhei apostolckix*, dans: *XXII Ejhegodnaia*

- bogoslovskaia Conferentsia, [Naissance de la hiérarchie chez les Pères apostoliques, dans: XXII^e conférence théologique annuelle, novembre 2011 à l'Université Saint-Tikhon], Moscou 2012, 361-365.
- Bodin, A., *Certains membres des familles de clercs ont-ils été contraints d'emprunter la voie de l'ascétisme en Afrique et en Italie? (IV^e-VI^e siècles)*, dans: A. Bodin, T. Moreau (éds.), *Réseaux sociaux et contraintes. Actes de la journée d'études du 27 juin 2013*, dans: *Revue des études tardo-antiques. Supplément 1* (sous presse).
- Bodin, A., *La participation des clercs au pouvoir en Italie et en Afrique romaine dans l'Antiquité tardive*, dans: *Les Pères de l'Église et le pouvoir*, 2014 (à paraître).
- Bodin, A., *Le problème de la contagion païenne. Les questions de Publicola à Augustin (Epist. 46)*, dans: *Revue des Études tardo-antiques 2* (2012-2013), 175-201.
- Bodin, A., *Manifester sa conversion au christianisme durant l'Antiquité tardive en Italie et en Afrique romaine*, dans: D. Boisson, É. Pinto-Mathieu (éds.), *Actes du colloque international organisé à l'université d'Angers du 25 au 27 janvier 2012 sur la conversion: textes et réalités*, Rennes 2014 (sous presse).
- Bodin, A., *Quelques considérations sur le problème du logement des clercs dans l'Antiquité tardive*, dans: *Revue des Études augustiniennes et Patristiques* 59/2 (2014) (à paraître).
- Bodin, A., *The Outward Appearance of Clerics in the Fourth and Fifth Centuries in Italy, Gaul and Africa: Representation and Reality*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXII (10), 493-501.
- Bralewski, S., *Hierarchia wschodnich biskupów w historiografii kościelnej V wieku [The Hierarchy of Eastern Bishops in the Ecclesiastical Historiography of the Fifth Century]*, dans: *Vox Patrum* 32 (2012) vol. 58, 179-197.
- Brennecke, Ch., *Zwischen Ravenna und Byzanz. Das Papsttum an der Wende zum 6. Jahrhundert* (sous presse).
- Caamaño, J.C., *Los obispos y el obispo de Roma*, dans: *Teología* (Buenos Aires) (2013), 55-71.
- Chaieb, M-L, 'Tu n'aurais aucun pouvoir sur moi s'il ne t'avait été donné d'en haut'- La réception de Jn 19, 11 avant et après 313, dans: P.-G. Delage (éd.), *Les Pères de l'Église et l'exercice du pouvoir*, Actes du VI^e Colloque de la Rochelle, septembre 2013 (sous presse).
- 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. Mimouni, B. Pouderon (éds.), *La croisée des chemins revisitée. Quand l'Église et la Synagogue se sont-elles distinguées?*, (Patrimoines Judaïsme antique) Paris 2012, 339-370.
- Cutino, M., *Il ruolo della Chiesa siciliana nella polemica fra Agostino e i pelagiani*, dans: V. Messana, V. Lombino, (éds.), S. Costanza (coll.), *Vescovi, Sicilia, Medi-terraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 165-192.
- Cutino, M., *Les finalités du Sermo contra Auxentium dans le cadre du conflit pour la basilique de Milan en 386*, dans: F. Vinel (éd.), *Écrire contre: quête*

BULLETIN BIBLIOGRAPHIQUE

- d'identité, quête de pouvoir dans la littérature chrétienne des 4^{ème} – 6^{ème} siècles* (Centre d'études et de recherches interdisciplinaires en théologie), Strasbourg 2012, 139-154.
- Cutino, M., *Réflexion éthique et historique des poètes chrétiens en Gaule au V^e siècle face aux invasions barbares*, dans: N. Catellani-Dufrêne, M.J.L. Perrin (éds.), *La lyre latine et la pourpre*, Rennes 2012, 151-165.
- Dal Covolo, E., *Il presbitero nel presbiterio tra comunione e missione. Alla scuola dei Padri*, dans: A. Passaro (éd.), *Comunione al Vangelo. Proposte educative e percorsi formativi. Omaggio a S.E. Mons. Michele Pennisi, Vescovo di Pazza Armerina, nella ricorrenza del decimo anniversario della sua ordinazione episcopale*, Caltanissetta 2013, 63-78.
- De Simone, G., *Ministero ordinato: spunti e provocazioni dalla lettura del Dialogo sul Sacerdozio di S. Giovanni Crisostomo*, dans: *Vivarium* n.s. 18 (2010), 261-277.
- De Simone, G., *Preti secondo i Padri. Spunti e provocazioni dalla lettura di alcuni testi patristici*, Trapani 2014 (sous presse).
- Di Berardino, A., «*Su questa pietra edificherò la mia Chiesa*. Organizzazione ecclesiastica tra il III e il IV secolo», dans: A. Melloni, S. Ronchey, E. Prinzivalli, N. Tanner, P. Brown, J. Helmrath (éds.), *Constantino I. Encyclopedie Costantiniana sulla figura e l'immagine dell'imperatore del cosiddetto Editto di Milano (313-2013)*, vol. I, 883-898.
- Di Berardino, A., *Nel segno del Chrismòn: chiesa, società ed economia nell'età di Costantino il Grande*, dans: *Atti del Circolo Numismatico di Monza* 2014.
- Di Berardino, A., *Organizzazione delle comunità cristiane agli inizi del quarto secolo*, dans: A.A. Cassi (éd.), *Politica, religione e governo della res publica nella cultura giuridica tra Costantino e Agostino, = Etica & Politica / Ethics & Politics* XVI/1 (2014), 487-512.
- Di Berardino, A., *Organizzazione delle comunità cristiane agli inizi del quarto secolo*, dans: *La «svolta costantiniana» alle radici dell'Unione Europea*, Convegno Internazionale di Studi, Roma 2014, (sous presse).
- Di Berardino, A., *Religious Geography and Ecclesiastical Organization in Early Fourth Century*, dans: *Saint Constantine and Saint Helen*, Bucuresti 2013.
- Di Berardino, A., *Spazio e tempo dell'espansione cristiana. La geografia cristiana tra III e IV secolo*, dans: A. Melloni, S. Ronchey, E. Prinzivalli, N. Tanner, P. Brown, J. Helmrath (éds.), *Constantino I. Encyclopedie Costantiniana sulla figura e l'immagine dell'imperatore del cosiddetto Editto di Milano (313-2013)*, vol. I, 771-793.
- Di Berardino, A., *Women and spread of Christianity in the first Centuries*, [communication présentée à] Melbourne 5 November 2013, (à paraître).
- 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. Messana, V. Lombino, (éds.), S. Costanza (coll.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 115-142.
- Dîncă, L., *Despre preoție în scrierile sfintilor părinți ai Bisericii* [About Priesthood in Church Fathers' Writings], Iași 2013.

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

- Dudek, J., *Biskupi Dyrrachionu w strukturach Patriarchatu Konstantynopola (VII-XI wiek) [The Bishops of Dyrrachion in the Organization Structures of Patriarchate of Constantinople: the 7th-11th Centuries]*, dans: *Vox Patrum* 32 (2012) vol. 58, 219-234.
- Ferreiro, A., *Pope Siricius and Himerius of Tarragona (385): an example of provincial papal intervention in the fourth century*, dans: *The Bishop of Rome in Late Antiquity* (sous presse).
- Ferreiro, A., *The See of Dumium/Braga before and under Visigothic Rule*, dans: *Gallaecia e Portugal: Cultura e Identidade antes de D. Afonso Henriques*, Colóquio Internacional, Faculdade de Letras da Universidade de Lisboa and the Centro Galego de Lisboa, 12-13.4.2012 (sous presse).
- Ferreiro, A., *The Correspondence between the Bishops in Hispania and the Bishops of Rome from the Third Century to the Eve of the Muslim Invasion (711)* (en préparation).
- Ferreiro, A., *The Visigoths in Gaul and Iberia (Update): A Supplemental Bibliography, 2010-2012*, (Medieval and Early Modern Iberian World), Leiden (en préparation).
- Dunn, G.D. (éd.), *The Bishop of Rome in Late Antiquity*, (à paraître).
- Dunn, G.D., *Augustine's Homily on Almsgiving*, dans: *Journal of Early Christian History* 3 (2013), 3-16.
- Dunn, G.D., *Clerical Marriage in the Letters of Late Antique Roman Bishops*, dans: W. Mayer, I. Elmer (éds), *Man and Woman in the Early Christian Centuries*, (sous presse).
- Dunn, G.D., *Innocent I's Letter to the Bishops of Apulia*, dans: *Journal of Early Christian Studies* 21 (2013), 27-41.
- Dunn, G.D., *The Church of Rome as a Court of Appeal in the Early Fifth Century: The Evidence of Innocent I and the Illyrian Churches*, dans: *Journal of Ecclesiastical History* 64 (2013), 679-699.
- Dunn, G.D., *The Clerical cursus honorum in the Late Antique Roman Church*, dans: *Scrinium* 9 (2013), 132-145.
- Dunn, G.D., *Varieties/Versions/Dissent: Voices of Christianity*, dans: J.S. McLaren (éd.), *The Evolution of Christianity: From Jesus to Constantine* (à paraître).
- Dunn, G.D., *Why Care for the Poor? The Role of Almsgiving in Jerome's Asceticism*, dans: *Zeitschrift für Antikes Christentum*, (sous presse).
- Dunn, G.D., *Zosimus and the Gallic Churches*, dans: W. Mayers, B. Neil (éds), *Religious Conflict from Early Christianity to the Rise of Islam* (Arbeiten zur Kirchengeschichte, 121), Berlin 2013, 169-185.
- Fernández, S., *Arrio y la configuración inicial de la controversia arriana*, dans: *Scripta Theologica* 45 (2013), 9-40.
- Ferro Garel, G., *Vescovi, Sicilia e monachesimo delle origini*, dans: V. Messana, V. Lombino, (éds.), S. Costanza (coll.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 253-274.
- Forlin Patrucco, M., *Vescovi di Sicilia nel tempo di Gregorio Magno*, dans: V. Messana, V. Lombino, (éds.), S. Costanza (coll.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 341-365.

BULLETIN BIBLIOGRAPHIQUE

- Gemeinhardt, P., *Die Kirche und ihre Heiligen. Studien zu Ekklesiologie und Hagiographie in der Spätantike* (Studien und Texte zu Antike und Christentum), Tübingen 2014 (en préparation).
- Gemeinhardt, P., *Glaube, Bildung, Theologie. Ein Spannungsfeld im frühchristlichen Alexandria*, dans: T. Georges, G. Feldmeier, F. Albrecht (éds.), *Alexandria*, (Civitatum orbis mediterranei studia [COMES], 1), Tübingen 2013, 445-473.
- Gemeinhardt, P., *Volksfrömmigkeit in der spätantiken Hagiographie. Potential und Grenzen eines umstrittenen Konzepts*, dans: *Zeitschrift für Theologie und Kirche* 110 (2013), 410-438.
- Georges, T., Albrecht, F., Feldmeier, R. (éds.), *Alexandria*, (Civitatum Orbis Mediterranei Studia [COMES], 1) Tübingen 2013.
- Georges, T., *Origenes – Lehrer der göttlichen Tugenden*, dans: J. Scheiner, I. Tanaseanu-Döbler, T. Georges (éds.), *Bedeutende Lehrerfiguren. Von Platon bis Hasan al-Banna*, Tübingen 2014 (à paraître).
- Gołkowski, T., *Początki Kościoła monofizyckiego w Egipcie [Beginnings of the Monophysite Church in Egypt]*, dans: *Vox Patrum* 32 (2012) vol. 57, 167-180.
- Graumann, Th., «...weil die sich so prächtig streiten»: *Zur Frage der Legitimierung kirchlichen Entscheidens*, dans: S. Frost, U. Mennecke, J.Ch. Salzmann (éds.), *Streit um die Wahrheit. Kirchengeschichtsschreibung und Theologie*, (Kontexte. Neue Beiträge zur historischen und systematischen Theologie, 44) Göttingen 2014, 81-99.
- Graumann, Th., *Das Schweigen der Akten: Non-verbale Interaktion auf den Konzilien der Alten Kirche*, dans: *Silenzio e parola nella patristica. XXXIX Incontro di Studiosi dell'antichità cristiana, Roma, 6-8 maggio 2010*, (Studia Ephemeridis Augustinianum, 127), Roma 2012, 693-707.
- Graumann, Th., *Orthodoxy, authority and the (re)construction of the past in church councils*, dans: J. Ulrich, A.-C. Jacobsen, D. Brakke (éds.), *Invention, Rewriting, Usurpation. Discursive Fights over Religious Traditions in Antiquity*, (Early Christianity in the Context of Antiquity, 11), Frankfurt am Main u.a. 2011 [paru en 2012], 219-237.
- Grossi, V., *Nota sulla dimensione agostiniana di un vescovo del tardoantico*, dans: A. Piras, G. Saba (éds.), *Gregi Christi ministrantes. Studi di letteratura cristiana antica in onore di Pietro Meloni*, Cagliari 2013, 101-112.
- Grossi, V., *Nota sulla semantica di ‘Chiesa cattolica’ prima e dopo l’‘editto’ di Costantino*, dans: *Lex et Religio. XL Incontro di Studiosi dell’Antichità cristiana, Roma, 10-12 maggio 2012*, (Studia Ephemeridis Augustinianum, 135), Roma 2013, 203-227, (trad. espagnole dans: *Anuario de Historia de la Iglesia* 22 (2013), 111-133).
- Grote, A.E.J., *De opere monachorum*, dans: Pollmann, K. et al. (éds.), *The Oxford Guide to the Historical Reception of Augustine*, vol. 1, Oxford - New York 2013, 360-365.
- Grzywaczewski, J., *Appointing Bishops in the First Centuries*, (Religie świata, 13) Lublin 2013.
- Grzywaczewski, J., *Bishop Appointing in the Patristic Time*, Part II, dans: *Vox Patrum* 56 (2011), 465-483.

- Grzywaczewski, J., *La religion catholique en Pologne dans le contexte d'autres pays d'Europe*, Lublin 2012.
- Grzywaczewski, J., *Sobór Chalcedoński. Kontekst historyczny, teologiczny, następstwa [The Council of Chalcedon: its Theological and Historical Context and its Consequences]*, dans: *Vox Patrum* 32 (2012) vol. 58, 135-177.
- Hainthaler, Th., *Arabisches Christentum vor dem Islam*, (Theologie der Gegenwart, 56), Erfurt 2013, 15-29.
- Heiser, A., *Christliche Sabbatobservanz im Spiegel der Polemik des Johannes Chrysostomus*, Beitrag zur Arbeitstagung *Christlicher Sabbatarismus*, Erfurt, Augustinerkloster 4.-5.10.2011, (en préparation).
- Hołasek, A., *Rola pontyfikatu Cyryla (412-444) w procesie umacniania potęgi patriarchy aleksandryjskiego w Kościele wczesno-bizantyńskim [The Role of the Cyril's (412-444) Pontificate in the Process of Strengthening the Power of the Patriarch of Alexandria in the Early Byzantine Church]*, dans: *Vox Patrum* 32 (2012) vol. 58, 105-133.
- Jakab, A., *Le christianisme d'Origène, ou comment être chrétien dans une période de mutation*, dans: D. Vigne (éd.), *La Conversion chez les Pères de l'Église*, Paris 2014, 95-106.
- Junni, J., *Pacifiers and Instigators – Bishops and Interreligious Conflicts in Late Antiquity*, dans: A. Fear, J. Fernández Ubiña, M. Marcos (eds.), *Conflict and Compromise: The Role of the Bishop in Late Antiquity*, London 2013, 63-82.
- Kashchuk, O., *Idea pentarchii jako rękojmia jedności Kościoła w dobie ikonoklazmu. Stanowisko Teodora Studytu [The Idea of Pentarchy as the Guarantee of Church Unity. The Position of St. Theodore of Studium]*, dans: *Vox Patrum* 32 (2012) vol. 58, 199-218.
- Keiss-Dolańska, D., *Cezarea/Wieża Stratona w wybranych źródłach pisanych [Caesarea/Straton's Tower in the selected Greek and Latin sources]*, dans: *Vox Patrum* 32 (2012) vol. 57, 297-307.
- Khomych, T., *From Glorious Past to Miserable Present: First Clement on the Organisation of the Corinthian Community*, dans: M. Grundeken, J. Verheyden (éds.), *Christian Communities in the Second Century: Between Idea(l) and Reality*, (Wissenschaftliche Untersuchungen zum Neuen Testament, I) Tübingen (sous presse).
- Kindiy, O., *Transformation of Education as the Precondition of the Establishment of Episcopal See in Alexandria in Second and Third Century*, dans: *Vox Patrum* 32 (2012) vol. 58, 33-46.
- 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).
- Le Boulluec, A., *Les recours polémiques des Pères grecs aux écrits hérétiques, d'Irénée à Épiphane*, dans: F. Rouillé, P. Galand (éds.), Actes du colloque *Écriture et hérésie à travers l'histoire*, 7-8 décembre 2012, EPHE, Paris, (Collection des Études Augustiniennes) (à paraître).
- Le Boulluec, A., *Recherches et débats sur la notion d'hérésie dans le christianisme antique*, dans: E. Norelli, A.A. Nagy, C. Zamagni (éds.), Actes du colloque

BULLETIN BIBLIOGRAPHIQUE

- international «*Des haireses aux hérésies. Constructions de l'hérésie dans le christianisme antique*», Genève, 8-9 juin 2012 (à paraître).
- Leszka, M.J., *Kwestia Patriarchatu Bułgarskiego w I. poł. X wieku [The Question of the Bulgarian Patriarchate During the First Half of the 10th Century]*, dans: *Vox Patrum* 33 (2013) vol. 59, 581-590.
- Lewandowicz, J., *O brzmieniu i tłumaczeniu kanonu 33. synodu w Elwirze najstarszego oficjalnego tekstu Kościoła o celibacie duchowieństwa [On the Wording and Translation of 33rd Canon of the Synod of Elvira – the Oldest Official Text of the Church on Celibacy of the Clergy]*, dans: *Vox Patrum* 33 (2013) vol. 60, 209-219.
- Lomidze, D., Chumburidze, D., Skhirtladze, Z. (éds.), *Historical Documents of Gareja*, part I, Tbilisi 2008), edited in collaboration with Z. Gurjidze and L. Bukia, (en russe, avec résumé en anglais).
- Lomidze, D., Chumburidze, D., Skhirtladze, Z. (éds.), *Historical Documents of Gareja*, part II, Tbilisi 2011), edited in collaboration with Z. Gurjidze and L. Bukia, (en russe, avec résumé en anglais).
- Maraval, P., *La naissance de l'Église catholique*, dans: *Le Monde des Religions*, hors série 2013, 22-27 (ouvrage d'initiation).
- Maraval, P., *Les voyages des évêques dans l'Antiquité tardive*, dans: V. Messana, V. Lombino, (éds.), S. Costanza (coll.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 91-111.
- Maraval, P., Quatre contributions dans: *L'Antiquité tardive en Provence (IV^e-VI^e siècle), Naissance d'une chrétienté*, Arles 2013 [Ouvrage coll. publié dans le cadre des manifestations «Marseille 2013. Capitale européenne de la culture»].
- Markschies, Chr., *Die Konstruktion politischer Räume im vorkonstantinischen Christentum*, dans: O. Dally, u.a. (éds.), *Politische Räume in vormodernen Gesellschaften. Gestaltung – Wahrnehmung – Funktion. Internationale Tagung des DAI und des DFG-Exzellenzclusters TOPOI vom 18.-22. November 2009 in Berlin, Menschen – Kulturen – Traditionen*, (Studien aus den Forschungsclustern des Deutschen Archäologischen Instituts, 6), Rahden-Westfalen, 179-184.
- Markschies, Chr., *Theologie der Synode. Bemerkungen zur Geschichte eines vernachlässigten Themas*, dans: F. Bruckmann, R. Dausner (éds.), *Im Angesicht der Anderen. Gespräche zwischen christlicher Theologie und jüdischem Denken. Festschrift für Josef Wohlmuth zum 75. Geburtstag*, (Studien zu Judentum und Christentum, 25), Paderborn 2013, 35-58.
- Marone, P., *La difesa dei Tre Capitolì portata avanti dagli ecclesiastici africani tra il 545 e il 565*, dans: *La teologia dal V all'VIII secolo fra sviluppo e crisi. XLI Incontro di Studiosi dell'Antichità Cristiana*, Roma 9-11 maggio 2013 (sous presse).
- Marone, P., *Some Observations on the anti-Donatist Legislation*, dans: M.A. Gaumer, A. Dupont, M. Lamberigts (éds.), *The Uniquely African Controversy: Studies on Donatist Christianity*. International Donatist Studies Symposium, Leuven 17-18 May 2012 (sous presse).
- Massara, F. P., *Marciano di Siracusa nell'iconografia siciliana*, dans: V. Messana,

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

- V. Lombino, (éds.), S. Costanza (coll.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 275-292
- Mattei, P., *Concordius d'Arles, un évêque contesté?*, dans: J. Guyon, M. Heijmans (éds.), *L'Antiquité tardive en Provence (IV^e-VI^e siècle). Naissance d'une chrétienté*, Arles 2013, 64-65 [Ouvrage coll. publié dans le cadre des manifestations «Marseille 2013. Capitale européenne de la culture»].
- Mattei, P., *Massilia christiana. Lettrés, théologiens et spirituels dans le Marseille des V^e-VI^e siècles*, dans: *Mélanges Yves Roman* (à paraître).
- Mayer, W., *John Chrysostom as Crisis Manager: The Years in Constantinople*, dans: D. Sim, P. Allen (éds.), *Ancient Jewish and Christian Texts as Crisis Management Literature: Thematic Studies from the Centre for Early Christian Studies* (Library of New Testament Studies, 445), London - New York 2012, 129-143.
- Meskhi, T., *Sina da sakartvelo. axali furclebi mrvavsa kuno vani istoriisatvis [Sina and Georgia. New Pages of the Centuries-old History]*, Tbilisi 2013 (en géorgien, résumé en anglais).
- Messana, V., Lombino, V., (éds.), Costanza, S. (collab.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012.
- Mgaloblishvili, T., *New Jerusalems in Georgia*, Tbilisi 2013 (en géorgien et en anglais).
- Möri, F., Méla, Ch., avec Dorival, G., Le Boulluec, A., Aufrère, S. (éds.), *Alexandrie la divine*, Neuchâtel 2014.
- Neil, B., *An Introduction to Questions of Gender in Byzantium*, dans: Neil, B., Garland, L. (éds), *Questions of Gender in Byzantine Society*, Farnham 2013, 1-10.
- Neil, B., Garland, L. (éds), *Questions of Gender in Byzantine Society*, Farnham 2013.
- Paczkowski, M.C., *Od „Tronu świętego Jakuba” do Patriarchatu Jerozolimskiego [From the „Throne of St. James” to the Patriarchate of Jerusalem]*, dans: *Vox Patrum* 32 (2012) vol. 58, 7-31.
- Peršić, A., *Aquileia e Ambrogio dopo Ambrogio: I. la difesa rufiniana delle 'adiecta' locali al Simbolo contraddette da Ambrogio; II. la relazione critica-imitativa dell'inno In sanctorum Petri et Pauli del patriarca poeta Paolino II con il rispettivo modello ambrosiano*, dans: *Actes du colloque "La mémoire italienne d'Ambroise (V^e-XVII^e siècle). II. Controverses religieuses, conflits politiques, luttes sociales (Milan, 14-16 juin 2012)"* (à paraître).
- Pilara, G., *Una nota in merito al potere giuridico dei vescovi nel diritto giustinianeo*, dans: A. Bartolomei Romagnoli, U. Paoli, P. Piatti (éds.), *Hagiologica: studi per Réginald Grégoire*, 2 voll., Fabriano 2012, vol. 1, 25-33.
- Pouderon, B., *Gnostiques, juifs et chrétiens aux premiers siècles, entre exclusion et assimilation*, dans: *Identité religieuse et minorités*, Colloque d'Angers, juin 2014 (à paraître).
- Pouderon, B., *Les écoles chrétiennes de Rome, Athènes, Alexandrie et Antioche à*

BULLETIN BIBLIOGRAPHIQUE

- l'époque des Antonins: remarques sur la circulation des maîtres et de leurs disciples*, vol. I, *Justin, son disciple Tatien, Athénagore*, dans: *Bulletin de littérature ecclésiastique* 113/4 (2012), 385-400.
- Pouderon, B., *Les écoles chrétiennes de Rome, Athènes, Alexandrie et Antioche à l'époque des Antonins: remarques sur la circulation des maîtres et de leurs disciples*, vol. II, *Les deux Cléments, Tatien l'enigmatite, les maîtres gnostiques*, dans: *Bulletin de littérature ecclésiastique* 114 (2013), 5-18.
- Pouderon, B., *Retour sur la question des relations entre les différentes communautés d'intellectuels chrétiens et non-chrétiens entre le II^e et le III^e siècle*, conférence invitée au Colloque *Beyond Conflicts and Cultural Cohabitation in Alexandria*, Naples, sept. 2014 (en préparation).
- Rinaldi, G., *Pagani e cristiani a Cesarea Marittima*, dans: O. Andrei (éd.), *Cesarea Marittima e la scuola origeniana. Multiculturalità, forme di competizione culturale e identità cristiana*, Brescia 2013, 26-94.
- Rotondo, A., *Il diaconato in Giovanni Crisostomo (Act 6,1-7)*, dans: Diakonia, diaconice, diaconato. *Semantica e storia nei Padri della Chiesa. XXXVIII Incontro di studiosi dell'antichità cristiana, Roma, 7-9 maggio 2009* (Studia Ephemeridis Augustinianum, 117), Roma 2010, 277-293.
- Siniscalco, P., *Introduzione*, dans: *La città. Frammenti di storia dall'antichità all'età contemporanea. Atti del Seminario di studi, Università della Calabria, 16-17 novembre 2011*, Roma 2013, 9-14.
- Siniscalco, P., *L'Editto di Milano. Origine e sviluppo di un dibattito*, dans: *Constantino I. Encyclopædia Costantiniana sulla figura e l'immagine dell'imperatore del cosiddetto Editto di Milano (313-2013)*, Roma 2013, 543-556.
- Siniscalco, P., *Le Chiese di antica tradizione antiocheno: una storia che interpella l'ecumene cristiana e il mondo contemporaneo*, dans: *Dal Mediterraneo al Mar della Cina. L'irradiazione della tradizione cristiana di Antiochia nel continente asiatico e nel suo universo religioso*, XXXIII settimana europea, Storia religiosa euro-mediterranea II, Villa Cagnola - Gazzada, 6-10 settembre 2011, (à paraître).
- Sordyl, K., *Dzieje schizmy pryscylińskiej (370-385). Dramatyczna likwidacja pryscylianizmu [The History of Priscillian Schism (370-385). The Dramatic Elimination of Priscillianism]*, dans: *Vox Patrum* 33 (2013) vol. 59, 317-327.
- Sordyl, K., *Próba rekonstrukcji doktryny i struktury Kościoła nowacjanańskiego [An Attempt to Reconstruct the Doctrine and Structure of Novatian Church]*, dans: *Vox Patrum* 32 (2012) vol. 57, 535-550.
- Tilley, M., *Family and Financial Conflict in the Donatist Controversy: Augustine's Pastoral Problem*, dans: *Augustinian Studies* 43/1-2 (2012), 1-40.
- Tilley, M., *Sectarian Violence in Augustine's Africa*, dans: *Journal of Early Christian Studies* 21/2 (2013), 291-293.
- Torres, J., Teja, R., *A dispute of episcopal legitimacy: Gregory Nazianzen and Maximus in Constantinople*, dans: A. Fear, J.F. Ubiña, M. Marcos (éds.), *The Role of the Bishop in Late Antiquity. Conflict and Compromise*, Londres 2013, 13-29.
- Uciecha, A., *Patriarchat i patriarchowie Seleucji-Ktezyfontu. Z dziejów*

- starożytnego Kościoła w Persji [Patriarchate and Patriarchs of Seleucia-Ctesiphon. The History of the Ancient Persian Church), dans: Vox Patrum 32 (2012) vol. 58, 47-56.
- Williams, D., *The Evolution of Pro-Nicene Theology in the Church of the East*, dans: Li Tang, D.W. Winkler (éds.), *From the Oxus River to the Chinese Shores: Studies on East Syriac Christianity in China and Central Asia*, (Orientalia-Patristica-Oecumenica, 5), Wien-Berlin-Münster 2013, 387-396.
- Witakowski, W., *Ethiopian Monasticism*, dans: *Patristica Nordica Annuario* 27 (2012), 33-56.
- Witakowski, W., *Syrian Influences in Ethiopia*, dans: F. Jullien (éd.), *Eastern Christianity. A Crossroad of Cultures*, (Eastern Christian Studies, 16) Leuven 2012, 227-232.
- Wolińska, T., *Wschodnie patriarchaty wobec sporu dotyczącego tytułu „Patriarcha Ekumeniczny”* [Eastern Patriarchates and Argument about the Title of „Ecumenical Patriarch”], dans: Vox Patrum 32 (2012) vol. 58, 57-88.
- Youssef, Y.N., *Relics in the Church of Theodore at Babylon al-Darag*, dans: P. Burns, H.O. Luthe (éds), *Orientalia Christiana. Festschrift für Hubert Kaufhold zum 70. Geburstag*, (Eichstätter Beiträge zum Christlichen Orient, 3) Wiesbaden 2013, 605-611.
- Youssef, Y.N., *The Veneration of the Saints in Aswan and Nubia*, dans: G. Gabra, H.N. Takla (éds), *Christianity and Monasticism in Aswan and Nubia*, Cairo 2013, 79-92.

2. Histoire des doctrines (théologie)

Orígenes, *Sobre los principios* (De principiis), Texto crítico, traducción, introducción y notas por S. Fernández (Fuentes Patrísticas), Madrid, (en préparation).

Dogmatikon II: nikita st'itat'i. xuti polemikuri sitqvisa da epistoleta teqstebi gamosacemad moamzada da gamokvleva daurto m. rapavam, teqstebi 'aghsavaltvis', 'sulisatvis' da 'samotxistvis' gamosacemad moamzada da gamokvleva daurto m. kasradzem, leksikoni da sadzieblebi moamzades m. rapavam da n. chikvatiam [*Dogmaticon II: Niketas Stethatos. Five polemic speeches and epistles*, text publication and research by M. Raphava, *On Soul and On Paradise*, texts, publication and research by M. Kasradze, dictionary and indices composed by M. Raphava and N. Chikvatia], Tbilisi 2013 (en géorgien).

Nikit'a st'itat'is antimonofizituri sitqvebi, somxuri monofizitobis c'inaaghmdeg, teksti, gamokvleva, leqsikoni da sadieblebi m. rafavasi [*Anti-Monophysite Speeches Against Armenians by Niketas Stethatos*, Old Georgian text, research, vocabulary and indices by M. Raphava], Tbilisi 2013 (en géorgien).

Alby, J. C., *El Oráculo de Histaspes y el mesianismo de Jesús*, dans: *Religión y política en la filosofía e Historia de las Religiones. IV Jornadas de Filosofía e Historia de las Religiones*, Academia Nacional de Ciencias de Buenos Aires, Centro de Estudios Filosóficos Eugenio Pucciarelli, Buenos Aires, 2 a 4 de octubre de 2013, (sous presse).

BULLETIN BIBLIOGRAPHIQUE

- Alby, J.C., *El Logos como 'Principio' en los inicios del pensamiento cristiano*, dans: *Huellas medievales hacia un nuevo comienzo. VIII Jornadas de Filosofía medieval*, Academia Nacional de Ciencias de Buenos Aires, Centro de Estudios Filosóficos Eugenio Pucciarelli, CONICET, 16 al 19 de abril de 2013, en CD-Rom, ISBN: 978-987-537-125-5.
- Alby, J.C., *La noción de substantia en Tertuliano*, dans: *La recepción antigua y medieval de Metafísica Z y su discusión actual*, Taller de Filosofía Antigua y Medieval, Santa Fe, Facultad de Humanidades y Ciencias de la UNL, 6 y 7 de junio de 2013 (à paraître).
- Alby, J.C., *Theoreín y Lógos. Hacia el fundamento de las primeras cosmogonías cristianas*, dans: D.M. López (éd.), *Ser, razón y lenguaje. El problema de la universalidad y la cuestión del fundamento*, (Ciencia y Técnica de la Universidad Nacional del Litoral), Santa Fe 2013, 28-40.
- Allen, P., *Religious Conflict between Antioch and Alexandria c. 565-630 CE*, dans: W. Mayer, B. Neil (éds), *Religious Conflict from Early Christianity to the Rise of Islam* (Arbeiten zur Kirchengeschichte, 121), Berlin 2013, 187-199.
- Anatolios, K. (éd.), *The Holy Trinity in the Life of the Church*, Grand Rapids 2014 (à paraître)
- Anatolios, K., 'Christ the Power and Wisdom of God': Biblical Exegesis and Polemical Intertextuality in Athanasius's Orations against the Arians, dans: *Journal of Early Christian Studies* 21/4 (2013), 503-535.
- Anatolios, K., *Personhood, Communion, and the Trinity: A Reconsideration of some Patristic Texts*, dans: K. Anatolios (éd.), *The Holy Trinity in the Life of the Church*, Grand Rapids 2014 (à paraître).
- Anatolios, K., *The Soteriological Grammar of Patristic Christology*, dans: *The Thomist* (à paraître)
- Artemi, E., *The Christological Controversy between Nestorius of Constantinople and Cyril of Alexandria*, dans: *Vox Patrum* 32 (2012) vol. 57, 35-51.
- Bady, G., Mellerin, L., *A l'image de Dieu... homme et femme. Regards patristiques sur la différence des sexes*, dans: *Connaissance des Pères de l'Église* 130 (2013), 31-42.
- Bastit, A., Carfora, A. (éds.), *Vangelo-Trasmissione-Verità. Studi in onore di Enrico Cattaneo nel suo settantesimo compleanno*, Trapani 2013.
- Bastit, A., *L'Introduction d'A. Orbe: une vision inédite de la première pensée chrétienne*, dans: *Gregorianum* 94/2 (2013), 231-237.
- Bastit, A., *S'asseoir sur le puits et marcher sur la mer. La lecture christologique des récits évangéliques dans la première littérature chrétienne*, dans: M.-A. Vannier (éd.), *La christologie et la Trinité chez les Pères*, (Patrimoines) Paris 2013, 27-52.
- Blowers, P., *Aligning and Reorienting the Possible Self: Maximus the Confessor's Virtue Ethics*, dans: *Studies in Christian Ethics* 26/3 (2013), 333-350.
- Blowers, P.M., *Drama of the Divine Economy. Creator and Creation in Early Christian Theology and Piety*, (Oxford Early Christian Studies) Oxford 2012.
- Blowers, P., *Maximus the Confessor and John of Damascus on Gnomic Will (γνώμη) in Christ: Clarity and Ambiguity*, dans: *Union Seminary Quarterly Review* 63 (2012), 44-50.

- Blowers, P., *On the ‘Play’ of Divine Providence in Gregory Nazianzen and Maximus the Confessor*, dans: C. Beeley (éd.), *Re-Reading Gregory of Nazianzus: Essays on History, Theology, and Culture*, Washington 2012, 183-201.
- Blowers, P., *The Groaning and Longing of Creation: Variant Patterns of Patristic Interpretation of Romans 8:19-23*, dans: *Studia Patristica* 63, Leuven, 2013, 45-54.
- Blowers, P., *The Interpretive Dance: Concealment, Disclosure, and the Deferral of Meaning in Maximus the Confessor’s Hermeneutical Theology*, dans: M. Vasiljević (éd.), *Knowing the Purpose of Creation through the Resurrection. Proceedings of the Symposium on St. Maximus the Confessor, Belgrade, October 18-21, 2012*, Alhambra CA 2013, 253-259.
- Børresen, K.E., *Modelli di genere in Agostino*, dans: K.E. Børresen, E. Prinzivalli (eds.), *Le donne nello sguardo degli antichi autori cristiani. L’uso dei testi biblici nella costruzione dei modelli femminili e la riflessione teologica dal I al VII secolo*, (La Bibbia e le Donne, Collana di Esegesi, Cultura e Storia, 5.1), Trapani 2013, 191-207.
- Børresen, K.E., Prinzivalli, E. (eds.), *Le donne nello sguardo degli antichi autori cristiani. L’uso dei testi biblici nella costruzione dei modelli femminili e la riflessione teologica dal I al VII secolo*, (La Bibbia e le Donne, Collana di Esegesi, Cultura e Storia, 5.1), Trapani 2013.
- Bokedal, T., *The Rule of Faith: Tracing Its Origins*, dans: *Journal of Theological Interpretation* 7/2 (2013), 233-255.
- Boulnois, M.-O., “Commence par croire”. *La primauté de la foi chez Clément d’Alexandrie, Origène et leurs successeurs* dans: Ch. Grellard, Ph. Hoffmann, L. Lavaud (éds.), *Conviction, croyance, foi: Pistis et fides de Platon aux Pères*, (Collection des Études Augustiniennes), Paris (à paraître).
- Boulnois, M.-O., *La comparaison de l’union de l’âme et du corps dans la christologie de Diodore de Tarse et dans l’Expositio rectae fidei de Théodore de Cyr*, dans: *Annuaire (EPHE)* 120 (2011-2012), 123-131 [publié en 2013].
- Boulnois, M.-O., *Le rôle de l’exégèse pour la formation du dogme chrétien dans la polémique anti-juive: le cas de la théophanie de Mambré (Gn 18)* dans: Ph. Hoffmann, A. Le Boulluec, A. Timotin (éds.), *Exégèse, révélation et formation des dogmes dans l’Antiquité tardive*, (Collection des Études Augustiniennes), Paris (à paraître).
- Boulnois, M.-O., *Les noms propres de Dieu selon Cyrille d’Alexandrie*, dans: O. Boulnois, B. Tambrun (éds.), *Les Noms divins*, Paris (à paraître).
- Bouton-Touboulic, A.-I., *Qu’il n’y a pas d’amour sans connaissance: étude d’un argument du De Trinitate, livres VIII-XV*, dans: E. Bermon, G. O’Daly (éds.), *Le De Trinitate de saint Augustin: exégèse, logique et noétique. Actes du colloque international de Bordeaux, 16-19 juin 2010*, avec un préface de R. Williams, (Collection des Études Augustiniennes. Série Antiquité, 192) Paris 2012, 189-211.
- Brennecke, Ch., “Arianismus”. *Inszenierungen eines Konstrukts*, Abschiedsvorlesung an der Universität Erlangen, gehalten am 28. Januar 2013 (Erlanger Universitätsreden 3/83), Erlangen 2014.

BULLETIN BIBLIOGRAPHIQUE

- Brennecke, Ch., „Apollinaristischer Arianismus“ oder „arianischer Apollinarismus“ – ein dogmengeschichtliches Konstrukt? („Arianische“ Christologie und Apollinaris von Laodicea) (en préparation).
- Brennecke, Ch., *Athanasiian Creed (Athanasianum/ Symbolum quicunque)*, dans: K. Pollmann (éd.), *The Oxford Guide to the Historical Reception of Augustine II*, Oxford 2013, 583-585.
- Brock, S.P., *Divine Titles and Epithets in Syriac Writings: Some Approaches*, dans: *Parole de l'Orient* 38 (2013), 35-48.
- Brock, S.P., *Sant'Efrem e il suo “mare di simboli”*, dans: M.G. Muzj (éd.), *Simbolo cristiano e linguaggio umano: per una piena reintegrazione della teologia simbolica nella teologia. Secondo Convegno internazionale Charles André Bernard, Roma 2010* (Metafisica e storia della metafisica, 39) Milano 2013, 91-106.
- Brugarolas, M., *Anointing and Kingdom: Some Aspects of Gregory of Nyssa's Pneumatology*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXVII (15) 113-119.
- Brugarolas, M., *La figura de la Virgen María en la cristología de San Gregorio Nacienceno*, dans: *Scripta de Maria II/X* (2013), 55-73.
- Brugarolas, M., *The Philanthropic Economy of the Holy Spirit. Notes on Contra Eunomium III 6,32*, dans: J. Leemans, M. Cassin (éds.), *Gregory of Nyssa, Contra Eunomium III: an English Translation with Supporting Studies. Proceedings of the 12th International Colloquium on Gregory of Nyssa, Leuven, 14-17 September 2010*, (Supplements to Vigiliae Christianae, 124) Leuven 2014, 500-511.
- Bussières, M.-P., *Ambrosiaster's Second Thoughts about Eve*, dans: *Journal of Early Christian Studies* 23 (2015), à paraître.
- Bussières, M.-P., *La doctrine indigeste des hérétiques: le message de l'Apocalypse chez l'Ambrosiaster*, dans: F. Vinel, R. Gounelle (éds.), *Visions de l'Apocalypse: héritage d'un genre littéraire et interprétations théologiques, d'Irénée à Augustin*, (Cahiers de Biblia Patristica, 14) Brepols 2014, (sous presse).
- Bussières, M.-P., *Nimia iustitia incurrit peccatum: l'amour modéré de la justice chez l'Ambrosiaster*, dans: A.-I. Bouton-Touboulic (éd.), *Actes des journées d'études Amor iustitiae*, Bordeaux, (en préparation).
- Catapano, G., *La teologia trinitaria di sant'Agostino nel De trinitate*, dans: *Annuario dell'Istituto superiore di Scienze religiose di Udine*, Udine (à paraître).
- Cerami, C., *Il pensiero cristologico di Pascasio di Lilibeo*, Vir probabilis de securiore provincia, dans: V. Messana, V. Lombino, (éds.), S. Costanza (coll.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 193-205
- Chaieb, M.-L., *Dans la mosaïque des attentes eschatologiques du deuxième siècle, les choix d'Irénée de Lyon. Une lecture de AH V, 34-36*, dans: M. Scopello (éd.), *Mélanges en l'honneur de Jean Riaud*, Paris (sous presse).
- Chaieb, M.-L., *La Tradition, œuvre de l'Esprit selon Irénée de Lyon*, dans: T. Alféri (éd.), *La Tradition, œuvre de Dieu. Approches plurielles d'un terme controversé*, Paris 2013, 71-93.

- Ciner, P., *Una relectura del De Principiis a la luz del Comentario al Evangelio de Juan. La cuestión de la Preexistencia*, dans: *IX Seminario de Estudios Patrísticos, del 24 al 27 de septiembre de 2013*, Pontificia Universidad Católica de Chile, Santiago de Chile 2013, (sous presse).
- Colot, B., *Le corps, du De opificio Dei aux Institutions diuinæ: philosophie chrétienne et martyre chez Lactance*, dans: B. Bakhouche, S. Luciani (éd.), *Le De opificio Dei de Lactance: regards croisés sur l'anthropologie de Lactance*, Actes des Journées d'études organisées à Montpellier, 24 et 25 novembre 2005, Saint-Étienne 2007, 75-103.
- Colot, B., *Les prophètes et le Christ messager(s) dans les Institutions divines de Lactance (250-325): faire lire et entendre la Révélation aux païens*, dans: G. Jacquin (éd.), *Récits d'ambassades et figures du messager*, (Recherches du C.E.R.I.E.C., Écritures et histoire - Interférences) Rennes 2007, 65-84.
- Cooper, A.G., *Freedom and Heteronomy: Maximus and the Question of Moral Creativity*, dans: D. Haynes (éd.), *A Saint for East and West*, Eugene, OR 2014 (sous presse).
- Cooper, A.G., *Hierarchy, Humility, and Holiness: The Meaning of Ecclesial Ranks According to Dionysius the Areopagite*, dans: *Nova et Vetera* 11 (2013), 649-661.
- Cooper, A.G., *Maximus on the Mystery of Marriage and the Body: A Reconsideration*, dans: M. Vasiljević (éd.), *Knowing the Purpose of Creation through the Resurrection: Proceedings of the Symposium on St Maximus the Confessor, Belgrade, October 18-21, 2012*, Alhambra, CA 2013, 195-221.
- Cooper, A.G., *The Gift of Receptivity: St. Athanasius on the Security of Salvation*, dans: *Phronema* 28 (2013), 1-20.
- Cooper, A.G., *Were the Cappadocians Proponents of a Familial Imago Trinitatis?*, dans: D. Costache, P. Kariatlis (éds), *Cappadocian Legacy: A Critical Appraisal*, Sydney 2013, 23-44.
- Corsato, C., *Creazione e apocatastasi in Origene*, dans: *Parola Spirito e Vita* 66 (2012), 203-222.
- Costache, D., Kariatlis, P. (éds.), *Cappadocian Legacy: A Critical Appraisal*, Sydney 2013.
- Costache, D., *Making Sense of the World: Theology and Science in St Gregory of Nyssa's An Apology for the Hexaemeron*, dans: *Phronema* 28/1 (2013), 1-29.
- Costache, D., *Meaningful Cosmos: Logos and Nature in Clement the Alexandrian's Exhortation to the Gentiles*, dans: *Phronema* 28/2 (2013), 107-130.
- Costache, D., *Seeking Out the Antecedents of the Maximian Theory of Everything: St Gregory the Theologian's Oration 38*, dans: D. Costache, P. Kariatlis (éds.), *Cappadocian Legacy: A Critical Appraisal*, Sydney 2013, 225-241.
- Côté, D., *La forme de Dieu dans les Homélies pseudo-clémentines et la notion de Shiur Qomah*, dans: R. Gounelle, G. Aragione (éds.), «Soyez des changeurs avisés». *Controverses exégétiques dans la littérature apocryphe chrétienne*, (Cahiers de Biblia Patristica, 12) Strasbourg 2012, 65-90.
- Crawford, M., *Cyril of Alexandria's Trinitarian Theology of Scripture*, (Oxford Early Christian Studies), Oxford 2014.

BULLETIN BIBLIOGRAPHIQUE

- Crawford, M., *The Preface and Subject Matter of Cyril of Alexandria's Treatise De Adoratione*, dans: *Journal of Theological Studies* 64 (2013), 154-167.
- Crawford, M., *The Triumph of Pro-Nicene Theology over Anti-Monarchian Exegesis: Theodore of Heraclea and Cyril of Alexandria on John 14:10-11*, dans: *Journal of Early Christian Studies* 21 (2013), 537-67
- Cutino, M., *Il De ingratis di Prospero di Aquitania e le polemiche teologiche provenzali nel V secolo*, dans: *Poesia e teologia nella produzione latina dei secoli IV-V*, X Giornata Ghisleriana di Filologia Classica, Pavia 16 maggio 2013, a cura di M. Cutino e F. Gasti, (à paraître).
- Cutino, M., *Salvezza universale e pluralità delle vie nella teologia del V secolo*, dans: *La salvezza. Relazioni fra pagani e cristiani nella Tarda Antichità*, III Convegno dell'Associazione siciliana di Studi patristici e tardo antichi, Palermo 14-15 dicembre 2012, (à paraître).
- Czyżewski, B., *Sens życia w ocenie Ojców Apostolskich [The Meaning of Life in the Assessment of the Apostolic Fathers]*, dans: *Vox Patrum* 32 (2012) vol. 57, 93-101.
- Danieli, M.I., *La ricerca della Sapienza nelle prime fonti monastiche*, dans: S. Panimolle (éd.), *La sapienza nei Padri della Chiesa I*, (Dizionario di Spiritualità Biblico-Patristica, 65), Roma 2013.
- De Simone, G., *La Trinità di Ilario di Poitiers*, dans: *Vivarium* n.s. 20 (2012), 265-277.
- Degórski, B., *Pochodzenie i upadek człowieka w Traktatach Wielkanocnych Gaudentego z Brescii [The Genesis and the Creation of Human Being in the Tractatus Paschales of Gaudentius of Brescia]*, dans: *Vox Patrum* 33 (2013) vol. 60, 111-122.
- 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. Messana, V. Lombino, (éds.), S. Costanza (coll.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 115-142.
- Díaz Araujo, M., *Le "péché de la chair" dans la Vie grecque d'Adam et Eve. La relation entre la chair et le mauvais penchant dans une tradition judéo-hellénistique*, dans: P.-G. Delage (éd.), *Les Pères de l'Eglise et la chair. Entre incarnation et diabolisation, Les premiers chrétiens au risque du corps. Actes du Vème Colloque de La Rochelle. Les 9, 10 et 11 septembre 2011*, Royan 2012, 65-85.
- Dîncă, L., *Dosarul patristic despre Filioque prezentat de latini la conciliu unionist de la Florența, în 1439 [The Patristic Folder about Filioque Presented by Latins at the Unionist Council of Florence – 1439]*, dans: AXUS. Revista de Științe Religioase 2 (2013), 39-58.
- Dudzik, P., *Komentár Eusebia z Kaisareie k níkajskému vyznání víry: Rozbor listu křesťanské obci v Kaisareii [The Commentary on Nicene Creed by Eusebius of Caesarea: An Analysis of Eusebius' Letter to his Diocese in Caesarea]*, dans: *Studia Theologica* 15/3 (2013), 1-28 (en tchèque, avec résumé en anglais).
- Dunn, G.D., *Why Care for the Poor? The Role of Almsgiving in Jerome's Asceticism*, dans: *Zeitschrift für Antikes Christentum* (sous presse).

- Dunn, G.D., *Zosimus and the Pardon of Caelestius*, dans: Lex et religio. XL Incontro di Studiosi dell'Antichità Cristiana, Roma, 10-12 maggio 2012, (Studia Ephemeridis Augustinianum, 135), Roma 2013, 647-655.
- Dus, J. A., Řecká kurzorika a Krédo: Čítanka z rané křesťanské literatury [Greek Reader and Credo: Anthology from the Early Christian Literature], Jihlava 2013 (en tchèque).
- Félix, V., *Immortalidad del alma y escatología en Justino*, dans: O nascimento da Literatura Cristã (Séculos I e II) = Cadernos Patrísticos. Textos e Estudos 6 (2011), 83-98.
- Fernández, S., *Arrio y la configuración inicial de la controversia arriana*, dans: Scripta Theologica 45 (2013), 9-40.
- Fürst, A., *Die Rhetorik des Monotheismus im Römischen Reich. Ein neuer Zugang zu einem zentralen historischen Konzept*, dans: A. Fürst, u.a. (éds.), Monotheistische Denkfiguren in der Spätantike (Studien und Texte zu Antike und Christentum, 81), Tübingen 2013, 7-32.
- García Bazán, F., *El significado aritmológico de la tríada y sus proyecciones filosófico-religiosas*, dans: Opúsculo Filosófico (Cuyo) VI/17 (2013), 53 pp.
- García Bazán, F., *La tríada divina en los naasenos de Hipólito*, dans: Anuario Epimelia. Estudios de Filosofía e Historia de las Religiones II/3 (2013), (sous presse).
- 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 (sous presse).
- Giudice, H., *Casta Meretrix. Acerca de la traducción y aplicación eclesiológica frecuente de una expresión patrística*, dans: Teología 107 (2012), 111-123.
- Giudice, H., *La guerra y la paz en los Padres de la Iglesia*, dans: L. Rivas (ed.) Nunca más la guerra, es el grito de la paz. Estudios para construir una auténtica cultura de la paz, Buenos Aires 2013, 103-126.
- Gordon, O., *Bucură-te, cea plină de daruri! Note traductologice pe marginea epitetului mariologic κεχαριτωμένη [Rejoice, o, full of grace! Translation Theory Notes on the Mariological Epithete κεχαριτωμένη]*, dans: Studii Teologice 2 (2012), 85-160.
- Portaru, M., *Gradual Participation according to St Maximus the Confessor*, dans: Studia Patristica (Oxford 2011), Leuven 2013, vol. LXVIII (16), 281-293.
- Greschat, K., *Gregory I's Christology and the Three Chapters Controversy*, dans: Journal of the Australian Early Mediaeval Association 8 (2012), 53-76.
- Greschat, Katharina, *Selbstentfaltung Gottes in der Geschichte bei Irenäus von Lyon? Zur Kritik an einer weit verbreiteten Auffassung*, dans: M. Delgado, V. Leppin (éds.), Gott in der Geschichte. Zum Ringen um das Verständnis von Heil und Unheil in der Geschichte, (Studien zur christlichen Religions- und Kulturgeschichte, 18), Stuttgart 2013, 71-84.
- Grzywaczewski, J., *Filioque comme un problème théologique et ecclésiastique*, dans: Vox Patrum 33 (2013) vol. 59, 559-579.
- Grzywaczewski, J., *L'Esprit-Saint comme "Celui qui accomplit l'action du Père et*

- du Fils*" [The Holy Spirit as "The One Who Completes the Works of the Father and the Son"], dans: *Vox Patrum* 33 (2013) vol. 60, 147-164.
- Grzywaczewski, J., Sobór Chalcedoński: kontekst historyczny, teologiczny, skutki [Le Concile de Chalcédoine: son contexte historique et théologiques et ses conséquences pour l'Église], dans: *Vox Patrum* 58 (2012), 137-180.
- Hainthaler, Th., *Canon 13 of the Second Council of Seville (619) under Isidore of Seville. A Latin anti-Monophysite Treatise*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXIX (17), 311-321.
- Hainthaler, Th., *Christ in Christian Tradition*, vol. II, Part 3: *The Churches of Jerusalem and Antioch from 451 to 600*, With contributions by A. Grillmeier, Th. Hainthaler, T. Bou Mansour, L. Abramowski, in continuation of the work of A. Grillmeier, Oxford 2013.
- Hainthaler, Th., *Christus im Fleisch, der Gott über alles ist (Röm 9,5) - Katholikos Timotheus I. (780-823) und sein Brief an die Mönche von Mar Maron*, dans: P. Bruns, H.O. Luthe (éds.), *Orientalia Christiana. Festschrift für H. Kaufhold* (Eichstätter Beiträge zum Christlichen Orient, 3) Wiesbaden 2013, 195-206.
- Heidl, G., *Irenaeus és a test teológiája [Irenaeus and the Theology of the Body]*, dans: *Vigilia* 78/11 (2013), 812-819.
- Heiser, A., *Healing a Wound? Chrysostom on Women and the Image of God*, Beitrag zur Tagung: *Healing the Wounds ... Orthodox Women facing the challenges and ambivalences of the post-modern societies. Looking for a theology of 'healing'*, Tirana vom 8.-12. Juli 2010, dans: *Revista Teologică*, (sous presse).
- Ioannidis, F., *La grazia divina in Sant'Agostino e nella tradizione patristica orientale*, dans: L. Bianchi (éd.), *Sant' Agostino nella tradizione cristiana occidentale e orientale. Atti dell' XI Simposio intercristiano (Roma, 3-5 settembre 2009)*, Padova 2011, 155-165.
- Jashi, Z., *Human Freedom and Divine Providence according to Gregory of Nazianzus*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXVII (15), 199-207.
- Karfíková, L., *Das Verhältnis von Seele und ratio in Augustins Abhandlung De immortalitate animae*, dans: F. Karfík, E. Song (éds.), *Plato Revived: Essays on Ancient Platonism in Honour of Dominic J. O'Meara* (Beiträge zur Altertumskunde, Bd. 317), Berlin 2013, 117-137.
- Karfíková, L., *Essentia et substantia chez Augustin et Pierre Abélard*, dans: R. Berndt, M. Féodou (éds.), *Les réceptions des Pères de l'Église au Moyen Âge: Le devenir de la tradition ecclésiale. Congrès du Centre Sèvre – Facultés jesuites de Paris (11–14 juin 2008)*, (Archa Verbi. Subsidia, 10), Münster 2013, vol. II, 707-726.
- Khomych, T., *The Concept of Salvation in First Clement*, dans: T. Hainthaler, F. Mali, G. Emmenegger, M. Lenkaityte (éds.), "Für uns und für unser Heil": *Soteriologie in Ost und West. Forscher aus dem Osten und Westen Europas an den Quellen des gemeinsamen Glaubens* (Pro Oriente, 37, Wiener Patristische Tagungen, 6), Innsbruck & Wien (sous presse).
- 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 10), Würzburg 2013, 41-59.
- Kinzig, W., *Areios und der Arianismus*, dans: Ch. Horn, Ch. Riedweg, D. Wyrwa (éds.), *Grundriss der Geschichte der Philosophie. Die Philosophie der Antike*, vol. V: *Philosophie der Kaiserzeit und der Spätantike*, Basel (sous presse).
- Kinzig, W., *Athanasios von Alexandrien*, dans: Ch. Horn, Ch. Riedweg, D. Wyrwa (éds.), *Grundriss der Geschichte der Philosophie. Die Philosophie der Antike*, vol. V: *Philosophie der Kaiserzeit und der Spätantike*, Basel (sous presse).
- Kinzig, W., Christus im Credo. *Überlegungen zu Herkunft und Alter des Christussummariums im Apostolikum* (en préparation).
- Kinzig, W., *Die Lehre vom Bösen in Augustins Enchiridion*, dans: P. Fiddes, J. Schmidt (éds.), *Rhetorik des Bösen / The Rhetoric of Evil*, (Studien des Bonner Zentrums für Religion und Gesellschaft, 9) Würzburg 2013, 103-126.
- Kinzig, W., *From the Letter to the Spirit to the Letter: The Faith as Written Creed*, dans: P. Fiddes, G. Bader (éds.), *The Spirit and the Letter. A Tradition and a Reversal*, London 2013, 74-86, 207-213.
- Kinzig, W., *Monarchianismus und Monarchie – Überlegungen zum Zusammenhang zwischen Theologie und Politik im zweiten und dritten Jahrhundert* (en préparation).
- Kinzig, W., *Neuarianismus*, dans: Ch. Horn, Ch. Riedweg, D. Wyrwa (éds.), *Grundriss der Geschichte der Philosophie. Die Philosophie der Antike*, vol. V: *Philosophie der Kaiserzeit und der Spätantike*, Basel (sous presse).
- Kochańczyk-Bonińska, K., *Ontyczne konsekwencje grzechu Adama w ujęciu Maksyma Wyznawcy [Ontical Consequences of Adam's Fall – Maximus the Confessor's Interpretation]*, dans: Vox Patrum 33 (2013) vol. 59, 295-302.
- Kozłowski, J.M., *Cieśla i krzyż [The Carpenter and the Cross]*, dans: Vox Patrum 33 (2013) vol. 60, 183-189.
- Kozłowski, J.M., *Homer a Eucharystia [Homer and the Eucharist]*, Vox Patrum 32 (2012) vol. 57, 351-357.
- Laird, R.J., *John Chrysostom and the Anomoeans: Shaping an Antiochene Perspective on Christology*, dans: W. Mayer, B. Neil (éds), *Religious Conflict from Early Christianity to the Rise of Islam* (Arbeiten zur Kirchengeschichte, 121), Berlin 2013, 129-149.
- Laird, R.J., *Mindset, Moral Choice and Sin in the Anthropology of John Chrysostom* (Early Christian Studies, 15), Homebush, NSW 2013.
- Lang, U.M., *Patristic Argument and the Use of Philosophy in the Tritheist Controversy of the Sixth Century*, dans: V. Twomey, L. Ayres (éds.), *The Mystery of the Holy Trinity in the Fathers of the Church. Proceedings of the Fourth International Patristic Conference, Maynooth*, (Irish Theological Quarterly Monograph, 3) Dublin 2007, 79-99.
- Lang, U.M., *The Christological Controversy at the Synod of Antioch in 268/9*, dans: *Journal of Theological Studies* N.S. 51 (2000), 54-80.
- Le Boulluec, A., *Filiation et Incarnation chez Clément d'Alexandrie*, dans: *La filiación en los inicios de la reflexión cristiana*, XI Jornadas de estudio sobre

BULLETIN BIBLIOGRAPHIQUE

- Clemente de Alejandria, Madrid, Facultad de Literatura cristiana y Clásica San Justino, 18-20 novembre 2013 (à paraître).
- Le Boulluec, A., *Les écrits théologiques de l'empereur Justinien*, dans: C.G. Conticello (éd.), *La Théologie byzantine et sa tradition*, t. I/1, Turnhout (sous presse).
- Le Boulluec, A., *Les noms divins et la médiation du Fils selon Clément d'Alexandrie*, dans: O. Boulnois, B. Tambrun (éds.), *Les noms divins*, (Patrimoines/Religions du Livre), Paris (sous presse).
- Lienhard, J., *From Gwatkin Onwards: A Guide through a Century and a Quarter of Studies on Arianism*, dans: *Augustinian Studies* 44 (2013), 265-285.
- Mac Carron, M., *Christology and the Future in Bede's Annus Domini*, dans: P. Darby, F. Wallis (éds.), *Bede and the Future*, Farnham (sous presse).
- Maraval, P., *La théologie politique de l'empire chrétien par Eusèbe de Césarée*, dans: *Le Monde de la Bible* (hors série 2013), 34-39.
- Marciniak, B.J., *Koncepcja grzechu Adama u Cyryla Aleksandryjskiego [The Concept of Adam's Sin in Cyril of Alexandria]*, dans: *Vox Patrum* 33 (2013) vol. 59, 269-293.
- Markschies, Chr., *On Classifying Creeds the Classical German Way: 'Privat-Bekenntnisse'* ('Private Creeds'), dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXIII (11), 259-271.
- Marone, P., *La difesa dei Tre Capitoli portata avanti dagli ecclesiastici africani tra il 545 e il 565*, dans: *La teologia dal V all'VIII secolo fra sviluppo e crisi. XLI Incontro di Studiosi dell'Antichità Cristiana*, Roma 9-11 maggio 2013 (sous presse).
- Mattei, P., 'Dieu n'est pas mort'. *Remarques sur la christologie et la sotériologie du De Trinitate de Novatien*, intervention à: 'For Us and for Our Salvation'. *Soteriology in East and West* Colloque patristique organisé par T. Hainthaler, à Esztergom, Hongrie, 3-5 octobre 2012, (sous presse).
- Mattei, P., Et uidit Deus quod esset bonum. *La paradoxale dignité de la création matérielle dans la tradition chrétienne. Quelques jalons patristiques*, dans: B. Bakhouche (éd.), *Science et exégèse. Les interprétations antiques et médiévales du récit biblique de la création des éléments (Genèse 1, 1-8)*, Colloque International, Montpellier, 3-5 avril 2013 (à paraître).
- Mattei, P., *Le christianisme comme loi chez les auteurs latins du III^e siècle* (Cyprien, Novatien, Commodien), dans: *Lex e Religio. XL Incontro di Studiosi dell'Antichità Cristiana*, Istituto Patristico «Augustinianum» (Roma, 10-12 maggio 2012), Rome 2013, 497-510.
- Mattei, P., *Le soubassement théologique du refus tertullianen des spectacles. Démonologie et anthropologie dans le De spectaculis*, dans: Journée d'études sur le *De spectaculis* de Tertullien organisée par L. Ciccolini et V. Zarini le 23 novembre 2013 à l'Université de Paris IV-Sorbonne [www.etudes-augustinianes.paris-sorbonne.fr/spip.php?article324&lang=fr].
- Mattei, P., *Les conciles africains au temps de saint Cyprien*, dans: *Actes de la Conférence théologique organisée par l'Université Saint-Tikhon, section Hiérarchie de l'Église et ministères ecclésiastiques à l'époque paléochrétienne*, Moscou 21 janvier 2013 (à paraître).
- Mattei, P., *Marie entre Antiquité et Moyen Âge. L'héritage patristique dans la piété*

- et la théologie mariales médiévales: quelques aspects doctrinaux, liturgiques, spirituels et artistiques*, dans: J.-L. Benoît (éd.), *La Vierge Marie dans la littérature française: entre foi et littérature*. Actes du colloque international tenu à Lorient, Université de Bretagne Sud, les 31 mai et 1^{er} juin 2013 (sous presse).
- Mattei, P., *Novatien dans l'Introduction à la théologie des II^e et III^e siècles du P. Antonio Orbe*, dans: *Gregorianum* 94 (2013), 363-376.
- Mattei, P., *Schisme, hérésie, et autres détails dans saint Cyprien* (à propos d'une édition récente du *De zelo et liuore*, dans: *Latomus* 72 (2013), 761-769.
- Mattei, P., *Sexualité, mariage, famille dans le christianisme antique*, dans: P. Guisard, C. Laizé (éds.), *La famille*, (Cultures antiques), Paris 2013, 533-562.
- Mejzner, M., *Walka dobra ze złem w Liście Pseudo-Barnaby [The Struggle Between Good and Evil in the Epistle of Pseudo-Barnabas]*, dans: *Vox Patrum* 33 (2013) vol. 59, 21-37.
- Misiarczyk L., *Od charyzmatu do ordo exorcistarum. Rozwój praktyki egzorcyzmu w pierwotnym chrześcijaństwie [From Charisma to Ordo Exorcistarum. The Development of the Practice of Exorcisms in Early Christianity]*, dans: *Vox Patrum* 33 (2013) vol. 59, 67-85.
- Misiarczyk L., Sprusinski, P., *Warunki powrotu lapsi do wspólnoty kościelnej według Cypriana z Kartaginy [The Conditions of Returnig of Lapsis to Church Community according to Cyprianus of Carthago]*, *Studia Płockie* 40 (2012), 27-48.
- Misiarczyk, L., Sprusinski, P., *Apostazja, zabójstwo i cudzołóstwo w praktyce pokutnej Kościoła I i II wieku [Apostasy, Murder and Adultery in Penitential Ratice of I and II Century Church]*, *Studia Płockie* 39 (2011), 29-50.
- Misiarczyk, L., *Zbawcza obecność Logosu w innych religiach według Justyna, Ireneusza I Klemensa Aleksandryjskiego [Logos in Other Religions According to Justin, Ireneus and Clemens of Alexandria]*, dans: I.S. Ledwoń, M. Szram (éds.), *Wczesne chrześcijaństwo a religie [The Early Christianity and Religions]*, Lublin 2012, 377-405.
- Molinié, P., *L'exégèse de textes pauliniens dans l'Introduction d'Antonio Orbe. Une ouverture sur d'autres christianismes*, dans: *Gregorianum* 94/2 (2013), 301-320.
- Napiórkowski, A., *Is the Kingdom of Heaven the Church of Jesus Christ*, dans: *Vox Patrum* 33 (2013) vol. 59, 547-557.
- Neil, B., *Divine Providence and Free Will in Gregory of Nyssa and this Theological Milieu*, dans: D. Costache, P. Kariatlis (éds.), *Cappadocian Legacy: A Critical Appraisal*, Sydney 2013, 269-282.
- Nicola, A.E., *La carne del salvador vehículo del Espíritu (Ireneo de Lyon)*, dans: A. Hernández, S. Villalonga, P. Ciner (éds.), *La identidad de Jesús: unidad y diversidad en la época de la patrística. Actas del I Congreso Internacional de Estudios Patrísticos*, 8, 9 y 10 agosto 2012, San Juan 2013, <http://laidentidaddejesus.com/images/pdf/comisiones/NICOLAAlejandro.pdf> [30.6.2014].
- Nicola, A.E., *La dimensión pneumatológica de la Iglesia según Ireneo*, dans: *Teología y Vida* 54 (2013), 7-41.

BULLETIN BIBLIOGRAPHIQUE

- Nicola, A.E., *La Divinización y el espaciamiento del ser. Gregorio de Nisa leído por Balthasar*, dans: *Teología y Vida* 50/1-2 (2009), 451-461.
- Nicolescu, C., *Hristos – Adăpostul, veșmântul, hrana, doctorul și leacul omului și al omenirii pe calea măntuirii. Conținutul spiritual al nevoilor trupești vitale la Sfântul Efrem Sirul [Christus – Obdach, Gewand, Arzt und Arzneimittel des Menschen und der ganzen Menschheit auf dem Weg der Rettung. Geistlicher Inhalt der körperlichen lebenswichtigen Bedürfnisse bei dem hl. Ephrem dem Syrer]*, Cluj-Napoca 2011.
- Nieścior, L., *Die Grundlagen der ethischen Beurteilung der Gedanken in der Lehre von Evagrios Pontikos*, dans: *Erbe und Auftrag* 81 (2005), 97-119.
- Nieścior, L., *Radość zapisanych w niebie. Łk 10, 20 w interpretacji patrystycznej [The Joy of the Disciples of Jesus (Luc 10:20) in the Patristic Interpretation]*, dans: *Vox Patrum* 32 (2012) vol. 58, 237-258.
- Oliveira e Silva, P., «Ex homine uno»: *Uma leitura da condição feminina em Agostinho de Hipona*, dans: M.L. Ribeiro Ferreira (éd.), *O que os filósofos pensam sobre as mulheres*, Porto Alegre (RS) 2010, 69-94.
- Oliveira e Silva, P., *Ordo bonorum: Um contributo de ontologia augustiniana para a ética contemporânea*, dans: *Razão e Liberdade: Homenagem a Manuel José do Carmo Ferreira*, Lisboa 2010, 331-348.
- Orton, R., “A very bad book”? *Another look at St Gregory of Nyssa’s Answer to Apolinarius*, dans: *Studia Patristica*, vol. LXXII, Leuven 2014 (à paraître).
- Orton, R., “Physical” soteriology in *Gregory of Nyssa: A response to Reinhard M. Hübner*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXVII (14), 69-75.
- Osek, E., *Hymny Proklosa: filozofia i kult [Proclus’ Hymns: Philosophy and Cults]*, dans: *Vox Patrum* 33 (2013) vol. 59, 487-530.
- Panagopoulos, S., Terezis, C., *The Theological Controversy of Basilius the Great and Eunomius of Cyzicus: A philosophical approach*, dans: *Perichoresis* (sous presse)
- Pelikan, J., *Credo. Ghid istoric și teologic al crezurilor și mărturisirilor de credință în tradiția creștină* [Credo. Historische und theologische Darlegung der Credos und Glaubensbekenntnisse in der christlichen Tradition], Romanian transl. by Mihai-Silviu Chirilă, Iași, 2010.
- Pereira Lamelas, I., A “invenção” do pecado original segundo S. Agostinho, dans: *Didaskalia* 42 (2012), 55-134.
- Peršić, A., *Aquileia e Ambrogio dopo Ambrogio: I. la difesa rufiniana delle ‘adiecta’ locali al Simbolo contraddette da Ambrogio; II. la relazione critica-imitativa dell’inno In sanctorum Petri et Pauli del patriarca poeta Paolino II con il rispettivo modello ambrosiano*, dans: *Actes du colloque “La mémoire italienne d’Ambroise (V^e-XVIII^e siècle). II. Controverses religieuses, conflits politiques, luttes sociales (Milan, 14-16 juin 2012)”* (à paraître).
- Pilara, G., *Il senso escatologico della croce nella letteratura cristiana antica*, dans: I. Becherucci, P. Martino (éds.), *La croce un simbolo attraverso i tempi e le culture. Atti del Convegno delle Scienze Umanistiche nell’ambito della Pastorale Universitaria, Roma, Lumsa-Eur-Sapienza, 5-6 marzo 2012*, Roma 2013, 169-182.
- Pochwat, J., *Dzień Pański w nauczaniu św. Cezarego z Arles w świetle studium jego*

- Kazań do ludu [The Lord's Day in Teaching of St. Caesar of Arles in the Light of Study on His Sermons for People], dans: *Vox Patrum* 33 (2013) vol. 60, 245-262.
- Pochwat, J., Misterium iniquitatis. *Studium tajemnicy nieprawości w dziełach Jana Kasjana (360-435)* [Misterium iniquitatis. *Study of the Mystery of Iniquity in the Works of John Cassian*], Kraków 2012.
- Pochwat, J., Nauka o szatanie i demonach w ujęciu Sulpicjusza Sewera [Teaching on Satan and Demons in Perspective of Sulpicius Severus], dans: *Polonia Sacra* 16 (2012), nr. 31 (75), 199-215.
- Pochwat, J., Synteza tematyki opętania i egzorcyzmu w dziełach Sulpicjusza Sewera [Possession and Exorcism in the Works of Sulpicius Severus], dans: *Tarnowskie Studia Teologiczne* 31 (2012), 111-120.
- Pochwat, J., Zagadnienie nawrócenia i pokuty w dziełach Sulpicjusza Sewera [The Issue of Conversion and Penance in the Works of Sulpicius Severus], dans: *Polonia Sacra* 17 (2013), nr. 1 (32), 231-239.
- Pouderon, B., Comment décrire Dieu: les Apologètes du II^e siècle, Colloque de Tours-Moscou, avril 2015, *Les principes méthodologiques de l'écriture sur Dieu* (organisé par B. Pouderon et A. Usacheva).
- Pouderon, B., La procréation des vierges: de l'empreinte du regard à la parthénogénèse, dans: C. Pennuto (éd.), *Santé, maternité et maladies des femmes de l'Antiquité à la renaissance* (à paraître).
- Pouderon, B., Né de la chair de Marie, dans: P.-G. Delage (éd.), *Les Pères de l'Église et la chair*, La Rochelle 2012, 33-46.
- Przyszychowska, M., Czy Ojcowie Kościoła przed Augustynem mówili o grzechu pierworodnym? [Did the Fathers of the Church before Augustine Speak about the Original Sin?], dans: *Vox Patrum* 33 (2013) vol. 59, 251-267.
- Przyszychowska, M., Natura ludzka jako zagubiona owca w nauczaniu Ojców Kościoła [Human Nature as the Lost Sheep According to the Fathers of the Church], dans: *Vox Patrum* 32 (2012) vol. 57, 521-533.
- Sanchez, S. J. G., La parenté céleste de l'homme selon Priscillien, dans: *Bulletin de littérature ecclésiastique* 114/2 (2013), 167-180.
- Schembra, R., Il ruolo mediterraneo della Sardegna nella polemica antiariana: Luciferi di Cagliari tra politica e dogma, dans: V. Messana, V. Lombino, (éds.), S. Costanza (coll.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 143-164.
- Sferlea, O., À propos d'une 'théologie de l'Infini incarné' chez Grégoire de Nysse, dans: *Ephemerides Theologicae Lovanienses* 90/4 (2014), (sous presse).
- Sferlea, O., L'infinié divine chez Grégoire de Nysse: de l'anthropologie à la polémique trinitaire, dans: *Vigiliae Christianae* 67 (2013), 137-168.
- Sferlea, O., L'infinié divine dans le débat trinitaire du CE III: le noyau de l'argumentation est-il philosophique ou bien scripturaire?, dans: J. Leemans, M. Cassin (éds), *Gregory of Nyssa: Contra Eunomium III. An English Translation with Commentary and Supporting Studies. Proceedings of the 12th International Colloquium on Gregory of Nyssa, 14-17 September 2010, Leuven*, Leiden 2014, 675-685.
- Sordyl, K., Dzieje schizmy pryszczyńskiej (370-385). Dramatyczna likwidacja

- pryscylianizmu [The History of Priscillian Schism (370-385). The Dramatic Elimination of Priscillianism], dans: Vox Patrum 33 (2013) vol. 59, 317-327.
- Sordyl, K., *Próba rekonstrukcji doktryny i struktury Kościoła nowacjańskiego [An Attempt to Reconstruct the Doctrine and Structure of Novatian Church]*, dans: Vox Patrum 32 (2012) vol. 57, 535-550.
- Szram, M., *Ciało zmartwychwstale w myśl patrystycznej przełomu II i III wieku [The Resurrected Body in Patristic Thought at the Turn of the 2nd and 3rd Centuries]*, Lublin 2010, pp. 770.
- Szram, M., *Wiara prosta czy wiara szukająca zrozumienia? Dylematy pierwszych chrześcijan [The Simple Faith or the Faith Searching for Understanding? The Dilemmas of Early Christians]*, dans: A. Paciorek et alii (éds.), *Scripturae Lumen. Biblia i jej oddziaływanie*, vol. 5. *Wierzę w jednego Boga*, Tarnów 2013, 321-334.
- Tătaru-Cazaban, B.-S., *Între Dionisie Areopagitul și Grigorie Palama: fundamentele patristice ale angelologiei parintelui Dumitru Staniloae*, dans: AA.VV., *Arhangeli și ingeri*, Sibiu 2011, 68-95.
- Terka, M., *Opętanie i egzorcizmy w apogetyce wczesnochrześcijańskiej II-III wieku [Possession and Exorcisms in the Early Christian Apologetics of 2nd and 3rd Century]*, dans: Vox Patrum 33 (2013) vol. 59, 87-111.
- Thomassen, E., *What is Heresy, and Why Did it Matter?*, dans: J. Ulrich, A.-C. Jacobsen, D. Brakke (ed.), *Invention, Rewriting, Usurpation: Discursive Fights over Religious Traditions in Antiquity* (Early Christianity in the Context of Antiquity, 11), Frankfurt am Main 2011, 191-201.
- Tondera, A., *Związek między chrystologią a teorią praw natury w traktacie Euzebiusza z Cezarei „Przeciwko Hieroklesowi” [The Connection between the Christology and the Theory of the Laws of Nature in the Treatise of Eusebius of Caesarea Against Hierocles]*, dans: Vox Patrum 32 (2012) vol. 57, 713-725.
- Toom, T., *Constantine's Deus Summus and the Nicene Unus Deus: Imperial Agenda and Ecclesiastical Conviction*, dans: Vox Patrum (à paraître 2014).
- Toom, T., *Marcellus of Ancyra, Priscillian of Avila: Their Theologies and Creeds*, dans: Vigiliae Christianae 68 (2014) (sous presse).
- Toom, T., *Was Augustine an Intentionalist? Authorial Intention in Augustine's Hermeneutics*, dans: *Studia Patristica* (Oxford 2011), Leuven 2013, vol. LXX (18), 185-193.
- Toom, T., *What is St. Patrick's 'Creed'* (conf. 4)? dans: *Irish Theological Quarterly* 79 (2013) (sous presse).
- Turek, W., «Id non culpam, sed poenam esse iudicabam» (*Confessiones* VII 3, 5). *Niektóre wątpliwości i refleksje św. Augustyna analizującego źródło zła [«Id non culpam, sed poenam esse iudicabam» (*Confessions* VII 3, 5): Some Questions and Reflections of Saint Augustine on the Origin of Evil]*, dans: Vox Patrum 33 (2013) vol. 59, 241-250.
- Turek, W., «Id non culpam, sed poenam esse iudicabam» (*Confessiones* 7,3,5). *Niektóre wątpliwości i refleksje św. Augustyna analizującego źródło zła [Alcuni dubbi e riflessioni di sant'Agostino che tratta l'origine del male]*, dans: Vox Patrum 33 (2013), t. 59, 241-250 (en polonais).

- Usacheva, A., *On a conscious separation and compositional unity of IV-V orations of St. Gregory the Theologian against Emperor Julian*, dans: *The Messenger of PSTGU*, 1^e série: *Theology. Philosophy* 3 [35] (2011), 23-34.
- Usacheva, A., *On the dating of St. Gregory's of Nazianzus invectives against Julian the Apostate* (Orationes IV-V Contra Julianum Imperatorem), dans: *The Proceedings of the XX Annual Theological Conference of the Orthodox St. Tikhon's University (PSTGU)*, Moscow 2009, 226-232.
- Vannier, M.-A. (éd.), *La Christologie et la Trinité chez les Pères*, (Patrimoines - Christianisme) Paris 2013.
- Vigne, D., *L'homme, image de l'Image chez Origène*, dans: *Connaissance des Pères de l'Église* 130 (juin 2013), 20-30.
- Villani, A., *Tertullianische Variationen zum Thema Monotheismus*, dans: A. Fürst et al. (éds.), *Monotheistische Denkfiguren in der Spätantike*, (Studien und Texte zu Antike und Christentum, 81) Tübingen 2013, 95-114.
- 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 (éds.), *Gut und Böse in Mensch und Welt. Philosophische und religiöse Konzeptionen vom Alten Orient bis zum frühen Islam*, (Orientalische Religionen in der Antike [ORA], 10), Tübingen 2013, 143-159.
- Volp, U., Horn, F.W., Zimmermann, R. (éds.), *Ethische Normen des frühen Christentums. Gut - Leben - Leib – Tugend*, (WUNT - Wissenschaftliche Untersuchungen zum Neuen Testament, I, 313), Tübingen 2013.
- Wenzel, M., *Lessons from the Afterlife: Eschatology in Gregory of Nyssa's Oratio Catechetica*, dans: P. Allen, V. Baranov, B. Lourié (éds.), *Patrologia Pacifica Tertia, = Scrinium* 9 (2013), 45-60.
- Wygralak, P., *Zło magii w pastoralnych wskazaniach Ojców Kościoła [The Evil of Magic in the Pastoral Recommendations of Church Fathers]*, dans: *Vox Patrum* 33 (2013) vol. 59, 303-316.
- Zalewski, D., *Idea contemptus mundi u Eucheriusza z Lyonu [Doctrine of contemptus mundi in Eucherius of Lyons]*, dans: *Vox Patrum* 32 (2012) vol. 57, 793-805.
- Zhukovskyy, V., *Antiochia i Aleksandria – czy zawsze teologiczna polaryzacja? Problem transcendencji oraz immanencji Boga w teologii Cyryla Aleksandrańskiego i Jana Złotoustego [Antioch and Alexandria – Were They Always Theologically Polarized? The Problem of God's Transcendence and Immanence in the Theology of Cyril of Alexandria and John Chrysostom]*, dans: *Vox Patrum* 32 (2012) vol. 58, 89-104.
- Żurek, A., *Dobra doczesne a nadzieję życia wiecznego z perspektywy Ojców Kościoła [Temporality and the Hope of Eternal Life From Church Fathers' Perspective]*, dans: *Vox Patrum* 33 (2013) vol. 60, 535-545.
- Dissertation en cours: Tabus, T., *Glaubensbekenntnisse in der Gesetzgebung Kaiser Justinians*, thèse en préparation sous la direction de Wolfram Kinzig.

3. Liturgie et hymnographie

- Efrem Syryjski, Św., *Hymn XXXI o wierze* [Ephraem Syrus, *Hymnus de fide XXXI*], transl., introduction and notes by J.W. Żelazny, dans: *Vox Patrum* 32 (2012) vol. 57, 887-893.
- Allen, P., *Aspects of Preaching and Ministry in East and West AD 400-600*, dans: *Scrinium* 9 (2013), 18-37.
- Brock, S.P., *Variety in Institution Narratives in the Syriac Anaphoras*, dans: C. Giraldo (éd.), *The Anaphoral Genesis of the Institution Narrative in Light of the Anaphora of Addai and Mari*, (Orientalia Christiana Analecta, 295) Leuven 2013, 65-81.
- Cutino, M., *L'auteur du Carmen De providentia Dei et un mystérieux calomniateur d'Augustin. Pour une interprétation de deux épigrammes polémiques de Prosper d'Aquitaine*, dans: *Revue des Sciences Religieuses* 83 (2012), 307-342.
- Degórski, B., *Chrzest w Traktatach Wielkanocnych św. Gaudentego z Brescji [The Baptism in the Tractatus Paschales of saint Gaudentius of Brescia]*, dans: *Vox Patrum* 32 (2012) vol. 57, 103-113.
- Degórski, B., *Zarys liturgii okresu patrystycznego. Zagadnienia wybrane [Uno schizzo della liturgia del periodo patristico. Questioni scelte]*, dans: R. Pośpiech (ed.), *Liturgia w klasztorach paulińskich w Polsce. Źródła i początki [Musica Claromontana. Studia, 1]*, Opole 2012, 25-77.
- Doundoulakis, E., *The appearance of the Angels in the Menologion of Basil II*, dans: *Koinonia* 4 (2006), 390-402.
- Doundoulakis, E., *The term "Pocus" (Fleece) in the Hymnography of the Orthodox Church*, Heraklion 2014 (ISBN: 978-960-333-843-7).
- Ferguson, E., *The Early Church at Work and Worship*, vol. 1: *Ministry, Ordination, Covenant, and Canon*, Eugene, OR 2013.
- Fürst, A. u.a. (éds.), *Monotheistische Denkfiguren in der Spätantike* (Studien und Texte zu Antike und Christentum 81), Tübingen 2013.
- Führer, Th., *Augustinus über Musik in Raum und Zeit*, dans: Hölscher, A., Kampling, R. (éds.), *Vorgeschmack des Paradieses. Musik und Religion*, Berlin 2014, 47-74 (sous presse).
- Fux, P.-Y. *Prudence et les martyrs: Hymnes et tragédie*, [avec la collaboration de F. Mali et G. Emmenegger] (Paradosis, 55) Freiburg 2013.
- Géhin, P., *Écrire le grec en lettres syriaques: les hymnes du Sinaï* syr. 27, dans: J. den Heijer, A. Schmidt, T. Pataridze (éds.), *Scripts Beyond Borders. A Survey of Allographic Traditions in the Euro-Mediterranean World*, (Publications de l'Institut Orientaliste de Louvain, 62), Louvain-la-Neuve 2013, 91-122 (sous presse).
- Guinot, J.-N., *Bible, patristique, liturgie et hagiographie*, dans: M. Buonocore, A. M. Piazzoni (éds.), *La Biblioteca Apostolica Vaticana luogo di ricerca al servizio degli studi (Atti del convegno Roma, 11-13 novembre 2010)*, (Studi e Testi, 468). Città del Vaticano 2011, 117-142.
- Heidl, G., *Early Christian Imagery of the virga virtutis and Ambrose's Theology of Sacraments*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LIX (7): *Early Christian Iconographies*, 69-76.

- Iacobovschi, O., *Der Akathistos Hymnos im 16. Jahrhundert. Narthexprogramm der Klosterkirchen in der Wallachei*, dans: *Revue des Etudes sud-est européennes* 48 (2010), 77-89.
- Ică, I. jr., *De la Dionisie Areopagitul la Simeon al Tesalonicului. Integrala comentariilor liturgice bizantine [Vom Dionysios Areopagita bis zu Symeon von Thessalonike. Die liturgische byzantinische Kommentare]*, Sibiu, 2012.
- Jurca, E., *Cateheza baptismală în antichitatea creștină [Die baptismale Kathedche in der christlichen Antike]*, Târgu Lăpuș, 2009.
- Kaplan, A., *Le lectionnaire de Dioscoros Théodoros* (Mardin Syr. 41/2). *Calligraphie, ornementation et iconographie figurée*, Bruxelles 2013.
- Koutsa, S., *Plânsul adamic. Canonul cel Mare al Sfântului Andrei Criteanul [Das Weinen des Adam. Der große Kanon des hl. Andrei aus Kreta]*, Romanian transl. by Alexandru Prelipcean, Iași, 2012.
- Lang, U.M., *Eucharist without Institution Narrative? The Anaphora of Addai and Mari Revisited*, dans: U.M. Lang (éd.), *Die Anaphora von Addai und Mari. Studien zu Eucharistie und Einsetzungsbericht*, Bonn 2007, 31-65.
- Lang, U.M., *Zum Einsetzungsbericht bei ostsyrischen Liturgiekommumentatoren*, dans: *Oriens Christianus* 89 (2005), 63-76.
- Lienhard, J., *Sacramentum and the Eucharist in St. Augustine*, dans: *Thomist* 77 (2013), 1-21.
- Namikawa, M., *La communion en san Ireneo de Lyon. El «acostumbrar» de Dios y del ser humano*, Madrid (à paraître).
- Namikawa, M., *La paciencia del crecimiento y la maduración. Del hombre recién hecho al hombre perfecto en Ireneo de Lyon*, dans: *Estudios Eclesiásticos* 83 (2008), 51-85.
- Nocoń, A., *Poeta poranka i wieczoru. Hymny św. Ambrożego w Liturgii Godzin [The Poet of Dawn and Dusk. The Hymns of St. Ambrose in the Liturgy of the Hours]*, dans: *Vox Patrum* 32 (2012) vol. 57, 437-451.
- Osek, E., *Hymny Proklosa: filozofia i kult [Proclus' Hymns: Philosophy and Cults]*, dans: *Vox Patrum* 33 (2013) vol. 59, 487-530.
- Panagopoulos, S., *Observaciones sobre el estilo y el contenido de los calendarios (stichera y cánones) en metro himnográfico de Cristóbal Metafraste*, (en préparation).
- Peršić, A., Della Pietra, L., Zanello, G., Cjargnel, J., Zanetti, G., *Grande Benedizione dell'Acqua nella Vigilia dell'Epifania del Signore secondo la tradizione aquileiese*, Udine 2013.
- Poirot, É., *L'hymne Ph 2,6-11 dans les liturgies orientales*, dans: *Supplément Cahiers Évangile* 164 (2013), 78-88.
- Poirot, É., *Saint Antoine le Grand dans l'Orient chrétien. Dossier hagiographique, patristique, liturgique, iconographique en langue française*, 2 voll. (Patrologia. Beiträge zum Studium der Kirchenväter, 30), Frankfurt am Main 2014.
- Spataro, R., *Cur sermo latinus adhibendus sit in sacris agendis? [Why the Latin Language Should Be Used in the Liturgy?]*, dans: *Vox Patrum* 33 (2013) vol. 60, 69-77.
- Szczur, P., *Ojcowie Kościoła wobec bogactwa kościołów i przepychu liturgii. Zarys problematyki [The Church Fathers' Attitude to the Splendour of Churches*

- and the Pomp of Liturgy – An Outline of Issues], dans: Vox Patrum 32 (2012) vol. 57, 641-657.*
- Vessey, M., *Orators, Authors and Compilers: The Earliest Latin Collections of Sermons on Scripture*, dans: M. Diesenberger, Y. Hen, M. Pollheimer (éds.), *Sermo doctorum: Compilers, Preachers, and their Audiences in the Early Medieval West*, (Sermo, 9) Turnhout 2014, 25-43.
- Villani, A., *La rappresentazione dei ministeri negli scritti di Tertulliano*, dans: A. Bastit-Kalinowska, A. Carfora (éds.), *Vangelo, Trasmissione, Verità. Studi in onore di Enrico Cattaneo nel suo settantesimo compleanno*, (Oι christianoι. Sezione moderna/contemporanea, 15) Trapani 2013, 183-193.
- Vopřada D., *Eucharistie v křestní a celoživotní mystagogii Ambrože Milánského [Eucharist in the Baptismal and Lifelong Mystagogy of Ambrose of Milan]*, dans: P. Ambros (éd.), *Tajemství eucharistie: Pascha, oběť, iniciace a spiritualita. Fórum pastorálních teologů X*. Olomouc: 2013, 65–82 (en tchèque).
- Youssef, Y.N., *A Manuscript Doxology of Saint Mark al-Antoni*, dans: S. Khalil, S. Moawad (éds), *Graeco-latina et Orientalia Studia in honorem Angeli Urbani heptagenarii*, Cordoba 2013, 433-442.
- Youssef, Y.N., *A Mnemonic for the Coptic Psalmody*, dans: *Orientalia Christiana Periodica* 79 (2013), 197-208.
- Youssef, Y.N., *A New Document concerning the Myron*, dans: Y.N. Youssef, S. Moawad (éds), *From Old Cairo to the New World: Coptic Studies Presented to Gawdat Gabra on the Occasion of his Sixty-five Birthday* (Colloquia Antiqua Supplement to the Journal of Ancient West and East, 9), Leuven 2013, 203-218.
- Youssef, Y.N., *Coptic and Arabic Liturgical Texts Relating to Euphrosyna*, dans: *Oriens Christianus* 96 (2013), 81-99.
- Youssef, Y.N., *Coptic and Copto-Arabic Liturgical Texts Relating to Michael the New Martyr*, dans: *Scrinium* 9 (2013), 422-456.
- Youssef, Y.N., *La Prière pour l'acceptation des Chrétiens d'autres confessions qui veulent rejoindre l'Église Copte*, dans: A. Lossky, M. Sodi (éds), *La Liturgie témoin de l'Église*, (Monumenta Studia Instrumenta Liturgica, 66), Città del Vaticano 2012, 135-150.
- Youssef, Y.N., *Liturgical Texts Relating to Sarapamon of Nikiu*, dans: *Ancient Near Eastern Studies* 50 (2013), 263-280.
- Youssef, Y.N., *The Rite of the 'for the Psalmist'*, dans: *Collectanea Christiana Orientalia* 10 (2013), 157-170.
- Zajac, M., *Eucharystia jako centrum celebracji chrześcijańskiej w ujęciu katechetycznej Szkoły Aleksandryjskiej [The Eucharist as a Center of Christian Celebration in the Spin of the Alexandrian Catechetical School]*, dans: *Vox Patrum* 32 (2012) vol. 57, 773-792.
- Żurek, A., *Katecheza eucharystyczna św. Augustyna [The Eucharistic Catechesis of St. Augustine]*, dans: *Vox Patrum* 32 (2012) vol. 57, 853-862.
- Dissertation en cours: Shenkman, O., *Religiöse Bildungsprozesse im spätantiken Katechumenat – untersucht an den katechetischen Schriften Kyrills von Jerusalem*, thèse sous la direction de P. Gemeinhardt, Göttingen.

4. Culture antique et culture chrétienne

- Porfiriosi. amosavali princepebi goniti sinamdvilistvis. “sentenciebi”. berdznuli teqsti qartul enaze targmna, shesavali, gammartebebi da indeksi daurto lela aleqsidzem* [Porphyrius, *Sententiae*, Georgian translation, preface, notes and index by L. Alexidze], Tbilisi 2013 (en géorgien et en grec).
- Porfiriosi, 32-e sentencia: sikveleta sapexurebi. dzveli berdznuli enidan targmna da komentarebi daurto lela aleqsidzem* [Porphyry, *Sententia 32: The Grades of Virtue*, Georgian Translation and Commentary by L. Alexidze], dans: D. Jalaghonia (éd.), *Philosophical-Theological Reviewer* [filosofuri-teologiuri mimomxilveli], 1 (2011), Tbilisi 2012, 170-178 (résumé en anglais 177-178).
- Alby, J. C., *La refutación de las herejías: del Nuevo Testamento a Ireneo de Lyon*, dans: M. Alesso (éd.), *Hermenéutica de los géneros literarios: de la Antigüedad al Cristianismo*, Buenos Aires 2013, 145-173.
- Alby, J.C., *El Logos como ‘Principio’ en los inicios del pensamiento cristiano*, dans: *Huellas medievales hacia un nuevo comienzo. VIII Jornadas de Filosofía medieval*, Academia Nacional de Ciencias de Buenos Aires, Centro de Estudios Filosóficos Eugenio Pucciarelli, CONICET, 16 al 19 de abril de 2013, en CD-Rom, ISBN: 978-987-537-125-5.
- Alby, J.C., *Theoreín y Lógos. Hacia el fundamento de las primeras cosmogonías cristianas*, dans: D.M. López (éd.), *Ser, razón y lenguaje. El problema de la universalidad y la cuestión del fundamento*, (Ciencia y Técnica de la Universidad Nacional del Litoral), Santa Fe 2013, 28-40.
- Alexidze, L., „*Sakutari tavi“ da „sxva“: gza inteligibilurisken adreul neoplatonizmši (plotinis VI 5 eneadisa da porfiriosis me-40 sentenciis gagebitvis* [The ,Self‘ and the ,Other‘ on the Way toward the Intelligible in Early Neoplatonism (Interpreting Plotinus‘ VI 5 Ennead and Porphyrius‘ 40th Sententia)], dans: D. Jalaghonia (éd.), *Philosofuri-teologiuri mimomxilveli* [Philosophical-Theological Reviewer], N1, 2011, Tbilisi 2012, 33-51 (en géorgien, résumé en anglais, 46-51).
- Alexidze, L., *The Unity in Us and Our Unity with the Eternal Being: Porphyry’s 40th Sentence and Its Source in Plotinus*, dans: *Knowledge and Morality. Philosophical Papers. For the 75th Anniversary of Leri Mchedlishvili*. Tbilisi 2012, 12-23 (en géorgien; résumé en anglais, 266-267).
- Bhayro, S., Brock, S.P., *The Syriac Galen Palimpsest and the Role of Syriac in the Transmission of Greek Medicine in the Orient*, dans: R. David (ed.), *Ancient Medical and Healing Systems: their Legacy to Western Medicine = Bulletin of the John Rylands Library* 89 Supplement (2012/2013), 25-43.
- Børresen, K.E., *Challenging Augustine in Feminist Theology and Gender Studies*, dans: K. Pollmann (ed.), *The Oxford Guide to the Historical Reception of Augustine*, vol. I, Oxford 2013, 135-141.
- Boura, Th., *The relationship between Hellenism and Christianity in St. Basil’s Speech to the young...*, dans: *Vox Patrum* 32 (2012) vol. 57, 53-57.
- Bouton-Touboulic, A.-I., *Deux interprétations du scepticisme: Marius Victorinus et Augustin*, dans: *Marius Victorinus = Les Études Philosophiques*, 101 (2012/2), 217-232.

BULLETIN BIBLIOGRAPHIQUE

- Bouton-Touboulic, A.-I., *Virgile au prisme d'Augustin* (Cité de Dieu, livre III), dans: O. Devillers, G. Flamerie de Lachapelle (éds.), *Poésie augustéenne et mémoires du passé de Rome. En hommage au Professeur Lucienne Deschamps*, (Scripta Antiqua, 50), Bordeaux 2013, 163-175.
- Catapano, G., *Augustine's Treatise De Immortalitate Animae and the Proof of the Soul's Immortality in his Soliloquia*, dans: *Documenti e Studi sulla Tradizione filosofica medievale* (à paraître).
- Catapano, G., *Errore, assenso e fede. La critica dello scetticismo accademico nell'Enchiridion di Agostino*, dans: A.-I. Bouton-Touboulic, C. Lévy (éds.), *Scepticisme et religion* (Philosophie hellénistique et romaine), Turnhout (à paraître).
- Catapano, G., *L'uso del termine 'philosophus' nel De ciuitate dei*, dans: C. Müller (éd.), *Kampf oder Dialog? Begegnung von Kulturen im Horizont von Augustins De ciuitate dei*, Würzburg (à paraître).
- 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, 315), Berlin-Boston 2013, 107-122.
- Colot, B., *Lactance le «Cicéron chrétien»: transmission des textes et contextes*, dans: F. Brizay (éd.), *L'érudition et la culture savante*, Rennes 2014 (sous presse).
- Colot, B., *Retour au monothéisme et identité chrétienne de Rome d'après les Institutions divines de Lactance*, dans: N. Belayche, S. C. Mimouni (éd.), *Entre lignes de partage et territoires de passage. Les identités religieuses dans les mondes grec et romain*, (Paganismes, Judaïsmes, Christianismes), Louvain 2009, 253-272.
- Costache, D., *Christian Worldview: Understandings from St Basil the Great*, dans: D. Costache, P. Kariathis (éds.), *Cappadocian Legacy: A Critical Appraisal*, Sydney 2013, 97-126.
- Covarrubias Correa, A., *La superación de la tensión entre sabiduría, filosofía y retórica en Quintiliano y San Agustín*, dans: *Revista Pensamiento* 70 (2014), núm. 262, 33-50.
- Cutino, M., *Ambroise de Milan et l'otium negotiosum de Scipion l'Africain (Cic. Off. III, 1, 1-4). Pour une interprétation de De officiis ministrorum III, 1, 1-7*, dans: «Ipse dixit»: l'autorité des anciens de l'Antiquité à nos jours. Le détournement de l'autorité des Anciens dans l'Antiquité tardive, Cycle de conférences annuel organisé par la composante mulhousienne de l'UMR 7044 – Archimède Conférence 5 Mars 2013, Médiathèque protestante de Strasbourg (1bis Quai Saint-Thomas), Michele Cutino (Université de Strasbourg) (à paraître).
- Cutino, M., *Connaissances scientifiques et exégèse de Gn. I, 1-8 dans l'epos biblique des V-VI^e siècles*, dans: *Science et exégèse: les interprétations antiques et médiévales du récit biblique de la création des éléments (Genèse I, 1-8)*, Colloque International 3-5 avril 2013, Université Paul Valéry Montpellier 3, (à paraître).
- Dunn, G.D., *Tertullian and Military Service: The Scriptural Arguments in De*

- corona, dans: D. Meconi (éd.), *Secular Struggles and Sacred Scripture*, Leiden (sous presse).
- Félix, V., *La influencia de platonismo medio en Justino a la luz de los estudios recientes sobre el Didaskalikos*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXV (13), 63-78.
- Félix, V., *La recepción del platonismo en la teología de Justino mártir*, dans: *Studium. Filosofía y Teología XVI*, n. 31 (2013), 85-96.
- Führer, Th., *Carthage – Rome – Milan: ‘Lieux de passage’ in Augustine’s Confessions*, dans: W. Fitzgerald, E. Spentzou (éds.), *Psychogeographies: Space and Place in Latin Literature*, London, (à paraître).
- Führer, Th., *Das „Zeitalter der Angst“ als Konstrukt einer Rhetorik der Verunsicherung – eine Analyse zweier Sequenzen aus Augustins Sermones ad populum*, dans: R. Früh, Th. Führer, M. Humar, M. Vöhler (éds.), *Irritationen – Rhetorische und poetische Verfahren der Verunsicherung*, Berlin, (à paraître).
- Führer, Th., *Das Interesse am menschlichen Scheitern. Antike Konstruktionen des „Niedergangs“ einer Kultur*, dans: M. Formisano, Th. Führer (éds.), *Décadence: „Decline and Fall“ or „Other Antiquity“?* Heidelberg, (sous presse).
- Führer, Th., *Décadence: „Decline and Fall“ or „Other Antiquity“?* Heidelberg (sous presse).
- Führer, Th., *Déchéance – échecs – régénération: une figure de pensée dans la littérature antique*, dans: E. Bertrand (éd.), *Cycles de la Nature, Cycles de l’histoire*, Rennes (à paraître).
- Führer, Th., *Der bewegte Körper – Augustin zur Ästhetik der Bewegung in Raum und Zeit*, dans: T. Buchheim (éd.), *Körper: soma und corpus in der antiken Philosophie und Literatur*, Berlin/Boston (à paraître).
- Führer, Th., *Die Schöpfung als Modus göttlicher Rede – Augustinus über Religion und Hermeneutik*, dans: P. Gemeinhardt, P., Günther, S. (éds.), *Von Rom nach Bagdad. Bildung und Religion in der späteren Antike bis zum klassischen Islam*, Tübingen 2013, 219-242.
- Führer, Th., *Hypertexts and Auxiliary Texts: New Genres in Late Antiquity?*, dans: T.D. Papanghelis, S.J. Harrison, S. Frangoulidis (éds.), *Generic Interfaces: Encounters, Interactions and Transformations in Latin Literature*, Berlin/Boston 2013, 81-91.
- Führer, Th., *I platonici con Epicuro. Agostino sulla fisiologia del corpo umano*, Eikasmos (à paraître).
- Führer, Th., *Kann der Mensch ohne Fehler sein? Augustin über die „Sünde“*, dans: H.-G. Nesselrath, F. Wilk (éds.), *Gut und Böse in Mensch und Welt. Philosophische und religiöse Konzeptionen vom Alten Orient bis zum frühen Islam*, Tübingen 2013, 177-191.
- Führer, Th., *Night and Days in Cassiciacum: the Anti-Manichaean Theodicy of Augustine’s De ordine*, dans: *HTS Teologiese Studies/Theological Studies* 69,1 (2013), 1-7.
- García Bazán, F. *¿Quién fue el primer jefe de la Iglesia Católica?*, dans: *Revista N° 518/14* (31.8.2013) (en ligne).
- García Bazán, F., *Autoridad espiritual y poder temporal en la tradición cristiana*, dans: *Religión y política en la filosofía e Historia de las Religiones. IV*

BULLETIN BIBLIOGRAPHIQUE

- Jornadas de Filosofía e Historia de las Religiones*, Academia Nacional de Ciencias de Buenos Aires, Centro de Estudios Filosóficos Eugenio Pucciarelli, Buenos Aires, 2 a 4 de octubre de 2013, (sous presse).
- García Bazán, F., *El cristianismo prenicénico y sus repercusiones en el pensamiento cristiano actual*, dans: *Actas VIII Jornadas Nacionales de Filosofía Medieval, Centro de Estudios Filosóficos Eugenio Pucciarelli, ANCBA, 17-4-2013*, Buenos Aires 2013, 30 pp. (CD-Rom ISBN: 978-987-537-125-5).
- García Bazán, F., *El platonismo tardío antiguo en la Iglesia de Alejandría y sus proyecciones*, dans: *III Jornadas de Estudios Patrísticos, Biblioteca Agustiniana de Buenos Aires, 10/5/2013*, Buenos Aires (à paraître).
- García Bazán, F., *El significado aritmológico de la tríada y sus proyecciones filosófico-religiosas*, dans: *Opúsculo Filosófico* (Cuyo) VI/17 (2013), 53 pp.
- García Bazán, F., *Los estudios patrísticos en Sudamérica y el Caribe*, dans: *Patristic Studies in the Twenty-first Century. An International Conference to Mark the 50th Anniversary of AIEP/IAPS*, Jerusalem, 25-27 June, 2013 (à paraître).
- García Bazán, F., *Orígenes: De principiis y los gnósticos*, dans: *IX Seminario de Estudios Patrísticos, del 24 al 27 de septiembre de 2013, Pontificia Universidad Católica de Chile*, Santiago de Chile 2013 (sous presse).
- García Bazán, J.B., *Heráclito vs. Pitágoras: ¿Una sabiduría mística?*, dans: *V Jornadas sobre el mundo clásico. Celebrando el Bicentenario Saber y Poder. Claves de la constitución de la identidad, 15 y 16 de Octubre de 2010* (sous presse).
- Gemeinhardt, P., „*Nicht Mutige, sondern Flüchtlinge bedürfen des Mythos*“. *Distanzierungen und Annäherungen an den Mythos im spätantiken Christentum*, dans: A. Zgoll, R.G. Kratz (éds.), *Arbeit am Mythos. Leistung und Grenze des Mythos in Antike und Gegenwart*, Tübingen 2013, 249-271.
- Gemeinhardt, P., *Christian Hagiography and the Rhetorical Tradition: Victoricus of Rouen, In Praise of the Saints*, dans: P. Gemeinhardt, P. Van Nuffelen, L. Van Hoof (éds.), *Education and Religion in Late Antiquity. Genres and Discourses in Transition*, Farnham (en préparation).
- Gemeinhardt, P., *Glaube, Bildung, Theologie. Ein Spannungsfeld im frühchristlichen Alexandria*, dans: T. Georges, G. Feldmeier, F. Albrecht (éds.), *Alexandria, (Civitatum orbis mediterranei studia [COMES], 1)*, Tübingen 2013, 445-473.
- Gemeinhardt, P., Günther, S. (éds.), *Von Rom nach Bagdad. Bildung und Religion in der späteren Antike bis zum klassischen Islam*, Tübingen 2013.
- 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 2013, 1-27.
- Gemeinhardt, P., *Tatian und die antike ‚Paideia‘. Ein Wanderer zwischen zwei (Bildungs-) Welten*, dans: Tatian, *Oratio ad Graecos*, hrsg. von H.-G. Nesselrath, (SAPERE), Tübingen 2014 (sous presse).
- Gemeinhardt, P., *Translating Paideia: Education in the Greek and Latin Versions of the “Life of Anthony”*, dans: S. Rubenson, L. Larsen (éds.), *School and Monastery. Rethinking Early Monastic Education*, Cambridge (en préparation).

I.4 - CULTURE ANTIQUE ET CULTURE CHRÉTIENNE

- Gemeinhardt, P., Van Nuffelen, P., Van Hoof, L. (éds.), *Education and Religion in Late Antiquity. Genres and Discourses in Transition*, Farnham (en préparation).
- Gemeinhardt, P., *Wege und Umwege zum Selbst: Bildung und Religion im frühen Christentum*, dans: J. Rüpke, G. Woolf (éds.), *Religious Dimensions of the Self in the Second Century AD*, (Studien und Texte zu Antike und Christentum 76) Tübingen 2013, 259-277.
- Gemeinhardt, P., *Wozu Bildungsgeschichte in der Theologie? Gesprächsimpulse aus kirchengeschichtlicher Perspektive*, dans: S. Pfister, M. Wermke (éds.), *Religiöse Bildung als Gegenstand historischer Forschung* (Religiöse Bildung im Diskurs, 2), Leipzig 2013, 89-124.
- Georges, T., Albrecht, F., Feldmeier, R. (éds.), *Alexandria*, (Civitatum Orbis Mediterranei Studia [COMES], 1) Tübingen 2013.
- Georges, T., *Die Götter als Dämonen bei Justin, Athenagoras und Tertullian*, dans: Ch. Schwöbel (éd.), *Gott – Götter – Götzen*, (Veröffentlichungen der Wissenschaftlichen Gesellschaft für Theologie, 38) Leipzig 2013, 431-442.
- Georges, T., *Origenes – Lehrer der göttlichen Tugenden*, dans: J. Scheiner, I. Tanaseanu-Döbler, T. Georges (éds.), *Bedeutende Lehrerfiguren. Von Platon bis Hasan al-Banna*, Tübingen 2014 (à paraître).
- Georges, T., Scheiner, J., Tanaseanu-Döbler, I., (éds.), *Bedeutende Lehrerfiguren. Von Platon bis Hasan al-Banna*, Tübingen 2014 (à paraître).
- Georges, T., *The role of philosophy and education in apologists' conversion to Christianity – the case of Justin and Tatian*, dans: A.-C. Jacobsen, B. Bøgh, J. Engberg (éds.), *Conversion and initiation in antiquity*, (Early Christianity in the Context of Antiquity [ECCA]) Frankfurt 2014 (à paraître).
- Grzywaczewski, J., *Radość Sydoniusza Apolinarego z tego, że filozofia służy teologii* [Sidonius Apollinaris' Joy that Philosophy Serves Theology], dans: *Vox Patrum* 32 (2012) vol. 58, 313-322.
- Grzywaczewski, J., *Radość Sydoniusza Apolinarego z tego, że filozofia służy teologii* [La joie de Sidoine Apollinaire de ce que la philosophie serve la théologie], dans: *Vox Patrum* 58 (2012), 315-324.
- Guinot, J.-N., *Lire Homère et lire la Bible. Convergences et oppositions entre exégèse homérique et exégèse patristique* (Discours de réception à l'Académie des Sciences, Belles-Lettres et Arts de Lyon, le 19 novembre 2013) (à paraître).
- Heiser, A., *Basilius von Caesarea – Krankenpflege zwischen den Fronten?*, dans: *Theologia* XVII, Heft 55/2 (2013), 10-33.
- Heiser, A., *John Chrysostom, Mission to the Pagans*, Beitrag zur Tagung *Die Mission als Auftrag der Kirche*, Sibiu, 20.-21.6.2013 (sous presse).
- Herrero de Jáuregui, M., *Cristianizzazioni antiche e moderne dell'orfismo: l'omofagia sacramentale*, dans: C. Giuffrè, G. Sfameni (éds.), *Religion in the European Culture*, 2013, 1021-1030.
- Holman, S.R., *Martyr-Saints and the Demon of Infant Mortality: Folk Healing in Early Christian Pediatric Medicine*, dans: C. Laes, K. Mustakallio, V. Vuolanto (éds.), *Children and Family in Late Antiquity: Life, Death and Interaction*, Leuven 2014 (sous presse).
- Jeanjean, B., *Les citations poétiques profanes dans les Lettres de Jérôme*, dans: G.-

BULLETIN BIBLIOGRAPHIQUE

- M. Müller (éd.), *Zwischen Alltagskommunikation und literarischer Identitätsbildung. Kulturgeschichtliche Aspekte lateinischer Epistolographie in Spätantike und Frühmittelalter*, (Reihe Roma aeterna. Beiträge zu Spätantike und Frühmittelalter), Stuttgart (à paraître).
- Johnsén, H.R., *Renunciation, Guidance and Confession in Early Monasticism and Ancient Philosophy*, dans: *Studia Patristica* (Oxford 2011), Leuven 2013, vol. LV (3), 79-94.
- Johnsén, H.R., *The Early Jesus Prayer and Meditation in Greco-Roman Philosophy*, dans: H. Eifring (ed.), *Meditation in Judaism, Christianity and Islam: Cultural Histories*, (Religious studies) London 2013, 93-106.
- Junni, J., "But our customs are older" – *The Authority of Antiquity in Late Antique Debates (in the Fourth and Fifth Centuries C.E.)*, dans: S. Kangas, M. Korpiola, T. Ainonen (eds.), *Authorities in the Middle Ages: Influence, Legitimacy and Power in Medieval Society* (Fundamentals of Medieval and Early Modern Culture, 12), Berlin 2013, 27-38.
- Junni, J., *Pacifiers and Instigators – Bishops and Interreligious Conflicts in Late Antiquity*, dans: A. Fear, J. Fernández Ubiña, M. Marcos (eds.), *Conflict and Compromise: The Role of the Bishop in Late Antiquity*, London 2013, 63-82.
- Kinzig, W., *The Pagans and the Christian Bible*, dans: J.C. Paget, J. Schaper (éds.), *The New Cambridge History of the Bible*, vol. I: *From the Beginnings to 600*, Cambridge 2013, 752-774.
- Kokoszko, M., Jagusiak K., Rzeźnicka, Z., *Owies w greckich traktatach medycznych starożytności i Bizancjum (V w. prz. Chr. – XI w. po Chr.) [The Common Oat in Greek Medical Treatises of Antiquity and Byzantium (Vth c. BC – XIth c. AD)]*, dans: *Vox Patrum* 33 (2013) vol. 59, 421-447.
- Kokoszko, M., Rzeźnicka Z., *Proso w gastronomii antyku i wczesnego Bizancjum [Millet in Ancient and Byzantine Cuisine]*, dans: *Vox Patrum* 33 (2013) vol. 59, 401-419.
- Larsen, L., *On Learning a New Alphabet: The Sayings of the Desert Fathers and the Monostichs of Menander*, dans: S. Rubenson (ed.), *Early Monasticism and Classical Paideia* (Studia Patristica 55), Leuven: Peeters 2013, 59-77.
- Marciniak-Kajzer, A., *Jak wyglądały późnośredniowieczne kuchnie? [What did the Late Medieval Kitchen Look Like?]*, dans: *Vox Patrum* 33 (2013) vol. 59, 449-461.
- Markschies, Chr., *Von einer Bewegung zur Reichskirche. Das antike Christentum auf dem Weg zur Weltreligion*, dans: *Imperium der Götter. Isis. Mithras. Christus. Kulte und Religionen im römischen Reich*, hg. v. Badischen Landesmuseum Karlsruhe, Darmstadt 2013, 374-380.
- Marone P., *Agostino e i popoli mostruosi*, dans: I. Baglioni (éd.), *Monstra. Costruzione e percezione delle entità ibride e mostruose nelle culture del Mediterraneo Antico*, (Religio, collana di studi del museo delle religioni "Raffaele Pettazzoni") Roma 2013, vol. II, pp. 229-237.
- Marone, P., *Agostino e la questione delle apparizioni dei defunti*, dans: *Sulle Rive dell'Acheronte. Costruzione e percezione della sfera del post mortem nel Mediterraneo Antico*, II Incontro sulle religioni del Mediterraneo Antico, Museo delle Religioni Raffaele Pettazzoni, Velletri 12-16 giugno 2012 (sous presse).

- Marone, P., *Agostino e la retorica classica: alcune riflessioni sull'uso delle categorie ciceroniane nel IV libro del De doctrina christiana*, dans: *Percorsi Agostiniani* 5/10 (2012), 303-312.
- Mattei, P., *Christianisme et philosophie dans le De pallio. Notes cursives sur deux thèmes majeurs du traité: la foi comme melior philosophia; nature, coutume et changement*, dans: *Vita Latina* 189-190 (2014), 148-157.
- Mayerhofer, M., *Die Erziehung des Menschen. Untersuchungen zu einem Leitmotiv im Wirken von Basilius von Cäzarea*, [avec la collaboration de F. Mali] (Paradosis 54) Freiburg 2013.
- Milewski, I., *Dieta człowieka późnego antyku w relacjach łacińskich i greckich autorów chrześcijańskich epoki [The Diet of the People in Late Antiquity as Recounted by the Latin and Greek Ancient Christian Writers]*, dans: *Vox Patrum* 33 (2013) vol. 59, 379-386.
- Mratschek, S., *A living relic for the Vicar of Rome. Strategies of visualization in a civil case*, dans: L. van Hoof, P. van Nuffelen (éds.), *A magic stronger than the governors' power. Literature and Society in the 4th Century AD*, (Mnemosyne Suppl.), Leiden (sous presse).
- Mratschek, S., *Creating Identity from the Past: The Construction of History in the Letters of Sidonius*, dans: J. van Waarden, G. Kelly (éds.) *New Approaches to Sidonius Apollinaris*, (Late Antique History and Religion, 7), Louvain 2013, 249-271.
- Mratschek, S., *Geben und Nehmen in den Briefen des Paulinus von Nola*, dans: G.M. Müller, *Zwischen Alltagskommunikation und literarischer Identitätsbildung - Kulturgeschichtliche Aspekte lateinischer Epistolographie in der Spätantike*, (Roma aeterna. Beiträge zu Spätantike und Mittelalter), Stuttgart (sous presse).
- Müller, Chr., *Tagungsbericht: Kampf oder Dialog? Begegnung von Kulturen im Horizont von Augustins De civitate dei (Rom, 25.-29.9.2012)*, dans: AHF - Arbeitsgemeinschaft historischer Forschungseinrichtungen. *Information* 184 (20.12.2012), (<http://www.ahf-muenchen.de/Tagungsberichte/Berichte/pdf/2012/184-12.pdf>), et *H-Soz-u-Kult* (30.01.2013) (<http://hsozkult.geschichte.hu-berlin.de>tagungsberichte/id=4618>).
- Perrone, L., "Vita da cristiano, pensiero greco?". *L'eredità dell'Ellenismo nel pensiero di Origene*, dans: A.M. Eckstein, et al., *L'Ellenismo come categoria storica e come categoria ideale*, introd. di G. Zecchini, (Temi metafisici e problemi del pensiero antico, 130) Milano 2013, 125-147.
- Platonikosis arčevani teoriul da praqtkul cxovrebas šoris: georgios gemistros pletonis gamocdileba* [*The Choice of the Platonist between vita contemplativa and vita activa: The Experience of Georgios Gemistos Plethon*] dans: *Kavkasia aghmosavletsa da dasavlets šoris. istoriul-filologiuri dziebani midzghvnili zaza aleksidzis dabadebis 75 c'listavisadmi* [*Caucasus Between East and West. Historical and Philological Studies in Honour of 75th Anniversary of Zaza Aleksiadze*], Tbilisi 2012, 337-348 (en géorgien, résumé en anglais).
- Ricci, C., *Gregory and the Barbarians*, dans: *Brill's Companion to Gregory the Great*, ed. by B. Neil and M. Dal Santo, Leiden 2013, 29-56.
- Ricci, C., *L'eco letteraria del declino di Roma nel commento a Ezechiele di*

BULLETIN BIBLIOGRAPHIQUE

- Girolamo e di Gregorio Magno*, dans: *Der Fall Roms und seine Wiederauferstehungen in Antike und Mittelalter. Interdisziplinäre Tagung am Istituto Svizzero di Roma, 7.-9. Oktober 2010*, hrsg. von H. Harich-Schwarzbauer und K. Pollmann (Millennium-Studien / Millennium Studies, 40), Berlin 2013, 209-230.
- Rinaldi, G., *Contumeliae communes. Circolazione di testi e argomenti nelle controversie religiose di età romana imperiale*, dans: A. Capone (éd.), *Lessico, argomentazioni e strutture retoriche nella polemica di età cristiana (III-V sec.)*, (Recherches sur les rhétoriques religieuses, 16) Turnhout 2012, pp. 3-66.
- Rönnegård, P., *Meléte in Early Christian Ascetic Texts*, dans: H. Eifring (ed.), *Meditation in Judaism, Christianity and Islam: Cultural Histories*, (Religious studies) London 2013, 79-92.
- Schembra, R., *Echi classici e suggestioni di scuola in Lucif.*, Non parc. 25,22-25 Diercks, dans: F. Aleo, R. Gisana, G. Zito (éds.), In servizio magistri. *Miscellanea in onore dei docenti emeriti dello Studio teologico S. Paolo*, (Quaderni di synaxis. Numero speciale) Troina - Catania 2011, 153-165.
- Schlappach, K., *De divinatione daemonum*, dans: K. Pollmann, W. Otten (éds.), *Oxford Guide to the Historical Reception of Augustine*, I, Oxford 2013, 132-134.
- Schlappach, K., *Divination*, dans: K. Pollmann, W. Otten (éds.), *Oxford Guide to the Historical Reception of Augustine*, II, Oxford 2013, 399-401.
- Schlappach, K., *Introduction: New Perspectives on Late Antique spectacula: Between Reality and Imagination*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LX (8), 3-6.
- Schlappach, K., *Musse*, dans: *Reallexikon für Antike und Christentum* 24 (2013), 357-369.
- Schlappach, K., *The Temporality of the Muses. The Sister Goddesses in Late Antique Latin Literature*, dans: C. Wedepohl, K. Christian, C. Guest (éds.), *The Muses and Their Afterlife in Post-Classical Europe*, (Warburg Colloquia Series) Turin 2014, 33-56.
- Šedina, M., *Magical Power of Names in Origen's Polemic against Celsus*, dans: *Listy filologické* 136 (2013), 7-25.
- Siniscalco, P., *Introduzione*, dans: M. Pellegrino, *Ricerche Patristiche (1938-1980)*, vol. I: *Cristianesimo antico*, Roma 2013, v-xvii.
- Thorsteinsson, R., *By Philosophy Alone: Reassessing Justin's Christianity and His Turn from Platonism*, dans: *Early Christianity* 3 (2012), 492-517.
- Thorsteinsson, R., *Justin and Stoic Cosmo-Theology*, dans: *The Journal of Theological Studies* 63 (2012), 533-571.
- Thorsteinsson, R., *Justin's Debate with Crescens the Stoic*, dans: *Zeitschrift für antikes Christentum* 17, (sous presse).
- Ulrich, J., "Wie Inseln im tosenden Meer...". Zur Selbstsicht christlicher (Minderheits)Gemeinden im zweiten Jahrhundert, dans: M. Domsgen, D. Evers (éds.), *Herausforderung Konfessionslosigkeit*, Leipzig 2014 (sous presse).
- Valdés García, M.A., *La estructura proginasmática de una tesis basiliiana (PG 31, 245 A-261 A)*, dans: J.A. Fernández Delgado, F. Pordomingo Pardo, A.

- Stramaglia (éds.), *Escuela y Literatura en Grecia Antigua. Actas del Simposio Internacional en la Universidad de Salamanca 17-19 de noviembre de 2004*, Cassino 2007, 701-709.
- Valdés García, M.A., *La etopeya en Basilio de Cesarea*, dans: *Nova Tellus* 26 (2008) 179-200.
- Valdés García, M.A., *La paideia en Basilio de Cesarea*, (Colección Vítor 168), Salamanca 2005 (en CD-Rom ISBN 84-7800-508-0).
- Valdés García, M.A., *La sýnkrisis en Basilio de Cesarea*, dans: *Nova Tellus* 25 (2007), 235-262.
- Villani, A., *Homer in the debate between Celsus and Origen*, dans: *Revue des Études Augustiniennes et Patristiques* 58/1 (2012), 113-139.
- Wallraff, M., art. *Neujahr*, dans: G. Schöllgen (éd.), *Reallexikon für Antike und Christentum*, vol. 25, Stuttgart 2013, 878-891.
- Wallraff, M., *Teilung der Erde. Hippolyt und die Entdeckung des Raumes in der Christentumsgeschichte*, dans: C. Burlacioiu, A. Hermann (éds.), *Veränderte Landarten. Auf dem Weg zu einer polyzentrischen Geschichte des Weltchristentums. Festschrift für Klaus Koschorke zum 65. Geburtstag*, Wiesbaden 2013, 27-38.
- Wallraff, M., *Warum ist „Kirchengeschichte“ in der Antike ausgestorben?*, dans: *Geschichte als Argument. Historiographie und Apologetik in der Spätantike* (sous presse).
- Wallraff, M., *Whose Fathers? An Overview of Patristic Studies in Europe*, dans: *Patristic Studies in the Twenty-first Century. An International Conference to Mark the 50th Anniversary of AIEP/IAPS*, Jerusalem, 25-27 June, 2013 (à paraître).
- Wyszomirski, S., *Potrawy na uczcie Nazydienia (Horatius, Saturae II 8) a „De re coquinaria“ Apicjusza [Dishes at Nasidien's Feast (Horatius, Saturae II 8) and Apicius' De re coquinaria]*, dans: *Vox Patrum* 33 (2013) vol. 59, 331-338.
- 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: Shenkman, O., *Religiöse Bildungsprozesse im spätantiken Katechumenat – untersucht an den katechetischen Schriften Kyrills von Jerusalem*, thèse sous la direction de P. Gemeinhardt, Göttingen.

5. Hagiographie et histoire de la spiritualité

- Athanasius, *Vita Antonii*, Einleitung, Übersetzung und Anmerkungen von P. Gemeinhardt, (Fontes Christiani), Freiburg et al. (en préparation).
- Jerome's Epitaph on Paula: A Commentary on the Epitaphium Sanctae Paulae*, with an Introduction, Text, and Translation by A. Cain, (Oxford Early Christian Texts Series), Oxford 2013.
- Jerome and the Monastic Clergy: A Commentary on Letter 52 to Nepotian*, with an Introduction, Text, and Translation by A. Cain, (Vigiliae Christianae Supplements Series), Leiden 2013.
- The Martyrdom of St Phokas of Sinope: the Syriac Version*, ed. by S.P. Brock (Texts from Christian Late Antiquity, 31) Piscataway NJ 2013.

BULLETIN BIBLIOGRAPHIQUE

- Męczeństwo św. Konona [Passio sancti Cononis, BHG 361]*, transl. and notes B. Dźwigała, J. Gutek, A. Jastrzębska, J. Kozłowski, M. Ornarowicz, R. Śliwa, introduction P. Skowroński, dans: *Vox Patrum* 32 (2012) vol. 58, 341-348.
- Two Early Lives of Severos, Patriarch of Antioch*, ed. by S.P. Brock and B. Fitzgerald (Translated Texts for Historians, 59), Liverpool 2013.
- Vita diu Ioannis Chrysostomi, ex historiae, quam tripartitam uocant, libro decimo magna ex parte concinnata: nonnullis adiectis ex dialogo Palladij ... per Desiderium Erasmus Roterodamum*, édition critique et commentaire par C. Ricci, (en préparation pour la Amsterdamer Erasmus-Gesamtausgabe).
- Agachi, A., *An Analysis of the Commentaries on the Lord's Prayer by Origen and Maximus the Confessor*, dans: V. Sava et al. (éds.), *Studia Theologica Doctoralia*, vol. III, Iasi 2011, 11-23.
- Amadou, Ch., *Domnika: Une sainte à revoir, un texte à corriger*, dans: D. Searby, E. Balicka Witakowska, J. Heldt (eds.), ΔΟΡΟΝ ΡΟΔΟΠΟΙΚΙΑΟΝ: *Studies in Honour of Jan Olof Rosenqvist* (Acta Universitatis Upsaliensis. Studia Byzantina Upsaliensia, 12), Uppsala 2012, 53-61.
- Andrist, P., art. *Disibodenberger Martyriologium Usuardi (sur le Bernensis 226)*, dans: A. Wieczorek, B. Schneidmüller, S. Weinfurter (éds.), *Die Staufer und Italien: drei Innovationsregionen im mittelalterlichen Europa*, 2 voll., Mannheim - Darmstadt 2010, vol. II, 247.
- Baumeister, Th., *Der Apostel Paulus in der ägyptischen Märtyrerhagiographie*, dans: *Proceedings of the Tenth International Congress of Coptic Studies*, (Orientalia Lovaniensia Analecta), Leuven (sous presse).
- Baumeister, Th., *Konstantin und die Märtyrer. Die schriftlichen Zeugnisse und ihre Bedeutung für die Bautätigkeit des Kaisers in Rom und Konstantinopel*, dans: Costantino e i Costantinidi. L'innovazione Costantiniana, le sue radici e i suoi sviluppi, Atti del XVI Congresso Internazionale di Archeologia Cristiana, Roma, 22-28 settembre 2013 (sous presse).
- Blowers, P., *Hope for the Possible Self: The Use and Transformation of the Human Passions in the Fathers of the Philokalia*, dans: B. Bingaman, B. Nassif (éds.), *The Philokalia: Exploring the Classic Text of Orthodox Spirituality*, New York 2012, 216-229.
- Bodin, A., *La conversion au christianisme comme articulation des dynamiques individuelles et collectives (III^e-V^e siècle)*, dans: *Actes de la journée Jeunes Chercheurs sur la conversion, Montpellier, février 2010 = Cahiers d'Études du Religieux - Recherches interdisciplinaires*, Numéro spécial (février 2011): <http://cerri.revues.org/841> [30.6.2014].
- Borgehammar, S., *Jerusalem Pilgrims and the Holy Cross in the Fourth Century*, dans: *Patristica Nordica Annuario* 27 (2012), 57-79.
- Bralewski, S., *Praktykowanie postu w świetle historiografii kościelnej IV-V wieku [The Practice of Fasting in the Light of the Ecclesiastical Historiography of the IV-V Centuries]*, dans: *Vox Patrum* 33 (2013) vol. 59, 359-378.
- Brock, S.P., *Preface and translations*, dans: C. Hélou (éd.), *Sainte Marina. Moniale déguisée en habit de moine dans la tradition maronite*, (Patrimoine syriaque 6) Kaslik, 2013, 3-7, 154-63, 227-82.
- Brottier, L., *La perversion de la mémoire dans quelques écrits monastiques*, dans:

- A. Binggeli, A. Boud'hors, M. Cassin (éd.), *Manuscripta Graeca et Orientalia, Mélanges en l'honneur de Paul Géhin*, (Orientalia Louaniensia Periodica), Louvain (à paraître).
- Brugarolas, M., *Beauty and the presence of God in the soul: Gregory of Nyssa's commentary on Song of Songs 5:2*, dans: J. Rutherford (éd.), *The beauty of God's Presence in the Fathers of the Church. the proceedings of the Eighth International Patristic Conference, Maynooth, 2012*, Dublin 2014, 128-149.
- Bulas, R., *Chrześcijańskie itinerary do miejsc świętych od II do VIII wieku [Christian itinerary to the Holy Places from the II to VIII century]*, dans: *Vox Patrum* 32 (2012) vol. 57, 77-91.
- Calvet-Sebasti, M.-A., *Les chemins de la conversion dans l'œuvre de Grégoire de Nazianze*, dans: D. Vigne (éd.), *La Conversion chez les Pères de l'Église*, Paris 2014, 175-187.
- Cavallero, P. ¿*La Vida de Espiridón de Leoncio de Neápolis? Precisiones sobre el manuscrito Laurenciano XI 9*, dans: *Byzantion* (Bruxelles) 83 (2013), 41-47.
- Cavallero, P. *La hagiografía bizantina: un modelo de conducta político-religiosa. El caso de Leoncio de Neápolis*, dans: *Europa* (Mendoza) 7 (2013), 29-49.
- Cavarnos, C., *Sfântul Macarie al Corintului [Der hl. Makarios von Korinthos]*, Romanian transl. by P. Bălan, Iași 2012.
- Cavarnos, C., *Sfântul Nicodim Aghioritul [Der hl. Nikodimos vom Berg Athos]*, Romanian transl. by P. Bălan, Iași 2011.
- Chialà, S., *Isaac Sirianul. Asceză singuratică și milă fără sfârșit [Der hl. Issak der Syrer. Mönchische Askese und unendliche Barmherzigkeit]*, Romanian transl. by M.-C. and I.I. Ică jr, Sibiu, 2012.
- Ciner, P., *Orígenes de Alejandría y el paradigma de la espiritualidad del desierto*, dans: *Acta Scientiarum. Education* 35/1 (2013), 1-6 (sur papier et en ligne).
- Corsato, C., *Una incessante battaglia spirituale: gli elenchi dei vizi e delle virtù nei primi secoli cristiani*, dans: *Credereoggi* 33/4 (2013), n. 196, 15-37.
- Costache, D., *Adam as a Hesychast in St Cyril of Alexandria and His Traditional Counterparts*, dans: *Phronema* 29&2 (2014), (sous presse).
- Costache, D., *Gender, Marriage, and Holiness in Amb.Io. 10 and 41*, dans: W. Mayer, I. Elmer (éds.), *Men and Women in the Early Christian Centuries*, (Early Christian Studies, 18) Strathfield 2014 (sous presse).
- Costache, D., *Living above Gender: Insights from Saint Maximus the Confessor*, dans: *Journal of Early Christian Studies* 21/2 (2013), 261-290.
- Costache, D., *Mapping Reality within the Experience of Holiness in Amb.Io. 41 and Q.Thal. 48*, dans: P. Allen, B. Neil (éds.), *The Oxford Handbook of Maximus the Confessor*, (en préparation).
- Costache, D., *The Transdisciplinary Carats of Patristic Byzantine Tradition*, dans: B. Nicolescu, A. Ertas (éds.), *Transdisciplinary Education, Philosophy, & Applications*, (The Academy of Transdisciplinary Learning & Advanced Studies) Lubbock, TX 2014, 149-165.
- Cozic, M., *A propos de la vie ascétique et monacale dans le Contra Vigilantium de saint Jérôme* (à paraître).
- Dahlman, B., *The Collectio Scorialensis Parva: An Alphabetical Collection of Old Apophthegmatic and Hagiographic Material*, dans: *Studia Patristica* (Oxford 2011), Leuven 2013, vol. LV (3), 23-33.

BULLETIN BIBLIOGRAPHIQUE

- Dal Covolo, E., *Forme di vita spirituale nei Padri della Chiesa* (Vivae Voces, 14), Città del Vaticano 2013.
- Danieli, M.I., *La ricerca della Sapienza nelle prime fonti monastiche*, dans: S. Panimolle (éd.), *La sapienza nei Padri della Chiesa I*, (Dizionario di Spiritualità Biblico-Patristica, 65), Roma 2013.
- De Baynast, A., *Le converti: un aveugle illuminé*, dans: D. Vigne (éd.), *La Conversion chez les Pères de l'Église*, Paris 2014, 9-27.
- Degórski, B., *Il Libro di Giobbe nella letteratura monastica delle origini (secoli IV-V)*, dans: *Biblica et Patristica Thoruniensia* (sous presse).
- Degórski, B., *Święty Pachomiusz i najstarsze Reguły monastyczne [Saint Pachomius and the Oldest Monastic Rules]*, dans: *Ateneum Kapłańskie* 162/1 (2014) fasc. 1 (629), 18-36.
- Desprez, V., *Conversion et pénitence, portes du progrès spirituel selon le Pseudo-Macaire*, dans: D. Vigne (éd.), *La Conversion chez les Pères de l'Église*, Paris 2014, 121-140.
- Doundoulakis, E., *Hedone and Odyne in the Lives of the Saints. According to the Menologion of Symeon the "Metaphrast"*, Heraklion 2014 (ISBN: 978-618-81320-1-6).
- Doundoulakis, E., *The acted Liturgy on the chest of St. Lucian (some observations)*, dans: *Hagiographical and Hymnological findings A'* (2006), 89-98.
- Doundoulakis, E., *The appearance of the Angels in the Menologion of Basil II*, dans: *Koinonia* 4 (2006), 390-402.
- Doundoulakis, E., *The life and the Death according to St. Anastasios of Sinai*, dans: *Hagiographical and Hymnological findings A'* (2006), 109-129.
- Doundoulakis, E., *The Saints' Holy Relics as Religious and Cultural Treasures and Heritage of the People of the Mediterranean and the Balkans. An Approach to the Writings of the Patriarch Dositeus of Jerusalem*, Heraklion (GR) 2014 (ISBN: 978-618-81320-0-9).
- Doundoulakis, E., *Witnesses of the Apostles' baptism according to the Christian Grammatology*, dans: *Hagiographical and Hymnological findings A'* (2006), 75-87.
- Ferreiro, A., *Mourning the Dead in the Letters of St. Braulio of Zaragoza* (en préparation).
- Ferro Garel, G., *Vescovi, Sicilia e monachesimo delle origini*, dans: V. Messana, V. Lombino, (éd.s.), S. Costanza (coll.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 253-274.
- Gabriel, P., *Le monachisme et le septième concile oecumenique*, Galati 2012.
- Gabriel, P., *Studion and Cluny. Two reforms of the monastic world*, Bucarest 2008.
- Géhin, P., Chryssostalis A., *Récit très utile sur Saint Antoine le Grand (d'après le manuscrit grec 171.2 du Centre d'études slaves-byzantines Ivan Dujcev de Sofia)*, dans: É. Poirot (éd.), *Saint Antoine le Grand dans l'Orient chrétien. Dossier hagiographique, patristique, liturgique, iconographique*, (Patrologia, Beiträge zum Studium der Kirchenväter, 30, 1), Frankfurt am Main 2014, 395-405.
- Géhin, P., *Les collections de kephalaia monastiques: naissance et succès d'un genre entre création originale, plagiat et florilège*, dans: A. Rigo, P. Ermilov, M.

- Trizio (éds.), *Theologica minora. The minor Genres of Byzantine Theological Literature*, (Byzantios. Studies in Byzantine History and Civilization, 8), Turnhout 2013, 1-50.
- Géhin, P., *Poème au sujet de l'icône d'Antoine – BHG 141h*, dans: É. Poirot (éd.), *Saint Antoine le Grand dans l'Orient chrétien. Dossier hagiographique, patristique, liturgique, iconographique*, (Patrologia, Beiträge zum Studium der Kirchenväter, 30, 1), Frankfurt am Main 2014, 390-391.
- 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 (sous presse).
- Gemeinhardt, P., *Antonius: Der erste Mönch. Leben – Lehre – Legende*, München 2013.
- Gemeinhardt, P., *Christian Hagiography and Narratology: A Fresh Approach to Late Antique Lives of Saints*, dans: S. Conermann, J. Rheingans (éds.), *Narrative Pattern and Genre in Hagiographic Life Writing*, (Narratio Aliena? Studien des Bonner Zentrums für Transkulturelle Narratologie, 7), Berlin 2014, 21-41 (sous presse).
- Gemeinhardt, P., *Christian Hagiography and the Rhetorical Tradition: Victricius of Rouen, In Praise of the Saints*, dans: P. Gemeinhardt, P. Van Nuffelen, L. Van Hoof (éds.), *Education and Religion in Late Antiquity. Genres and Discourses in Transition*, Farnham (en préparation).
- Gemeinhardt, P., *Dance. Early Christian Attitudes*, dans: D.C. Allison et al. (éds.), *Encyclopedia of the Bible and Its Reception*, vol. 6, Berlin/ Boston 2013, 72-73.
- Gemeinhardt, P., *Das Leben des Einsiedlers Antonius oder: Wie kann man die Biographie eines Heiligen schreiben?*, dans: *Beuroner Forum* 5 (2013), 127-145.
- Gemeinhardt, P., *Demons, Demonology. Greek and Latin Patristics and Orthodox Churches*, dans: D.C. Allison et al. (éds.), *Encyclopedia of the Bible and Its Reception*, vol. 6, Berlin/ Boston 2013, 557-564.
- Gemeinhardt, P., *Die Kirche und ihre Heiligen. Studien zu Ekklesiologie und Hagiographie in der Spätantike* (Studien und Texte zu Antike und Christentum), Tübingen 2014 (en préparation).
- Gemeinhardt, P., *Encratism*, dans: D.C. Allison, et al. (éds.), *Encyclopedia of the Bible and Its Reception*, vol. 7, Berlin/Boston 2013, 889-892.
- Gemeinhardt, P., *Translating Paideia: Education in the Greek and Latin Versions of the “Life of Anthony”*, dans: S. Rubenson, L. Larsen (éds.), *School and Monastery. Rethinking Early Monastic Education*, Cambridge (en préparation).
- Gemeinhardt, P., *Volksfrömmigkeit in der spätantiken Hagiographie. Potential und Grenzen eines umstrittenen Konzepts*, dans: *Zeitschrift für Theologie und Kirche* 110 (2013), 410-438.
- Grossi, V., *L'uomo spirituale delle Confessioni di s. Agostino. Una proposta culturale?*, dans: *Percorsi Agostiniani* 4 (2011), 3-20.
- Grzywaczewski, J., *Modlitwa dojrzałego chrześcijanina według Klemensa Aleksandryjskiego [La prière du chrétien parfait selon Clément d'Alexandrie]* Niepokalanów 2013, (2^e édition).

- Grzywaczewski, J., *Prayer of God's Friend according to Clement of Alexandria*, Lublin 2012, p.
- Guinot, J.-N., *Bible, patristique, liturgie et hagiographie*, dans: M. Buonocore, A. M. Piazzoni (éds.), *La Biblioteca Apostolica Vaticana luogo di ricerca al servizio degli studi. Atti del convegno Roma, 11-13 novembre 2010*, (Studi e Testi, 468), Città del Vaticano 2011, 117-142.
- Hieronymus, (S.), *Vita S. Pauli Monachi Thebaei; Vita S. Hilarionis; Vita S. Malchi monachi captivi; De viris inlustribus; Epistula praefatoria in «Chronicis» Eusebii Caesariensis; «Chronicorum» Eusebii Caesariensis continuatio; In «Regulae» S. Pachomii versionem praefatio*, testo latino critico, traduzione italiana, bibliografia, commento, note esplicative, indici a cura di B. Degórski (Opera omnia S. Hieronymi), Roma 2014 (sous presse).
- Holman, S.R., *Martyr-Saints and the Demon of Infant Mortality: Folk Healing in Early Christian Pediatric Medicine*, dans: C. Laes, K. Mustakallio, V. Vuolanto (éds.), *Children and Family in Late Antiquity: Life, Death and Interaction*, (Interdisciplinary Studies in Ancient Culture and Religion, 15) Leuven 2014 233-254 (sous presse).
- Holmberg, B., *The Syriac Collection of Apophthegmata Patrum in MS Sin. syr. 46*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LV (3), 35-57.
- Johnsén, H.R., *Renunciation, Guidance and Confession in Early Monasticism and Ancient Philosophy*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LV (3), 79-94.
- Johnsén, H.R., *The Early Jesus Prayer and Meditation in Greco-Roman Philosophy*, dans: H. Eifring (ed.), *Meditation in Judaism, Christianity and Islam: Cultural Histories*, (Religious studies) London 2013, 93-106.
- Karaulashvili, I., *Abgar Legend*, (26 oct. 2012) dans: R.S. Bagnall, K. Brodersen, C.B. Champion, A. Erskine, S.R. Huebner (éds.), *Encyclopedia of Ancient History*, Chichester u.a. 2013, (éd. en ligne: <http://onlinelibrary.wiley.com/doi/10.1002/9781444338386.wbeah05001/abstract;jsessionid=E59673B7B2BF3822D42BB22417C57AE3.d03t01>).
- Kashchuk, O., *Posiadanie cnót jako przedsmak niebiańskiego życia w nauczaniu Grzegorza Wielkiego [The Possession of Virtues as Foretaste of the Celestial Life in the Teaching of St. Gregory the Great]*, dans: *Vox Patrum* 32 (2012) vol. 57, 263-275.
- Lemeni, D., *Traditia paternității duhovnicești în spiritualitatea creștină răsăriteană. Un studiu asupra îndrumării spirituale în antichitatea creștină târzie [Die Tradition der geistlichen Vaterschaft in der ost-christlichen Spiritualität. Eine Studie über die geistliche Führung in der christlichen Spätantike]*, Alba Iulia 2012.
- Lönstrup, G., *Bishop and Believers, Patrons and Viewers. Appropriating the Roman Patron Saints Peter and Paul in Constantinople*, dans: S. Birk, B. Poulsen (eds.), *Patron and Viewers in Late Antiquity*, Aarhus 2013, 233-255.
- Lönstrup, G., *The Veneration of Saints Peter and Paul in Late Antique Constantinople*, dans: S. Cresci, J. Lopez Quiroga, O. Brandt, C. Pappalardo (éds.), *Episcopus, civitas territorium. Atti del XV Congresso Internazionale di Archeologia Cristiana (Toledo 8-12.9 2008)*, voll. I-II (Studi di Antichità Cristiane, LXV), Città del Vaticano 2013, 683-697.

I.5 - HAGIOGRAPHIE ET HISTOIRE DE LA SPIRITUALITÉ

- Maraval, P., *Les pèlerinages chrétiens en Orient des origines au VII^e siècle*, dans: D. Tollet (éd.), *Études sur les terres saintes et les pèlerinages dans les religions monothéistes*, Paris 2012, 31-54.
- Maraval, P., *Les premiers pèlerins du Saint-Sépulcre*, dans: *Religions et histoire*, hors-série nr. 9 (2013), 26-29 (ouvrage d'initiation).
- Markschies, Ch., Kablitz, A. (éds.), *Heilige Texte. Religion und Rationalität. I. Geisteswissenschaftliches Colloquium, 10.-13. Dezember 2009 auf Schloss Genshagen*, Berlin/New York 2013.
- Markschies, Chr., *Apokryphen als Zeugnisse mehrheitskirchlicher Frömmigkeit – das Beispiel des Bartholomaeus-Evangeliums*, dans: J. Schröter (éd.), *The Apocryphal Gospels within the Context of Early Christian Theology*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 260), Leuven 2013, 333-355.
- Markschies, Chr., *Editorial/Einleitung*, dans: *Heil und Heilung. Inkubation – Heilung im Schlaf. Heidnischer Kult und christliche Praxis*, dans: *Zeitschrift für Antikes Christentum* 17, Sonderheft (2013), 3-6.
- Markschies, Chr., *Heilige Texte als magische Texte*, dans: Ch. Marksches, A. Kablitz (éds.), *Heilige Texte. Religion und Rationalität. I. Geisteswissenschaftliches Colloquium, 10.-13. Dezember 2009 auf Schloss Genshagen*, Berlin/New York 2013, 105-120.
- Markschies, Chr., Kablitz, A., *Vorwort*, dans: Ch. Marksches, A. Kablitz (éds.), *Heilige Texte. Religion und Rationalität. I. Geisteswissenschaftliches Colloquium, 10.-13. Dezember 2009 auf Schloss Genshagen*, Berlin/New York 2013 1-10.
- Marone, P., *Alle origini del culto di S. Felice a Nola*, dans: *Studi e Materiali di Storia delle Religioni* (sous presse).
- Marone, P., *Il monachesimo agostiniano e la cultura antidonatista*, dans: Ph. Nouzille, M. Pfeifer (éds.), *Monasticism between culture and cultures. Acts of the third international symposium, Rome, June 8-11, 2011* (Studia Anselmiana, 159), Roma 2013, 129-137.
- Mattei, P., *Marie entre Antiquité et Moyen Âge. L'héritage patristique dans la piété et la théologie mariales médiévales: quelques aspects doctrinaux, liturgiques, spirituels et artistiques*, dans: J.-L. Benoît (éd.), *La Vierge Marie dans la littérature française: entre foi et littérature*. Actes du colloque international tenu à Lorient, Université de Bretagne Sud, les 31 mai et 1^{er} juin 2013 (sous presse).
- Mazzucco, C., *Luoghi e metaluoghi tra Bibbia e sacra itinera*, dans: *Koinonia* (sous presse).
- Misiarczyk L., *Antyczny monastyryzm syryjski [Ancient Syrian Monasticism]*, dans: *Studia Płockie* 40 (2012), 83-96.
- Misiarczyk L., *Charyzmat prorocki w pierwszych wiekach Kościoła [The Prophetic Charisma in Early Christianity]*, dans: *Studia Płockie* 41 (2013), 85-100.
- Misiarczyk L., *Monastyryzm chrześcijański realizacją ideałów antycznej filozofii greckiej [Early Christian Monasticism as a Realisation of Ancient Greek Philosophy's Ideals]*, dans: W. Gliński (éd.), *Lux ex Silesia. Księga pamiątkowa dedykowana ks. prof. J. Mandziukowi w 70 rocznicę urodzin*, Warszawa 2013, 473-483.

BULLETIN BIBLIOGRAPHIQUE

- Molloy, M., *Apărătorul adevărului. Viața Sfântului Atanasie cel Mare [Der Verteidiger der Wahrheit. Die Vita des hl. Athanasios des Großen]*, Romanian transl. by M. Oltean and C. Grigore, București 2011.
- Mratschek, S., *Augustine, Paulinus, and the question of moving the monastery: Dispute between theologians or between actors of history?* dans: J. Hallebeek u.a. (éds.), *Festschrift für Boudewijn Sirks* (sous presse).
- Mratschek, S., *Melania (the Elder) and the Unknown Governor of Palestine*, dans: *Journal of Late Antiquity* 5/2 (2012), 250-268.
- Nicola, A.E., *La espiritualidad eucarística en los Padres de la Iglesia*, dans: *Actas de las XII Jornadas de teología, Filosofía y Ciencias de la Educación*, Córdoba 2005, 155-164.
- Nocoń, A., *Władza złych duchów nad człowiekiem według Jana Kasjana [The Power of Evil Spirits Over Man According to John Cassian]*, dans: *Vox Patrum* 33 (2013) vol. 59, 197-208.
- Nuvolone, F.G., *Colman, Columba, Giona: destino singolare d'un Sole d'Irlanda, fondatore dell'Abbazia di Bobbio. Nuova Biografia Di San Colombano (615-2015)*, (Vite celebri e...non) Bobbio 2014.
- Nuvolone, F.G., *La messe sotto la pioggia ed il Sole a Fontaines alla Lugnasad*, dans: *Archivum Bobiense* 34 (2014), (à paraître).
- Oliveira e Silva, P., *Será a experiência mística uma colheita da tarde? Agostinho de Hipona e a visão de Deus*, dans: *Itinerarium* 197-198 (2010), 363-380.
- Panagopoulos, S., *The Byzantine Traditions of the Virgin Mary's Dormition and Assumption*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXIII (11), 343-350.
- Peers, G., *Trupuri imateriale. Reprezentări bizantine ale îngerilor [Immaterialie Körper. Byzantinische Engeldarstellungen]*, Romanian transl. by M.Y. Băncilă, București 2011.
- Pereira Lamelas, I., «Hominis sapientia pietas est». *Santo Agostinho e a conversão da pietas*, dans: *Theologica* 47/2 (2012), 455-471.
- Peretó Rivas R., Muñoz, C., *La compilación como práctica terapéutica en Evagrio Pótico*, dans: M.J. Muñoz, P. Cañizares Ferriz (eds.), *La compilación del saber en la Edad Media*, Porto, 2013 (sous presse).
- Peretó Rivas, R. Moritur in solitudine. *La acedia en la obra de Hugo de Miramar*, dans: *Stylus* 22 (2013), 21-34.
- Peretó Rivas, R., *La acedia y Evagrio Pótico. Entre ángeles y demonios*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXIX (17), 239-245.
- Peretó Rivas, R., *La recepción del concepto de acedia en la obra de Alberto Magno*, dans: *Scripta Mediaevalia* 6 (2013), 127-138.
- Peretó Rivas, R., *Un office liturgique contre l'angoisse. Des instances médiévales pour la guérison de l'acedie*, dans: *Cahiers de Civilization Médiévale* 57 nr. 221 (2013), 132-153.
- Perrone, L., *Origene e la 'Terra Santa'*, dans: O. Andrei (éd.), *Caesarea Maritima e scuola origeniana: multiculturalità, forme di competizione culturale e identità cristiana. Atti dell'XI Convegno del Gruppo [Italiano] di Ricerca su Origene e la Tradizione Alessandrina, [Arezzo], 22-23 settembre 2011*, (Supplementi di Adamantius, 3) Brescia 2013, pp. 139-160.
- Poirot, E., *Elijah und Elisha, Propheten des Karmel*, Wien 2012.

- Poirot, É. (éd.), *Saint Antoine le Grand dans l'Orient chrétien. Dossier hagiographique, patristique, liturgique, iconographique*, voll. I-II (Patrologia, Beiträge zum Studium der Kirchenväter, 30, 1-2), Frankfurt am Main 2014.
- Poirot, É., *Saint Antoine le Grand dans l'Orient chrétien. Dossier hagiographique, patristique, liturgique, iconographique en langue française*, 2 voll. (Patrologia. Beiträge zum Studium der Kirchenväter, 30), Frankfurt am Main 2014.
- Poirot, É., *Saint Antoine le Grand et la tradition du Carmel*, dans: *Mikhtav* (Saint-Rémy) 66 (2013), 3-12; trad. roumaine, *Sfântul Antonie cel Mare și tradiția Carmelului*, dans: *Mikhtav* (Stânceni) 66 (2013), 3-12.
- Pons, L.V., *El estado de enfriamiento y el progreso espiritual en el De Principiis*, dans: *Cadernos Patrísticos. Textos e Estudos* (sous presse).
- Pons, L.V., *Los perfectos y la libertad en la teología de Orígenes: discusiones contemporáneas*, ponencia presentada en las VIII Jornadas de Filosofía Medieval, Academia Nacional de Ciencias de Buenos Aires. Centro de Estudios Filosóficos Eugenio Pucciarelli (CONICET), Abril 2013, en CD-Rom (ISBN: 978-987-537-125-5).
- Popoiu, D., *Paradisul în vizuinea Părintilor din pustia Egiptului [The Paradise according to the Egyptian Fathers]*, dans: *Studii Teologice* 2 (2011), 29-58.
- Rizzi, M., *La scuola di Origene tra le scuole di Cesarea e del mondo tardoantico*, dans: O. Andrei (éd.), *Caesarea Maritima e scuola origeniana: multiculturalità, forme di competizione culturale e identità cristiana. Atti dell'XI Convegno del Gruppo [Italiano] di Ricerca su Origene e la Tradizione Alessandrina, [Arezzo], 22-23 settembre 2011*, (Supplementi di Adamantius, 3) Brescia 2013, pp. 105-120.
- Rönnegård, P., *Meléte in Early Christian Ascetic Texts*, dans: H. Eifring (ed.), *Meditation in Judaism, Christianity and Islam: Cultural Histories*, (Religious studies) London 2013, 79-92.
- Rubenson, S., *Apologetics of Asceticism. The Life of Antony and its Political Context*, dans: B. Leyerle, R.D. Young (eds.), *Ascetic Culture: Essays in Honor of Philip Rousseau*, Notre Dame, IN 2012, 75-96.
- Rutherford, J. 'The light of your face was printed on us': *Prayer as sacrament in the Alexandrian tradition*, dans: J. Rutherford (éd.), *The Beauty of God's Presence in the Fathers of the Church. The Proceedings of the Eighth International Patristic Conference, Maynooth, 2012*, Dublin 2014, 83-98.
- Seppälä, S., *Meditation in the East Syrian Tradition*, dans: H. Eifring (ed.), *Meditation in Judaism, Christianity and Islam: Cultural Histories*, (Religious studies) London 2013, 107-122.
- Sferlea, O., *On the Interpretation of the Theory of Perpetual Progress (epiktasis): taking into Account the Testimony of Eastern Monastic Tradition*, dans: *Revue d'histoire ecclésiastique* 110/3-4 (2014), (sous presse).
- Skhirtladze, Z., *Life Sycle of St. Nino in the Murals of the Main Church of Udabno Monastery at the Gareja Desert*, dans: *Saistorio Krebuli I* (2011), 344-389.
- Skhirtladze, Z., *Martyrs and Martyria in the Gareja Desert*, dans: M. Kaplan (éd.), *Monasteres, images, pouvoirs et société à Byzance*, (Byzantina Sorbonensis, 23), Paris 2006, 61-88.

- Skhirtladze, Z., *The Martyrium of St. Shio the Younger in the Laura of St. David at the Gareja Desert*, dans: N. Vაč'naže, et al. (éds.), *Shota Meskhia 90. Jubilee volume dedicated to the 90th anniversary of Shota Meskhia*, Tbilisi 2006, 214-223 (en géorgien avec résumé en anglais).
- Starowieyski, M., *Elementy autobiograficzne w trzech Męczeństwach afrykańskich z III wieku [The Autobiographical Elements in Three of African Passions from III century]*, dans: *Vox Patrum* 32 (2012) vol. 57, 575-585.
- Stróż, A., *Historia badań nad zagadnieniem najstarszych zachodnich sanktuariów męczenników. Od kontrreformacyjnej apologetyki po współczesne badania interdyscyplinarne [The Studies on the Earliest Latin Sanctuaries of the Martyrs. From the Counter-Reformation Apologetics to the Recent Interdisciplinary Investigations]*, dans: *Vox Patrum* 33 (2013) vol. 60, 315-335.
- Szada, M., *Konstrukcja wizerunku Makryny w pismach Grzegorza z Nyssy na tle literackiej tradycji przedstawiania heroicznej kobiety [Constructing Macrina's Image in Gregory of Nyssa's Works on the Background of Heroic Women Literary Tradition]*, dans: *Vox Patrum* 33 (2013) vol. 60, 359-383.
- Szram, M., *Idea pokornego uniżenia w antycznej myśli greckiej [The Idea of the Humble Lowness in the Ancient Greek Thought]*, dans: *Vox Patrum* 33 (2013) vol. 60, 405-415.
- Szram, M., *Pokora w walce z pychą – fundamentalny spór moralno-duchowy w rozumieniu Ojców Kapadockich i Jana Chrysostoma [Humility in the Fight Against a Pride – Fundamental Spiritual and Moral Controversy According to Cappadocian Fathers and John Chrysostom]*, dans: *Vox Patrum* 33 (2013) vol. 59, 531-545.
- Szram, M., *Terminologia dotycząca pokory i pychy w pismach greckich Ojców Kościoła IV wieku [Terminology of Humility and Pride in the Writings of the Greek Fathers of the Church of the 4th Century]*, dans: *Vox Patrum* 32 (2012) vol. 58, 325-340.
- Tătaru-Cazaban, B.-S., *Contemplation et martyre. La lecture des Pères de dans le mouvement du Buisson ardent de Bucarest et chez Nicolas Steinhardt*, dans: C. Bădililă, Ch. Kannengiesser (éds.), *Les Pères de l'Église dans le monde d'aujourd'hui. Actes du colloque international organisé par le New Europe College en collaboration avec la Ludwig Boltzmann Gesellschaft (Bucarest, 7-8 octobre 2004)*, Paris - Bucarest 2006, 327-337.
- Trisoglio, F., *La spiritualità dei secolari nei tre libri di S. Giovanni Crisostomo in Difesa del monachesimo*, dans: *Rivista Lasalliana* 79/4 (2012), 461-471.
- Trisoglio, F., *S. Massimo di Torino agiografo*, dans: A. Balbo, F. Bessone, E. Malaspina (éds.), «*Tanti affetti in tal momento. Studi in onore di Giovanna Garbarino*», Alessandria 2011, 865-873.
- Vigne, D. (éd.), *La Conversion chez les Pères de l'Église*, Paris 2014 (contributions de: É. Ayroulet, D. Bertrand, M.-A. Calvet-Sebasti, E. Cattaneo, R. Courtray, A. de Baynast, V. Desprez, A.-C. Favry, L. Gosserez, R. Gounelle, A. Jakab, I. Jurasz, B. Pouderon, D. Vigne, F. Vinel).
- Vinel, F., *Conversions collectives, conversion des peuples. Hagiographie et histoire*, dans: Vigne, D. (éd.), *La Conversion chez les Pères de l'Église*, Paris 2014, 249-266.

- Visarion, Evêque de Tulcea, *Învățatura mariologică a Sfântului Nicolae Cabasilă în spiritualitatea ortodoxă a secolului al XIV-lea [Die Marienlehre des hl. Nikolaos Kabasila in der orthodoxen Spiritualität des 14. Jh.]*, București 2012.
- Wellington, J., *Encountering Christ in the Psalms: Antecedents of the Jesus Payer in Eastern Monastic Psalmody c.350-c.450*, dans: A. Brent, M. Vinzent (éds.), *Studia Patristica LII. Including Papers presented at the British Patristics Conference, Durham, September 2010*, (Studia Patristica, LII), Leuven 2012, 19-26.
- Widok, N., *Droga dążenia do świętości według Klemensa Rzymskiego [The Way to Holiness According to Clement of Rome]*, dans: *Vox Patrum* 32 (2012) vol. 57, 727-735.
- Wysocki, M., *Męczeństwo granicą świętości? – Męczeństwo i męczennicy w Afryce Prokonsularnej w II i III wieku [Martyrdom – a Boundary of Sanctity? The Martyrdom and the Martyrs in the North Africa of the 2nd and 3rd Century]*, dans: A. Głowa, B. Iwaszkiewicz-Wronikowska (éds.), *Sympozja Kazimierskie poświęcone kulturze świata późnego antyku i wczesnego chrześcijaństwa*, vol. VIII, *Granice świętości w świecie późnego antyku*, Lublin 2013, 267-287.
- Wysocki, M., *Wiara męczenników – świadectwo opisów męczeństwa [A Faith of the Martyrs – the Testimony of the Acts of Martyrs]*, dans: A. Paciorek et alii (éds.) *Scripturae Lumen. Biblia i jej oddziaływanie*, vol. 5: *Wierzę w jednego Boga*, Tarnów 2013, 353-369.
- Zgraja, B., *Stworzenia nierozumne wezwaniem do doskonałości. Przyczynek do studium nad Hexaemronem św. Ambrożego [Brainless Creatures are a Call to Perfection. Contribution to a Study on St. Ambrose's Hexaemeron]*, dans: *Vox Patrum* 32 (2012) vol. 57, 821-837.
- Zincone, S., *Le vie dei santi tra Antiochia e l'Italia: la Campania*, dans: S. Accomando (éd.), *San Modestino e l'Abellinum cristiana. Atti del convegno internazionale San Modestino e l'Abellinum cristiana, Avellino 22-24 settembre 2011*, (Diaconia) Avellino 2013, 35-42.
- Zmuda, A., *Sposoby przeciwestwiania się złemu duchowi w ujęciu św. Jana Chrystostoma [Methods of Resisting the Evil Spirit in the Teaching of St. John Chrysostom]*, dans: *Vox Patrum* 33 (2013) vol. 59, 151-178.

6. Art et archéologie

- Brandt, O. (ed.), *San Lorenzo in Lucina. The transformation of a Roman quarter* (Acta Instituti Romani Regni Sueciae in 4°, 61), Stockholm 2012.
- Brennecke, Ch., “... und Deinen Nächsten wie sich selbst”. *Das antike Christentum als “Lebensform”*, dans: *Imperium der Götter. Isis - Mithras - Christus. Kulte und Religionen im Römischen Reich*, Katalog der Ausstellung im Badischen Landesmuseum Karlsruhe, Karlsruhe 2013, 27-32.
- Bulas, R.M., *Dekoracje irlandzkich psalterzy [Decorations of the Irish Psalters]*, dans: *Vox Patrum* 33 (2013) vol. 60, 93-109.
- Di Berardino, A., Nascita, sviluppo e significato dell’arte paleocristiana, Belgrado 2-4 Novembre 2013, (à paraître en 2014).

BULLETIN BIBLIOGRAPHIQUE

- Di Berardino, A., *Roman Tradition on Paul's Death. Literary and Archaeological Data*, dans: *The Last Years of Paul's Life*, Tarragona, 25th-29th June 2013, (à paraître, Tübingen 2014).
- Ekvtieme Taqaishvili, *Jruchi Monastery and its Antiquities*, prepared and edited by E. Bubulashvili and Z. Skhirtladze, Tbilisi 2010, (en géorgien, avec résumé en anglais).
- Ferreiro, A., *Apocryphal Images of Simon Magus in the Main Altar of Sant Pere de Terrasa, Catalonia* (en préparation).
- Gain, B., *La place de l'Antiquité tardive et chrétienne dans L'Antiquité expliquée (...) de Bernard de Montfaucon*, dans: V. Krings (éd.), *L'Antiquité expliquée et représentée en figures (1719-1724) de B. de Montfaucon* (Université de Toulouse) (sous presse).
- Georges, T., (éd.), *Ephesus*, (Civitatum Orbis Mediterranei Studia [COMES]), Tübingen 2015 (en préparation).
- Giorgi Bochoridze, *Churches, Monasteries and Antiquities of Kartli*, prepared and edited by N. Chitishvili, in collaboration with I. Gogoberishvili, Tbilisi 2011, (en géorgien, avec résumé en anglais).
- Heidl, G., *Early Christian Imagery of the virga virtutis and Ambrose's Theology of Sacraments*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LIX (7): *Early Christian Iconographies*, 69-76.
- Heidl, G., *Early Christian Imagery of the virga virtutis and Ambrose's Theology of Sacraments*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LIX (7): *Early Christian Iconographies*, 69-76.
- Karahan, A., *Byzantine Iconoclasm: Ideology and Quest for Power*, dans: K. Kolrud, M. Prusac (eds.), *Iconoclasm from Antiquity to Modernity*, Surrey 2014, 116-154.
- Karahan, A., *Cappadocian Theology and Byzantine Aesthetics. Gregory Nazianzen On the Unity and Singularity of Christ*, dans: N. Dumitrescu (ed.), *The Spiritual heritage of the Cappadocians for the multi-confessional and multi-ethnic Christianity today*, Versita & Walter de Gruyter, (sous presse).
- Karahan, A., *The Image of God in Byzantine Cappadocia and the Issue of Supreme Transcendence*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LIX (7), 97-111.
- Kiilerich, B., *Monochromy, Dichromy and Polychromy*, dans: D. Searby, E. Balicka Witakowska, J. Heldt (eds.), ΔΩΡΟΝ ΡΟΔΟΠΟΙΚΙΛΟΝ: *Studies in Honour of Jan Olof Rosengqvist* (Acta Universitatis Upsaliensis. *Studia Byzantina Upsaliensia*, 12), Uppsala 2012, 169-183.
- Kirion, Episcop, *Akhtala Monastery*, prepared and edited by E. Bubulashvili and Z. Skhirtladze, Tbilisi 2005, (en russe).
- Knapiński, R., *Chrystianizacja motywów antyku greckiego i rzymskiego w sztuce [The Christianization of the Motifs if the Ancient Greek and Roman World In Art]*, dans: A. Maryniarczyk, K. Stępień, Z. Pańpuch (éds.), *Spór o piękno [The dispute about beauty]*, Lublin 2013, 107-126.
- Lima, M. A., *Sull'iconografia di Gregorio di Agrigento*, dans: V. Messana, V. Lombino, (éds.), S. Costanza (coll.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 229-252

- Lomidze, D., Chumburidze, D., Skhirtladze, Z. (éds.), *Historical Documents of Gareja*, part I, Tbilisi 2008), edited in collaboration with Z. Gurjidze and L. Bukia, (en russe, avec résumé en anglais).
- Lomidze, D., Chumburidze, D., Skhirtladze, Z. (éds.), *Historical Documents of Gareja*, part II, Tbilisi 2011), edited in collaboration with Z. Gurjidze and L. Bukia, (en russe, avec résumé en anglais).
- Maraval, P., *Les débuts du sanctuaire du Saint-Sépulcre, IV^e-VII^e siècle*, dans: *Religions et histoire*, hors-série nr. 9 (2013), 22-24 (ouvrage d'initiation).
- Massara, F. P., *Marciano di Siracusa nell'iconografia siciliana*, dans: V. Messana, V. Lombino, (éds.), S. Costanza (coll.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi* (Palermo, 29-30 ottobre 2010), (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 275-292
- Mulholland, B., *The Early Byzantine Christian Church. An archaeological reassessment of forty-seven Early Byzantine basilical church excavations primarily in Israel and Jordan, and their historical and liturgical context* (Byzantine and Neohellenic Studies, 9), Oxford [etc.] 2014).
- Muntean, M., *Tipologia artei bizantina [Die Typologie der byzantinischen Kunst]*, Cluj-Napoca 2012.
- Peršič, A., *Aquileia cristiana: la ricerca rimane promettente e attesa*, dans: "Ecce mosaico!". 1909-2009: Centenario della scoperta del pavimento musivo della Basilica di Aquileia = Bollettino del Gruppo Archeologico Aquileiese 19 (2009), 5.
- Peršič, A., *Cromazio di Aquileia*, dans: Archeologia Viva 29 (2010), nr. 142, 31.
- Pillinger, R., *Constantine the Great and Christian Europe as Reflected in the Monuments*, dans: Niš i Vizantija 11 (2013), 23-30.
- Pillinger, R., Harreither, R., Huber, M., *Bibliographie zur Spätantike und Frühchristlichen Archäologie in Österreich (mit einem Anhang zum spätantik-frühchristlichen Ephesos)*, 2012 erschienene Publikationen und Nachträge, dans: *Mitteilungen zur Christlichen Archäologie* 19 (2013), 95-101.
- Pillinger, R., Harreither, R., unter Mitarbeit von Lässig, E., *Mitteilungen zur Christlichen Archäologie* 19 (2013).
- Pillinger, R., *Ephesus*, I. Archaeology, dans: *Encyclopedia of the Bible and Its Reception (EBR)* 7 (2013), 1008-1015.
- Poirot, É., *Saint Antoine le Grand dans l'Orient chrétien. Dossier hagiographique, patristique, liturgique, iconographique en langue française*, 2 voll. (Patrologia. Beiträge zum Studium der Kirchenväter, 30), Frankfurt am Main 2014.
- Sales Carbonell, J., *Fabricando pergamino durante la Antigüedad Tardía. Unas notas arqueológicas para los monasterios de Hispania*, dans: *Augustinianum* 53/2 (2013), 469-499.
- Sales Carbonell, J., Salazar Ortiz, N., *The pre-Pyrenees of Lleida in Late Antiquity: Christianisation Processes of a Landscape in the Tarraconensis*, dans: *Revista d'Arqueología de Ponent* 23 (2013), 27-44.
- Siniscalco, P., *Il costituirsi dello 'spazio cristiano': l'esempio di Roma nella Tarda Antichità*, dans: *La città. Frammenti di storia dall'antichità all'età contemporanea. Atti del Seminario di studi, Università della Calabria, 16-17 novembre 2011*, Roma 2013, 109-121.

BULLETIN BIBLIOGRAPHIQUE

- Skhirtladze, Z., Abuladze, T., Abuladze, Ts., Kldiashvili, D., Koshordzé, I. (éds.), *Illuminated Historical Documents*, Tbilisi 2011 (en russe et anglais).
- Skhirtladze, Z., *An Unknown Donor Image in Otkhta Eklesia*, dans: *Anadolu ve Çevresinde Ortaçağ* 4 (2010), 95-122.
- 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 Kadıroğlu'na Armağan*, Ankara 2011, 505-523.
- Skhirtladze, Z., *Apocryphal Cycle of the Virgin in Medieval Georgian Murals. Preliminary Observations*, dans: I. Ctevovic (éd.), *ΣΥΜΕΙΚΤΑ. Collection of Papers Dedicated to the 40th Anniversary of the Institute for Art History, Faculty of Philisophy, Universite of Belgrade*, Belgrade 2012, 103-118.
- Skhirtladze, Z., *Aus der Geschichte der georgischer Wandmalerei des frühen Mittelalters*, dans: *Georgica* 35 (2012), 111-120.
- Skhirtladze, Z., Bezarashvili, K., *The Symbol of the Thorn Bush in Georgian Narrative and Visual Sources*, dans: *Le Museon* 123 (2010), 363-385.
- Skhirtladze, Z., Buchukuri, M., *Fragments of the Murals from Kemerti Church*, dans: *Sakartvelos Sidzveleni* 6 (2005), 9-20 (en géorgien avec résumé en anglais).
- Skhirtladze, Z., Chichinadze, I., *Sori Church*, Tbilisi 2009, (en russe, avec résumé en anglais).
- Skhirtladze, Z., Chitishvili, N., *Karbi Church of Holy Trinity*, dans: *Sakartvelos Sidzveleni* 12 (2009), 76-100 (en géorgien avec résumé en anglais).
- Skhirtladze, Z., *Church of Prophet Elijah on the Udabno mountain at the Gareja Desert. Cleaning and Conservation Works*, dans: R. Metreveli, N. Vač'naže (éds.), *Mšveniereba mosili sevdit'*: T'amar Gamsaxurdia 70; saiubileo krebuli mižgvnilia T'amar Gamsaxurdias nat'eli xsovnisadmi, Tbilisi 2007, 319-330 (en géorgien avec résumé en anglais).
- Skhirtladze, Z., *Concerning the Existence of Aniconic Decorations in Georgia*, dans: *Proceedings of the Department of Art History and Theory of Tbilisi State University* 6 (2005), 198-246 (en géorgien avec résumé en anglais).
- Skhirtladze, Z., *Early Medieval Georgian Monumental Painting. Telovani Church of the Holy Cross*, Tbilisi 2008, (en russe, avec résumé en anglais).
- Skhirtladze, Z., Eastmond, A., *Udabno Monastery in Georgia: Innovation, Conservation and Reinterpretation of Medieval Art*, dans: *Iconographica* VII (2008), 23-43.
- Skhirtladze, Z., *Einige Aspekte der georgische Wandmalerei des 8.-9. Jahrhundert*, dans: *Georgica* 31 (2009), 83-92.
- Skhirtladze, Z., *Four Images of Sinai in a Georgian Psalter*, dans: *Le Museon* 119 (2006), 429-461.
- Skhirtladze, Z., *Fragment of Fresco in Tsromi Church*, dans: *Caucasus Between the East and the West. Historical-Philological Studies, Dedicated to the 75th anniversary of Zaza Sleksidze*, Tbilisi 2012, 395-414 (en géorgien avec résumé en anglais).
- Skhirtladze, Z., *Life Sycle of St. Nino in the Murals of the Main Church of Udabno Monastery at the Gareja Desert*, dans: *Saistorio Krebuli* I (2011), 344-389.
- Skhirtladze, Z., *Martyrs and Martyria in the Gareja Desert*, dans: M. Kaplan (éd.),

- Monasteres, images, pouvoirs et société à Byzance*, (Byzantina Sorbonensis, 23), Paris 2006, 61-88.
- Skhirtladze, Z., *Portaitissa Icon of the Holy Virgin*, dans: *Maqvlovani* 7 (2012), 7-13 (en géorgien).
- Skhirtladze, Z., *Saint Nino and Old Georgian Art*, dans: R. Siradze (éd.), *Tsminda Nino*, Tbilisi 2008, 330-351 (en géorgien avec résumé en anglais).
- Skhirtladze, Z., *The Apse decoration of the Akiiza Cathedral: Documents and Materials in the Museums of Georgia*, dans: *Anatolian Studies* 59 (2009), 139-146.
- Skhirtladze, Z., *The Fresco of the King of Kings in the Chapel of the Main Church of Gelati Monastery. Materials for the Possible Identification*, dans: *Studies in the Humanities (Tbilisi I. Javakhishvili State University)* II (2011), 223-255.
- Skhirtladze, Z., *The Frescoes of Otkhta Eklesia*, Tbilisi 2009 (en russe, avec résumé en anglais).
- Skhirtladze, Z., *The Image of the Virgin on Sinai Hexaptych and the Apse Mosaic of Hagia Sophia*, dans: *Dumbarton Oaks Papers* 69 (2014) (à paraître).
- Skhirtladze, Z., *The Martyrium of St. Shio the Younger in the Laura of St. David at the Gareja Desert*, dans: N. Vაč-naže, et al. (éds.), *Shota Meskhia 90. Jubilee volume dedicated to the 90th anniversary of Shota Meskhia*, Tbilisi 2006, 214-223 (en géorgien avec résumé en anglais).
- Skhirtladze, Z., *The Oldest Paintings in Oshki Church. Byzantine Church Decoration and Georgian Art*, dans: *Eastern Christian Art* 7 (2010).
- Skhirtladze, Z., *The Original Cladding of the Portaitissa Icon*, dans: *Oriens Christianus* 89 (2005), 148-219.
- Skhirtladze, Z., *The Relief of Svetitskhoveli Cathedral*, dans: *Matsne. (Georgian National Academy of Sciences. Series of History, Archaeology, Ethnology and History of Art)* 1 (2013), 114-130 (en géorgien avec résumé en anglais et en russe).
- Skhirtladze, Z., *The Tomb of Saint David Garejeli*, Tbilisi 2006, (en russe, géorgien et anglais).
- Skhirtladze, Z., Tvalchrelidze, Z., *The Monasteries and Settlements in Gareja. Kvabebi*, dans: *Bulletin of the Georgian National Museum* 1 (46-B) (2010), 96-117 (en géorgien avec résumé en anglais).
- Skhirtladze, Z., *Wunder der freskenmalerei im Mittelalter*, dans: *Wostok* 1 (2005), 14-18.
- Wierna, R., *Apokryficzne przedstawienie męczeństwa św. Bartłomieja Apostoła na obrazie z kościoła parafialnego w Burgrabicach [The Presentation of the Apostle Bartholomew's Death in a Picture from Burgrabice's church]*, dans: *Vox Patrum* 32 (2012) vol. 57, 737-750.
- Dissertation: Blid, J., *Felicium temporum reparatio. Labraunda in Late Antiquity (c. AD 300-600)*, Diss. Stockholm University (2012).

7. Épigraphie

- Mattei, P., *Rencontres de Clio et de Philologie. Sur deux vers de l'épitaphe de Concordius, évêque d'Arles (IV^e siècle)*, dans: A. Garcea, M.-K. Lhomme,

- D. Vallat (éds.), *Polyphonia Romana. Hommages à Frédérique Biville*, 2 voll., (coll. Spudasmata, 155) Hildesheim 2013, 561-571.
- Rizzone, V. G., *L'apporto dell'epigrafia, della sfragistica e dell'archeologia*, dans: V. Messana, V. Lombino, (éds.), S. Costanza (coll.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 307-337.

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

- Andrist, P. (éd.), *Le manuscrit B de la Bible* (Vaticanus graecus 1209). *Introduction au fac-similé. Actes du Colloque de Genève (11 juin 2001). Contributions supplémentaires*, (Histoire du texte biblique 7) Lausanne 2009.
- Andrist, P., Afinogenov, D., Deroche, V., *La recension γ des Dialogica polymorpha antiuidaica et sa version slavonne*, Disputatio in Hierosolymis sub sophronio patriarcha: une première approche, dans: C. Zuckerman (ed.), *Constructing the Seventh Century*, (Travaux et Mémoires 17), Paris 2013, 27-103.
- Andrist, P., art. *Disibodenberger Martyriologium Usuardi (sur le Bernensis 226)*, dans: A. Wieczorek, B. Schneidmüller, S. Weinfurter (éds.), *Die Stauffer und Italien: drei Innovationsregionen im mittelalterlichen Europa*, 2 voll., Mannheim - Darmstadt 2010, vol. II, 247.
- Andrist, P., *Bribes de la Bibliothèque de l'abbaye Saint-Mesmin de Micy conservées à la Bibliothèque de la Bourgeoisie de Berne*, dans: M. Carré, *Saint-Pryvé Saint-Mesmin, de l'aube de l'Histoire à nos jours*, Saint-Pryvé Saint-Mesmin (Orléans) 2010, 32-34.
- Andrist, P., Canart, P., Maniaci, M., *La syntaxe du codex. Essai de codicologie structurale*, (Bibliologia 34) Turnhout 2013.
- Andrist, P., *Essai sur la famille γ des Dialogica polymorpha antiuidaica et de ses sources: une composition d'époque iconoclaste?*, dans: C. Zuckerman (ed.), *Constructing the Seventh Century*, (Travaux et Mémoires 17), Paris 2013, 105-138.
- Andrist, P., *Inventaire électronique des manuscrits grecs conservés en Suisse*, en libre accès à: <http://www.codices.ch/graeaca/codices.html>, depuis 2011, régulièrement augmenté et mis à jour.
- Andrist, P., *Le milieu de production du Vaticanus graecus 1209 et son histoire postérieure: le canon d'Eusèbe, les listes du IV^e siècle, les distigmai et les manuscrits connexes*, dans: P. Andrist (éd.), *Le manuscrit B de la Bible* (Vaticanus graecus 1209). *Introduction au fac-similé. Actes du Colloque de Genève (11 juin 2001). Contributions supplémentaires*, (Histoire du texte biblique 7) Lausanne 2009, 227-256.
- Andrist, P., *The Greek Bible used by the Jews in the Dialogues Contra Iudeos (4th–10th centuries CE)*, dans: N. de Lange, J. Krivoruchko, C. Boyd-Taylor (éds.), *Jewish Reception of Greek Bible Versions. Studies in their Use in Late Antiquity and the Middle Ages*, (Text and Studies in Medieval and Early Modern Judaism 23) Tübingen 2009, 235-262.
- Andrist, P., *The Physiognomy of Greek contra Iudeos. Manuscript Books in the Byzantine Era. A Preliminary Survey*, dans: R. Bonfil, O. Irshai, G.G.

- Stroumsa et al. (éds.), *Jews in Byzantium: Dialectics of Minority and Majority Cultures*, Leiden 2011 (Jerusalem Studies in Religion and Culture 14), 549-585.
- Augustin, P., *Entre codicologie, philologie et histoire: la description des manuscrits parisiens* (Codices Chrysostomici Graeci VII), dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXIV (12), 299-308.
- Augustin, P., Guignard, C., *À propos de deux manuscrits classiques du Grand-Météore* (London, BL, Egerton 3154; München, BSB, gr. 639), dans: *Codices Manuscripti & Impressi* 89/90 (2013), 25-37.
- Bhayro, S., Brock, S.P., *The Syriac Galen Palimpsest and the Role of Syriac in the Transmission of Greek Medicine in the Orient*, dans: R. David (ed.), *Ancient Medical and Healing Systems: their Legacy to Western Medicine = Bulletin of the John Rylands Library* 89 Supplement (2012/2013), 25-43.
- Brock, S.P., *Manuscripts Copied in Edessa*, dans: P. Bruns, H.O. Luthe (eds), *Orientalia Christiana. Festschrift für Hubert Kaufhold* (Eichstätter Beiträge zum Christlichen Orient, 3), Wiesbaden 2013, 109-127.
- Brock, S.P., *The Position of Job in Syriac Biblical Manuscripts: The Survival of an Ancient Tradition*, dans: S.K. Samir, J.P. Monferrer-Sala (éds), *Graeco-Latina et Orientalia. Studia in honorem Angelii Urbani*, Cordóba 2013, 49-62.
- Díaz Araujo, M., *La «fin des temps» (ἐπ' ἐσχάτων τῶν καιρῶν) dans la Vie d'Adam et Ève* (VAE 42, 1 [13, 3]). *Une relecture des manuscrits grecs ALCR*, dans: *La Vie d'Adam et Ève et les traditions adamiques. IV^{ème} Colloque International sur les littératures apocryphes juive et chrétienne, 7-10 janvier 2014, Lausanne / The life of Adam and Eve and Adamic traditions*, organisé par des membres du Groupe romand de l'Association Internationale pour l'Étude de la Littérature Apocryphe Chrétienne, (Histoire du texte biblique) Lausanne 2014.
- Förster, H., *Neuedition von P.Mich 6898 (SB kopt. III 1369)*, dans: *Enchoria* 33 (2012/2013), 1-63.
- Gain, B., *Dom René Massuet et l'édition de saint Irénée (1710)* (en préparation).
- Gain, B., *Les acquisitions de manuscrits à l'Abbaye Saint-Germain-des-Prés, d'après L'abrégé des choses plus remarquables (1640-1743)*, dans: J. Elfassi, C. Lanery, A.-M. Turcan-Verkerk (éds.), *Amicorum societas. Mélanges offerts à François Dolbeau pour son 65^e anniversaire*, (Millennio Medievale, 96), Firenze 2013, 219-235.
- Gerzaguet, C., Mattei, P., *Ambroise de Milan, Œuvres dogmatiques* (De fide, De Spiritu sancto, De incarnationis dominicae sacramento). *Tradition manuscrite et imprimée*, dans: *Traditio Patrum. III. Auctores Italiae* (à paraître).
- Heiser, A., *Die Fragen des Bartholomaeus [Übersetzung der Rezension G = Vindobonensis historicus graecus 67, fol. 9-15 und 2-4, saec. XIII]*, dans: CH. Marksches, J. Schröter (éds.), *Antike christliche Apokryphen in deutscher Übersetzung*, 7. Auflage der von Edgar Hennecke begründeten und von Wilhelm Schneemelcher fortgeführten Sammlung der neutestamentlichen Apokryphen, vol. I. Band: *Evangelien und Verwandtes*, Tübingen 2012, 710-850.

- Kaplan, A., *Le lectionnaire de Dioscoros Théodoros* (Mardin Syr. 41/2). *Calligraphie, ornementation et iconographie figurée*, Bruxelles 2013.
- Kessel, G., *An East Syriac Book in the Library of St. Catherine's Monastery on Sinai: the Case of the Monastic Collection M20N from the 'New Finds'*, dans: *Khristianskij Vostok* 6 (XII) (2013), 185-215.
- Mattei, P., Novatien, De Trinitate. *Tradition manuscrite et imprimée*, dans: *Traditio Patrum. I. Auctores antenicaeni* (à paraître).
- Mattei, P., *Pseudo-Cyprien*, De rebaptismate. *Tradition manuscrite et imprimée*, dans: *Traditio Patrum. I. Auctores antenicaeni* (à paraître).
- Metzler, K., *Tachygraphen-Fehler in den neu entdeckten Homilien des Origenes*, dans: *Adamantius* 19 (2013), 463-465.
- Perrone, L., *Origenes alt und neu: Die Psalmenhomilien in der neuentdeckten Münchner Handschrift*, dans: *Zeitschrift für antikes Christentum* 17 (2013), 193-214.
- Perrone, L., Origenes rediuius: *La découverte des homélies sur les Psaumes dans le Cod. Gr. 314 de Munich*, dans: *Revue d'études augustinianes et patristiques* 59 (2013), 55-93.
- Perrone, L., *Rediscovering Origen Today: First Impressions of the New Collection of Homilies on the Psalms in the Codex Monacensis Graecus 314*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LVI (4), 103-122.
- Perrone, L., *Une nouvelle collection de 29 homélies d'Origène sur les Psaumes: le Codex Graecus 314 de la Bayerische Staatsbibliothek de Munich*, dans: *Medieval Sermon Studies* 57 (2013), 13-15.
- Perrone, L., Molin Pradel, M., *Die Homilien des Origenes zu den Psalmen*, dans: *Das Alte Testament und sein Umfeld. Vom Babylonischen Talmud zu Lassos Bußpsalmen. Schätze der Bayerischen Staatsbibliothek*, Luzern 2013, 85-87.
- Wallraff, M., *Kodex und Kanon. Das Buch im frühen Christentum* (Hans-Lietzmann-Vorlesung 12), Berlin 2013.
- Williams, D., *Migne's Achievement and the Modern Transmission of Ancient Manuscripts*, dans: S. Prickett (éd.), *Edinburgh Companion to the Bible and the Arts*, Edinburgh 2014.

9. Papyrologie

10. Prosopographie

- Mattei, P., *Rencontres de Clio et de Philologie. Sur deux vers de l'épitaphe de Concordius, évêque d'Arles (IV^e siècle)*, dans: A. Garcea, M.-K. Lhommedé, D. Vallat (éds.), *Polyphonia Romana. Hommages à Frédérique Biville*, 2 voll., (coll. Spudasmata, 155) Hildesheim 2013, 561-571.
- Perrone, L., "Trembling at the Thought of Shipwreck": The Anxious Self in the Letters of Barsanuphius and John of Gaza, dans: Between Personal and Institutional Religion. Self, Doctrine, and Practice in Late Antique Eastern Christianity, B. Bitton-Ashkelony, L. Perrone (éds.), (Cultural Encounters in Late Antiquity and the Middle Ages, 15), Turnhout 2013, 9-36.

II - LANGUES ET LITTERATURE CHRETIENNES

1. Histoire des langues et des littératures classiques et orientales

- Brock, S.P., *Sinai: A Meeting Point of Georgian with Syriac and Christian Palestinian Aramaic*, dans: *Caucasus between East and West. Historical and Philological Studies in Honour of Zaza Aleksidze*, Tbilisi 2012, 482-494.
- Brock, S.P., *The Letter of the Emperor Julian to Basil of Caesarea, and Basil's Reply, in a Syriac translation*, dans: P. Fodor, G. Mayer, M. Monostori, K. Szovák, L. Takács (éds), More modoque. *Die Wurzeln der europäischen Kultur und deren Rezeption im Orient und Okzident. Festschrift für Miklós Maróth zum siebzigsten Geburtstag*, Budapest 2013, 215-224.
- Brock, S.P., *The Martyrdom of St Phokas of Sinope: the Syriac Version*, (Texts from Christian Late Antiquity, 31) Piscataway NJ, 2013.
- Cerbelaud, D., *Qohélet dans la tradition syriaque*, dans: L. Mellerin (éd.), *La réception du livre de Qohélet – I^e-XIII^e siècle, Actes du colloque de Lyon (17-19 octobre 2013)* (à paraître).
- Colot, B., *De Lactance à Augustin: linguistique et spiritualité du “latin chrétien”*, dans: M. Baratin, R. Utard, C. Lévy, A. Videau (éds.), *Stylus: la parole dans ses formes. Mélanges en l'honneur du professeur Jacqueline Dangel*, Paris 2010, 493-509.
- Förster, H., *Die Arbeit an der sahidischen Version des Johannesevangeliums im Kontext der gegenwärtigen Forschung*, dans: *Amt und Gemeinde* 63/1 (2012/13), 325-335.
- Pataridze, T., *Christian Literature Translated from Arabic into Georgian: A Review*, dans: *Annual of Medieval Studies at CEU* 19 (2013), 47-65.
- Pataridze, T., *Suschestvuut li perevodi s siriiksogo na gruzinskij? [Are There Translations from Syriac into Georgian?]*, dans: N. Seleznev, U. Arghanov (éds.), *Miscellanea Orientalia. Ruhr-Universität Bochum. Seminar für Orientalistik und Islamwissenschaft*, Moscow 2014, 185-206 (en russe).
- Perczel, I., Karaulashvili, I., *History Writing in the Christian East*, dans: J. Bak, I. Jurković (éds.), *Chronicon. Medieval Narrative Sources. A Chronological Guide with Introductory Essays*, (Brepols Essays in European Culture, 5) Turnhout 2013, 81-96.
- Pettipiece, T., *Parallel Paths: Tracing Manichaean Footprints along the Syriac Book of Steps*, dans: K.S. Heal, R.A. Kitchen (éds.), *Breaking the Mind: New Studies in the Syriac Book of Steps*, (CUA Studies In Early Christianity) Washington, D.C. 2013, 32-41.
- Williams, D., *The Evolution of Pro-Nicene Theology in the Church of the East*, dans: Li Tang, D.W. Winkler (éds.), *From the Oxus River to the Chinese Shores: Studies on East Syriac Christianity in China and Central Asia*, (Orientalia-Patristica-Oecumenica, 5), Wien-Berlin-Münster 2013, 387-396.

2. Genres littéraires

- Alby, J. C., *La refutación de las herejías: del Nuevo Testamento a Ireneo de Lyon*, dans: M. Alessio (éd.), *Hermenéutica de los géneros literarios: de la Antigüedad al Cristianismo*, Buenos Aires 2013, 145-173.

BULLETIN BIBLIOGRAPHIQUE

- Alesso M., (ed.) *Hermenéutica de los Géneros Literarios: De la Antigüedad al Cristianismo*, Buenos Aires 2013.
- Allen, P., Neil, B., *Crisis Management in Late Antiquity (410-590 CE): A Survey of the Evidence from Episcopal Letters* (Supplements to Vigiliae Christianae, 121), Leiden - Boston 2013.
- Allen, P., *Prolegomena to a Study of the Letter-Bearer to Christian Antiquity*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXV (13), 481-491.
- Allen, P., *Severus of Antioch, the Monk-Bishop: Monastic and Epistolary Networks*, dans: *Parole de l'Orient* 38 (2013), 1-14.
- Brennecke, Ch., *Zu den Proömien der spätantiken Kirchengeschichten*, dans: S. Frost, U. Mennecke, J.C. Salzmann (éds.), *Streit um die Wahrheit. Kirchengeschichtsschreibung und Theologie* (Neue Beiträge zur historischen und systematischen Theologie, 44), Göttingen 2013, 31-80.
- Cutino, M., *L'évolution de l'épigramme chrétienne du genre des tituli au recueil à vocation didactique*, dans: *La renaissance de l'épigramme dans la latinité tardive. Actes du colloque de Mulhouse (6-7 octobre 2011)*, édités par M.F. Giupponi-Gineste et C. Urlacher-Becht (Études d'archéologie et d'histoire ancienne), Paris 2013, 179-193.
- Cutino, M., *Le renouvellement formel de la poésie élégiaque dans la littérature latine chrétienne (fin IV^e-moitié V^e s.)*, dans: *Trasformazione e trasmissione dei modelli culturali, linguistici, stilistici nella tradizione latina*, Colloquio Internazionale, Milano 27-28 maggio 2013, (à paraître).
- Cutino, M., *Le renouvellement métrique dans la production élégiaque latine chrétienne (fin IV^e-moitié V^e s.)*, Conférence inaugurale de l'AG de l'Association de THAT (Textes pour l'Histoire de l'Antiquité Tardive) octobre 2013 (à paraître en janvier 2014).
- Dunn, G.D., *Collectio Corbeiensis, Collectio Pithouensis and the Earliest Collections of Papal Letters*, dans: B. Neil, P. Allen (éds), *Collecting Early Christian Letters: From the Apostle Paul to Late Antiquity*, Cambridge (sous presse).
- Dunn, G.D., *The Emergence of Papal Decretals: The Evidence of Zosimus of Rome*, dans: G. Greatrex (éd.), *The Transformation of Literary and Material Genres in Late Antiquity* (sous presse).
- Führer, Th., *Die Aporie und ihre Prämisse: Zur Argumentationsstruktur in Augustins De ordine*, dans: Föllinger, S., Müller, G. (éds.), *Der Dialog in der Antike. Formen und Funktionen einer literarischen Gattung zwischen Philosophie, Wissensvermittlung und dramatischer Inszenierung*, Berlin 2013, 87-106.
- Géhin, P., *Les collections de kephalaia monastiques: naissance et succès d'un genre entre création originale, plagiat et florilège*, dans: A. Rigo, P. Ermilov, M. Trizio (éds.), *Theologica minor. The minor Genres of Byzantine Theological Literature*, (Byzantios. Studies in Byzantine History and Civilization, 8), Turnhout 2013, 1-50.
- Gemeinhardt, P., *Christian Hagiography and Narratology: A Fresh Approach to Late Antique Lives of Saints*, dans: S. Conermann, J. Rheingans (éds.), *Narrative Pattern and Genre in Hagiographic Life Writing*, (Narratio Aliena? Studien des Bonner Zentrums für Transkulturelle Narratologie, 7), Berlin 2014, 21-41 (sous presse).

II.2 - GENRES LITTÉRAIRES

- Krynicka, T., *Starozytny łaciński centon: próba przybliżenia na przykładzie Centonu weselnego Auzoniusza [Ausonius' Cento nuptialis as an example of the ancient Latin cento]*, dans: *Vox Patrum* 32 (2012) vol. 57, 359-378.
- Maisuradze, M., Melikishvili, N., *Narkvevebi dzveli kartuli sasuliero mc'erlobis istoriidan. bibliologia. homiletika [Essays from the History of Old Georgian Spiritual Literature. Bibliology. Homiletics]*, vol. I, Tbilisi 2012 (en géorgien).
- Markschies, Ch., Kablitz, A. (éds.), *Heilige Texte. Religion und Rationalität. 1. Geisteswissenschaftliches Colloquium, 10.-13. Dezember 2009 auf Schloss Genshagen*, Berlin/New York 2013.
- Markschies, Chr., *Bibelauslegen in der Antike – ein neues Akademievorhaben*, dans: *Zeitschrift für antikes Christentum* 16/3 (2012), 425-432.
- Markschies, Chr., *Die Septuaginta als Bibel der Kirche? Beobachtungen aus Vergangenheit und Gegenwart*, dans: R.G. Kratz, B. Neuschäfer (éds.), *Die Göttinger Septuaginta. Ein editorisches Jahrhundertprojekt*, (Abhandlungen der Akademie der Wissenschaften zu Göttingen. Neue Folge, 22), Berlin-Boston, 235-254.
- Markschies, Chr., *Heilige Texte als magische Texte*, dans: Ch. Marksches, A. Kablitz (éds.), *Heilige Texte. Religion und Rationalität. 1. Geisteswissenschaftliches Colloquium, 10.-13. Dezember 2009 auf Schloss Genshagen*, Berlin/New York 2013, 105-120.
- Markschies, Chr., Kablitz, A., *Vorwort*, dans: Ch. Marksches, A. Kablitz (éds.), *Heilige Texte. Religion und Rationalität. 1. Geisteswissenschaftliches Colloquium, 10.-13. Dezember 2009 auf Schloss Genshagen*, Berlin/New York 2013 1-10.
- Martín, J.P., *La historiografía como género apologético*, dans: M. Alessio (ed.), *Hermenéutica de los Géneros Literarios: De la Antigüedad al Cristianismo*, Buenos Aires 2013, 63-88.
- Melikhisvili, N., *C'm. Ioane Okhropiris kадagebata shemcveli krebuli "margalitis" kartuli redakhcia [The Georgian Edition of the Collection "The Pearl" ("Margaliti") including The Sermons of John Chrysostom]*, dans: *Samecnier-sagvtismetq'velo šromebi. tbilisis sasuliero akademiisa da seminariis gamomcemloba [Scientific-Theological Works. Tbilisi Theological Academy and Seminary Publishing House]* IV (2013), 133-147 (en géorgien).
- Morlet, S., Munnich, O., Pouderon, B. (éds.), *Les dialogues Adversus Judaeos. Permanences et mutations d'une tradition polémique. Actes du colloque international organisé les 7 et 8 décembre 2011 à l'Université de Paris-Sorbonne*, (Collection des études Augustiniennes. Série antiquité, 196), Paris 2014.
- Neil, B., Allen, P. (éds.), *Collecting Early Christian Letters: From the Apostle Paul to Late Antiquity*, Cambridge (sous presse).
- Perczel, I., Karaulashvili, I., *History Writing in the Christian East*, dans: J. Bak, I. Jurković (éds.), *Chronicon. Medieval Narrative Sources. A Chronological Guide with Introductory Essays*, (Brepols Essays in European Culture, 5) Turnhout 2013, 81-96.
- Pettipiece, T., *Coptic Answers to Manichaean Questions: The Erotapokritic Nature of the Kephalaia*, dans: M.-P. Bussières (éd.), *La littérature des questions et*

- réponses dans l'antiquité profane et chrétienne: De l'enseignement à l'exégèse*, (Instrumenta patristica et mediaevalia, 64) Turnhout 2013, 51-62.
- Pouderon, B., *Aux origines du genre de l'apologie*, dans: D. Boisson, É. Pinto-Mathieu (éds.), *L'Apologétique chrétienne. Expressions de la pensée religieuse, de l'Antiquité à nos jours*, (Histoire), Rennes 2012, 15-34.
- Pouderon, B., *Y a-t-il lieu de parler de genres littéraires à propos des apologetics du second siècle?*, dans: *Studia patristica (Oxford 2011)*, Leuven 2013, vol. LXII (10), 11-18.
- Rose, P.J., *A Commentary on Augustine's De cura pro mortuis gerenda: Rhetoric in Practice*, (Amsterdam Studies in Classical Philology, 20), Leiden-Boston 2013.
- Rubenson, S., *The Formation and Reformations of the Sayings of the Desert Fathers*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LV (3), 5-22.
- Thorsteinson, R., *Epistolography (Ancient Letters)*, dans: Ch.R. Matthews (éd.), *Oxford Bibliographies in Biblical Studies*, Oxford - New York 2013 [www.oxfordbibliographies.com].
- Torres, J., (ed.) *Officia oratoris. Estrategias de persuasión en la literatura polemica cristiana (ss. I-V)*, dans: *'Ilu. Revista de Ciencias de las Religiones* 18, Anejo XXIV (2013).
- Torres, J., *Ars persuadendi. Estrategias retóricas en la polémica entre paganos y cristianos al final de la Antigüedad*, Santander 2013.
- Torres, J., *Christiani contra paganos: la retórica de la persuasión en los discursos polémicos del s. IV*, dans: *Polydoro. Studi offerti ad Antonio Carile*, vol. I-II, Spoleto 2013, 59-77.
- Torres, J., *La retórica de la intolerancia en la apologética cristiana: raíces antiguas de problemas modernos*, dans: J.J. Caerols (éd.), *Religio in labyrintho. Encuentros y desencuentros de religiones en sociedades complejas*, Madrid 2013, 103-109.
- Torres, J., *Refutatio et persuasio en las obras apologeticas de Tertuliano*, dans: J. Torres (éd.), *Officia oratoris. Estrategias de persuasión en la literatura polémica cristiana (ss. I-V)*, = *'Ilu. Revista de Ciencias de las Religiones* 18, Anejo XXIV (2013), 137-165.
- Uhle, T., *Philosophisches Argument und literarische Form in Augustins Soliloquia*, dans: M. Erler, J.E. Heßler (éds), *Argument und literarische Form in antiker Philosophie. Akten des 3. Kongresses für antique Philosophie 2010*, (Beiträge zur Altertumskunde, 320) Berlin- Boston 2013, 541-563.
- Usacheva, A., *Logos steliteutikos – designation of the genre? (genesis of the neologism steliteutikos and its significance)*, dans: *The Messenger of Theology* (2010), 502-514.
- Usacheva, A., *The term πανήγυρις in the Holy Bible and Christian literature of the IV century and the development of Christian panegyric genre*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXII (10), 57-69.
- Vessey, M., *Orators, Authors and Compilers: The Earliest Latin Collections of Sermons on Scripture*, dans: M. Diesenberger, Y. Hen, M. Pollheimer (éds.), *Sermo doctorum: Compilers, Preachers, and their Audiences in the Early Medieval West*, (Sermo, 9) Turnhout 2014, 25-43.

3. Vocabulaire et stylistique

- Aliau-Milhaud A., *L'étoffement des personnages scripturaires comme reflet de la complexité du texte dans le Commentaire sur Jean d'Origène*, dans: *Adamantius* 19 (2013), 379-393.
- Cain, A., *The Style of the Greek Historia monachorum in Aegypto*, dans: *Revue des Etudes Augustiniennes* 58 (2012), 57-96
- Catapano, G., *L'uso del termine 'philosophus' nel De ciuitate dei*, dans: C. Müller (éd.), *Kampf oder Dialog? Begegnung von Kulturen im Horizont von Augustins De ciuitate dei*, Würzburg (à paraître).
- Cavallero, P., *Θαύματα hagiográficos y αὐτόματα de la Edad de Oro. Una adaptación ideológico-cultural*, dans: *Anales de filología clásica* (sous presse).
- Colot, B., *De Lactance à Augustin: linguistique et spiritualité du "latin chrétien"*, dans: M. Baratin, R. Utard, C. Lévy, A. Videau (éds.), *Stylus: la parole dans ses formes. Mélanges en l'honneur du professeur Jacqueline Dangel*, Paris 2010, 493-509.
- Duda, J., *Radość z nawróconego grzesznika. Metanoia w nauczaniu Orygenesza [The Joy from the Converted Sinner. Metanoia in the Teaching of Origen]*, dans: *Vox Patrum* 32 (2012) vol. 58, 259-276.
- García Bazán, J.B., *Los arcanos de la vía santa: vocabulario de lo apócrifo en los naasenos de Hipólito*, dans: *Anuario Epimelia. Estudios de Filosofía e Historia de las Religiones* I, nr. 1-2 (2010-2011).
- Giudice, H., *Casta Meretrix. Acerca de la traducción y aplicación eclesiológica frecuente de una expresión patrística*, dans: *Teología* 107 (2012), 111-123.
- Gordon, O., *Note asupra traductologiei (biblice și patristice) românești [Notes on the Romanian Biblical and Patristic Translation Theory]*, dans: M. Secrieru, O. Gordon, E. Parpală (eds.), *Statutul științific al limbii române în universitatele străine – catalizator al lingvisticii și literaturii românești*, Iași 2012, 125-127.
- Gordon, O., *Rejoice, o, full of gifts! A Translation Theory Analysis of κεχαριτωμένη*, dans: *Revue Roumaine de Linguistique* 59/1 (2014), 77-90.
- Grossi, V., *Nota sulla semantica di 'Chiesa cattolica' prima e dopo l'‘editto’ di Costantino*, dans: *Lex et Religio. XL Incontro di Studiosi dell’Antichità cristiana, Roma, 10-12 maggio 2012*, (Studia Ephemeridis Augustinianum, 135), Roma 2013, 203-227, (trad. espagnole dans: *Anuario de Historia de la Iglesia* 22 (2013), 111-133).
- 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 10), Würzburg 2013, 61-81.
- Laird, R.J., *Gnome in John Chrysostom*, dans: P. Allen, B. Neil (éds), *The Oxford Handbook to Maximus the Confessor* (à paraître).
- Mattei, P., *Rencontres de Clio et de Philologie. Sur deux vers de l'épitaphe de Concordius, évêque d'Arles (IV^e siècle)*, dans: A. Garcea, M.-K. Lhommed, D. Vallat (éds.), *Polyphonia Romana. Hommages à Frédérique Biville*, 2 voll., (coll. Spudasmata, 155) Hildesheim 2013, 561-571.

- Piwowarczyk, P., «Communes et ecclesiastici» w *Adversus haereses III 15, 2 Ireneusza z Lugdunum* [«Communes et ecclesiastici» in *Irenaeus of Lyons, Adversus haereses III 15, 2*], dans: *Vox Patrum* 32 (2012) vol. 57, 495-503.
- Szram, M., *Terminologia dotycząca pokory i pychy w pismach greckich Ojców Kościoła IV wieku* [*Terminology of Humility and Pride in the Writings of the Greek Fathers of the Church of the 4th Century*], dans: *Vox Patrum* 32 (2012) vol. 58, 325-340.
- Usacheva, A., *Logos steliteutikos – designation of the genre? (genesis of the neologism steliteutikos and its significance)*, dans: *The Messenger of Theology* (2010), 502-514.
- Valdés García, M.A., *Ekphrasis y diatýposis en los Panegíricos a los mártires de Basilio de Cesarea*, dans: *Nova Tellus* 30/2 (2012), 117-151.

Dissertation: Rébeillé-Borgella, Marie, *Vocare et uocatio, leurs préverbés et préfixés: étude sémantique*, Thèse en Lettres et civilisations antiques soutenue le 12 décembre 2012, sous la direction de Ch. Nicolas, Université Lyon III.

4. Thèmes littéraires

- Adamiak, J., *Motyw Aurory w antycznej poezji chrześcijańskiej* [*The Theme of Dawn in Ancient Christian Poetry*], dans: *Vox Patrum* 33 (2013) vol. 60, 79-92.
- Brock, S.P., *Divine Titles and Epithets in Syriac Writings: Some Approaches*, dans: *Parole de l'Orient* 38 (2013), 35-48.
- Cozic, M., *Riches et pauvres: lesquels ont le plus besoin des autres? Selon le De Nabuthae d'Amboise de Milan*, dans: *Ambrose of Milan in Christian Literature and Theology*, Actes du Colloque orthodoxe de Thessalonique, 11-13 décembre 2013, (à paraître).
- Cremin, S., *St John and the bosom of the Lord in Patristic and Insular tradition*, dans: J.E: Rutherford (éd.), *The Beauty of God's Presence in the Fathers of the Church. The Proceedings of the Eighth International Patristic Conference, Maynooth, 2012*, Dublin 2014, 177-205.
- Eckmann, A., *Radość (gaudium) w nauczaniu św. Augustyna* [*Joy (Gaudium) in the Teaching of St. Augustine*], dans: *Vox Patrum* 32 (2012) vol. 58, 305-312.
- Eckmann, A., *Świętego Augustyna przeżywanie starości w świetle jego listów* [*Saint Augustine's Old Age Survival in the Light of his Letters*], dans: *Vox Patrum* 32 (2012) vol. 57, 155-166.
- Führer, Th., *Décadence: 'Decline and Fall' or 'Other Antiquity'?* Heidelberg (sous presse).
- Führer, Th., Diversa in verbis intellegi possunt: *Augustin über Text, Textproduktion und -interpretation*, dans: Stenger, J. (éd.), *Spätantike Konzeptionen von Literatur*, Heidelberg (sous presse).
- Führer, Th., *Hypertexts and Auxiliary Texts: New Genres in Late Antiquity?*, dans: T.D. Papanghelis, S.J. Harrison, S. Frangoulidis (éds.), *Generic Interfaces: Encounters, Interactions and Transformations in Latin Literature*, Berlin/Boston 2013, 81-91.
- Führer, Th., *Rom als Diskursort der Heterodoxie und Stadt der Apostel und*

II.4- THÈMES LITTÉRAIRES

- Märtyrer: Zur Semantik von Augustins Rombild-Konstruktionen*, dans: Harich-Schwarzbauer, H., Pollmann, K. (éds.), *Der Fall Roms und seine Wiederauferstehungen in Antike und Mittelalter*, Berlin/Boston 2013, 53-75.
- Führer, Th., *The 'Milan narrative' in Augustine's Confessions: Intellectual and Material Spaces in Late Antique Milan*, dans: Vinzent, M. (éd.), *Studia Patristica LXX. Papers presented at the Sixteenth International Conference on Patristic Studies*, vol. 18: *Augustine and his Opponents*, Leuven etc. 2013, 17-36.
- Jeanjean, B., *La métamorphose de l'adversaire en âne dans les lettres polémiques de saint Jérôme*, dans: E. Gavoille (éd.), *Conflits et polémiques dans l'épistolaire*, actes du colloque de Tours, novembre 2012 (à paraître).
- Marone, P., *L'acrostico ΑΔΑΜ e la ghematria nella letteratura cristiana antica e medievale*, dans: *Rivista Biblica* 61 (2013), 225-246.
- Marone, P., *L'uomo imago Trinitatis nella produzione letteraria di Agostino*, dans: Reportata. *Passato e presente della teologia* 9 (2011), [au 30.6.2014] <http://mondodomani.org/teologia/marone2011.htm>.
- Maschio, G., *Il mistero nuziale. Letture da Ambrogio e Crisostomo* (Sophia. Praxis, 8), Padova 2013.
- Paciorek, P., *The Metaphor of 'the Letter from God' as Applied to Holy Scripture by Saint Augustine*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXX (18), 133-146.
- Paczkowski, M.C., *Metafora soli w Biblii i literaturze wczesnochrześcijańskiej [The Metaphor of Salt in the Bible and Ancient Christian Literature]*, dans: *Vox Patrum* 33 (2013) vol. 60, 221-243.
- Paczkowski, M.C., *Wczesnochrześcijańska symbolika o charakterze ponerologicznym. Wybrane przykłady [The Ponerological Symbolism in the Ancient Church. Some Selected Examples]*, dans: *Vox Patrum* 33 (2013) vol. 59, 39-65.
- Panagopoulos, S., *La magie comme méthode thérapeutique dans la première période byzantine: les rapports hagiographiques (IV-VII siècles après J.-C.)*, dans: *Chronos. Revue d'Histoire de l'Université de Balamand* 27(2013), 50-75.
- Rotondo, A., *Il silenzio eloquente nella Parafrasi di Nonno di Panopoli*, dans: *Silenzio e parola nella patristica. XXXIX Incontro di Studiosi dell'antichità cristiana, Roma, 6-8 maggio 2010*, (Studia Ephemeridis Augustinianum, 127), Roma 2012, 431-452.
- Rotondo, A., *La voce divina nella Parafrasi di Nonno di Panopoli*, dans: *Adamantius* 14 (2008), 287-310.
- Rutherford, J. (éd.), *The Beauty of God's Presence in the Fathers of the Church. The Proceedings of the Eighth International Patristic Conference, Maynooth, 2012*, Dublin 2014.
- Torres, J., *Misoginia en la literatura patrística: Hacia una sistematización tipológica del ideal femenino*, dans: J.J. Pomer, J. Redondo, R. Torné (éds.), *Misoginia, religió i pensament a la literatura del món antic i la seu recepció*, Amsterdam 2013, 243-271.
- Vopřada D., *Dobrý had a jelen. Dva obrazy Krista v kázání svatého Ambrože [Good Dear and Serpent. Two Images of Christ in the Preaching of St Ambrose]*, dans: *Studia Theologica* 15/2 (2013) 238-252 (en tchèque, avec résumé en anglais).

- Vopřada D., *Předávání a růst víry u svatého Ambrože [Tradition and Growth of Faith in St Ambrose]*, dans: *Cesty katecheze* 5/1 (2013) 10–13; 5/2 (2013) 6–9 (en tchèque).
- Weber, D., Medicorum pueri: *Zu einer Metapher bei Augustinus*, dans: *Heil und Heilung. Inkubation – Heilung im Schlaf: heidnischer Kult und christliche Praxis*, = *Zeitschrift für antikes Christentum* 17/1 (2013), 125–142.
- Wysocki, M., «Któryż to napój, jeśli nie napój mądrości, jest radością serca?» (Ep. I ,7), czyli jak opisuje radość św. Ambroży w swoich listach [«For What is the Joy of the Heart but the Draughts of Wisdom?» (Ep. I, 7) – About How Ambrose of Milan Described a Joy in His Letters], dans: *Vox Patrum* 32 (2012) vol. 58, 287–303.
- Zincone, S., *La sapienza nei Padri antiocheni*, dans: S. Panimolle (éd.), *La sapienza nei Padri della Chiesa I*, (Dizionario di Spiritualità Biblico-Patrística, 65), Roma 2013, 198–219.
- Zmorzanka, A.Z., *Helena-Ennoia – piękno uświecone, czyli o pewnej późno-antycznej wersji mitu Heleny Trojańskiej i jego źródłach [Ennoia-Helena – Hallowed Beauty, or on a Certain Late Ancient Myth of Helen of Troy and Its Sources]*, dans: A. Maryniarczyk, K. Stępień, Z. Pańpuch (éds.), *Spór o piękno [The dispute about beauty]*, Lublin 2013, 183–224.
- ### 5. Patristique et Moyen Âge
- Concilium Constantinopolitanum 869/70*, ed. P. Gemeinhardt, dans: G. Alberigo (†), A. Melloni (éds.), *The General Councils of Latin Christendom. From Constantinople IV (869/70) to Lateran V (1512/1517)*, (Corpus Christianorum Conciliorum Oecumenicorum Generaliumque Decreta, 2), vol 1, Turnhout 2013, 1–48.
- Concilium Constantinopolitanum 879/80*, ed. P. Gemeinhardt, dans: G. Alberigo (†), A. Melloni (éds.), *The General Councils of Latin Christendom. From Constantinople IV (869/70) to Lateran V (1512/1517)*, (Corpus Christianorum Conciliorum Oecumenicorum Generaliumque Decreta, 2), vol 1, Turnhout 2013, 49–71.
- Epifanie Monahul, Simeon Metafrastul, Maxim Mărturisitorul, *Despre Naștere, Viața și Adormirea Maicii Domnului. Trei Vieți byzantine* [Über die Geburt, Leben und Entschlafung der Gottesmutter], Romanian transl. by I.I. Ică jr, Sibiu 2007.
- Hugo din Saint-Victor, *Meditații spirituale*, introducere, traducere, note, postfață și bibliografie B.-S. Tătaru-Cazaban, în colaborare cu M. Tătaru-Cazaban, București 2005.
- Nerses von Lambron, *Die Ungeduld der Liebe. Zur Situation der christlichen Kirchen. Synodalrede zu Hromkla (1179) – Brief an König Lewon II. (1195)*, übers. u. hrsg. v. I. Baumer, unter Mitarbeit von F. Mali, A. Manoukian, B.L. Zekian und T. Kremer, (Sophia, 36) Trier 2013.
- Simeone il Nuovo Teologo, *Gli Inni*, introduzione, traduzione, note a cura di F. Trisoglio, commento, presso Città Nuova, Roma (à paraître).
- Tomás de Aquino, *Comentario al Evangelio según san Juan*, traducción y notas a cargo de P. Cavallero; introducción y comentarios a cargo de C. Ramírez, Tomo X, capp. 20–21, Buenos Aires 2013.

II.5 - PATRISTIQUE ET MOYEN ÂGE

- Agachi, A., *A Critical Analysis of the Conflict between Stephen of Nicomedia and Symeon the New Theologian*, dans: *Studia Patristica* (Oxford 2011), Leuven 2013, vol. LXVIII, 363-371.
- Bady, G., *Le Prologue du Sic et non d'Abélard*, dans: R. Berndt, M. Fédou (éds.), *Les réceptions des Pères de l'Église au Moyen Âge. Le devenir de la tradition ecclésiale. Congrès du Centre Sèvres (11-14 juin 2008)*, (Archa Verbi. Subsidia, 10), Münster 2013, 727-742.
- Bertrand, D., *La familiarité de Thomas d'Aquin avec les Pères: évaluation littéraire, historique et théologique*, dans: R. Berndt, M. Fédou (éds.), *Les réceptions des Pères de l'Église au Moyen Âge. Le devenir de la tradition ecclésiale. Congrès du Centre Sèvres (11-14 juin 2008)*, (Archa Verbi. Subsidia, 10), Münster 2013, 755-768.
- Bertrand, D., *Quatre discours cisterciens du XII^e siècle sur l'âme*, dans: C. Trottmann (éd.), *Bernard de Clairvaux et la pensée des cisterciens. Actes du colloque, Troyes, 28-30 octobre 2010*, dans: *Cîteaux. Commentarii cistercienses* 63 (2012), 179-191.
- Børresen, K.E., *Matristics*, dans: A. Di Berardino (éd.), *Encyclopedia of Ancient Christianity*, 3 voll., Chicago 2014, vol. II (F-O).
- Børresen, K.E., Valerio, A. (éds.), *Donne e Bibbia nel Medioevo (secoli 12.-15.): tra ricezione e interpretazione*, premessa di G. Ravasi, (La Bibbia e le donne. 6. Il Medioevo e l'inizio dell'età moderna / 2), Trapani 2011 (éd. espagnole: *La Biblia y las Mujeres. Medioevo II*, Estella 2012; éd. allemande: *Frauen und Bibel im Mittelalter*, Stuttgart 2013; éd. anglaise sous presse).
- Brennecke, Ch., *Athanasian Creed (Athanasianum/Symbolum quicunque)*, dans: K. Pollmann (éd.), *The Oxford Guide to the Historical Reception of Augustine II*, Oxford 2013, 583-585.
- Cresta, G., «Liber iste vitae est lux vera»: *la identidad de Jesús en Agustín y Buenaventura*, dans: A. Hernández, S. Villalonga, P. Ciner (éds.), *La identidad de Jesús: unidad y diversidad en la época de la patrística. Actas del I Congreso Internacional de Estudios Patrísticos*, 8, 9 y 10 agosto 2012, Cuyo 2013 (sur site <http://laidentidaddejesus.com>).
- Cresta, G., *Bonaventure: intelectual contemplatio, sapiential contemplation and beatitudo*, dans: *Quaestio. Yearbook of the History of Metaphysics* 12 (2014) (sous presse).
- Cresta, G., *Buenaventura: la educación por la belleza en el conocimiento del mundo y de Dios*, dans: *Acta Scientiarum. Education* 36/1 (2014) (sous presse).
- Cresta, G., *From Dionysius's thearchia to Bonaventure's hierarchia. Assimilation and evolution of the concept*, dans: *Studia Patristica* (Oxford 2011), Leuven 2013, vol. LXIX (17), 325-332.
- Cresta, G., *Influenta lucis: aspectos de la luz espiritual en la doctrina bonaventuriana de la luz*, dans: *Revista Filosófica São Boaventura* 6/2 (2013), 35-44.
- Doundoulakis, E., *Hedone and Odyne in the Lives of the Saints. According to the Menologion of Symeon the "Metaphrast"*, Heraklion 2014 (ISBN: 978-618-81320-1-6).
- Emmenegger, G., *Das Handeln Gottes in der Rekonstruktion: Die Taufe Chlodwigs*, dans: M. Delgado, V. Leppin, D. Neuhold (éds.), *Gott in der Geschichte*.

- Zum Ringen um das Verständnis von Heil und Unheil in der Geschichte des Christentums, (Studien zur christlichen Religions- und Kulturgeschichte)* Freiburg 2013, 117-127.
- Filippi, S., *Metafísica, racionalidad y ley natural en el pensamiento medieval*, dans: L. Corso de Estrada, M. Idoya Zorroza (éds.), *Concepciones de la ley natural: medievales, de la escolástica española e iberoamericana*, (Colección de Pensamiento medieval y renacentista, 132), Pamplona 2013, 171-182.
- Filippi, S., *¿Fue Maimónides el Aristóteles judío?*, dans: *Studium. Filosofía y Teología XVI* (31) (2013), 125-140.
- Filippi, S., *Aristóteles y la Escolástica: la historia del ser bajo la mirada de Martin Heidegger*, dans: *XV Congreso Nacional de Filosofía, AFRA (Buenos Aires, 6 al 10 de diciembre de 2010). Selección de trabajos*, Buenos Aires 2013, (en CD-Rom, ISBN: 978-987-1889-10-5).
- Filippi, S., *Dos perspectivas medievales sobre la justicia: Tomás de Aquino y Meister Eckhart*, dans: E.C. Corti (éd.), *Las justicias en la Filosofía medieval*, Buenos Aires 2013, 105-119.
- Filippi, S., *Gelassenheit: ¿un modo de vida medieval para el hombre contemporáneo?*, dans: *Analogía filosófica XXVII/1* (2013), 185-197.
- Filippi, S., *Intención y mal moral en la ética abelardiana*, dans: E.C. Corti (éd.), *El mal en la Filosofía medieval*, Buenos Aires 2013, 159-174.
- Filippi, S., *La concepción de Dios en las metafísicas medievales y la crítica heideggeriana a la ontoteología*, dans: *Huellas medievales hacia un nuevo comienzo*, (Academia Nacional de Ciencias de Buenos Aires, Centro de estudios Filosóficos Eugenio Pucciarelli), CONICET 2013, en CD-Rom ISBN: 978-987-537-125-5.
- Filippi, S., *La metafísica en Tomás de Aquino a contraluz de la interpretación heideggeriana*, dans: C.A. Lértora Mendoza, N. Jakubecki, G. Fernández Walker (éds.), *Filosofía Medieval: Continuidades y rupturas. Actas del XIV Congreso Latinoamericano de Filosofía Medieval*, vol. I, San Miguel de Tucumán 2013, (en CD-Rom, ISBN: 978-950-9262-66-9).
- Gabriel, P., *Le monachisme et le septième concile oecumenique*, Galati 2012.
- Gabriel, P., *Studion and Cluny. Two reforms of the monastic world*, Bucarest 2008.
- Gemeinhardt, P., *The Dynamics of Mutual Condemnations in the Filioque Controversy from the Carolingian Era to the Late Middle Ages*, dans: M. Lamberigts, D. Stanciu (éds.), *Condemnations: Authors, Texts, Contexts* (Bibliotheca Ephemeridum Theologicarum Lovaniensium), Leuven (sous presse).
- Gemeinhardt, P., *The Trinitarian Theology of Joachim of Fiore*, dans: *Archa Verbi* 9 (2012) 9-33.
- Georges, T., “*Summus Christianorum philosophorum*” – *Origen as Christian philosopher in Peter Abelard*, dans: A.-C. Jacobsen (éd.), *Origeniana undecima. Origen and Origenism in the History of Western Thought*, Aarhus 26-31 August 2013, Leuven 2015 (en préparation).
- Gigineishvili, L., *Eros in Theology of Ioane Petritsi and Shota Rustaveli*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LVIII (6), 181-189.
- Grote, A.E.J., *De sancta virginitate*, dans: Pollmann, K. et al. (éds.), *The Oxford*

II.5 - PATRISTIQUE ET MOYEN ÂGE

- Guide to the Historical Reception of Augustine*, vol. 1, Oxford - New York 2013, 379-382.
- Heither, Th., Metzdorf, J., Reemts, Ch. (éds.), *Theologische Kommentare zu den Psalmen aus den Kirchenwätern*, Münster (en préparation).
- Ioannidis, F., *Death in Western Medieval Tradition*, dans: *Synthesis* 2/2 (2013), 19-27 [en ligne: <http://ejournals.lib.auth.gr/synthesis/article/view/3913/3932>].
- Karfíková, L., *Filius tetragonus primus. La philosophie trinitaire d'après le commentaire chartrain Librum hunc*, dans: *Sacris erudiri* 51 (2012), 317-329.
- Karfíková, L., *The Christian World-Maker according to Augustine, John Eriugena, and Thierry of Chartres*, dans: *Horizons (Soul)* 3/2 (2012), 131-172.
- Kavanagh, C., *Maximus embellished? The Poetry of Johannes Scottus Eriugena*, dans: J. Rutherford (éd.), *The Beauty of God's Presence in the Fathers of the Church. The Proceedings of the Eighth International Patristic Conference, Maynooth, 2012*, Dublin 2014, 218-232.
- Leszka, M.J., *Kwestia Patriarchatu Bułgarskiego w 1. poł. X wieku [The Question of the Bulgarian Patriarchate During the First Half of the 10th Century]*, dans: *Vox Patrum* 33 (2013) vol. 59, 581-590.
- Marone, P., *L'acrostico ΑΔΑΜ e la ghematria nella letteratura cristiana antica e medievale*, dans: *Rivista Biblica* 61 (2013), 225-246.
- Mellerin, L., *Recours aux interprétations des noms hébreux dans l'exégèse de saint Bernard*, dans: R. Berndt, M. Féodou (éds.), *Les réceptions des Pères de l'Église au Moyen Âge. Le devenir de la tradition ecclésiale. Congrès du Centre Sèvres (11-14 juin 2008)*, (Archa Verbi. Subsidia, 10), Münster 2013, 407-437.
- Meunier, B., *L'autorité des Pères entre Antiquité et Moyen Âge*, dans: R. Berndt, M. Féodou (éds.), *Les réceptions des Pères de l'Église au Moyen Âge. Le devenir de la tradition ecclésiale. Congrès du Centre Sèvres (11-14 juin 2008)*, (Archa Verbi. Subsidia, 10), Münster 2013, 565-574.
- Murawski, R., *Karolińskie Ordo de catechizandis rudibus [The Carolingian Ordo de catechizandis rudibus]*, dans: *Vox Patrum* 32 (2012) vol. 57, 419-426.
- Nuvolone, F.G., *Gerberto e la violenza*, dans: *Archivum Bobiense* 34 (2014), (à paraître).
- Nuvolone, F.G., *Gerberto, poeta e liturgista eucaristico*, dans: *Archivum Bobiense* 34 (2014), (à paraître).
- Nuvolone, F.G., *Severino Boezio ed Ottone III*, dans: *Archivum Bobiense* 34 (2014), (à paraître).
- Oliveira e Silva, P., *Reminiscências do De libero arbitrio de Sto. Agostinho no De veritate de S.to Anselmo*, dans: *Philosophica* 34 (2009), 103-123.
- Oser-Grote, C.M., *Fidati of Cascia, Simon*, dans: Pollmann et al. (éds.), *The Oxford Guide to the Historical Reception of Augustine*, vol. 2, Oxford-New York 2013, 987-989.
- Panagopoulos, S., *O Ἅγιος Νικόδημος Αγιορείτης ως επιγραμματοποιός. Συμβολή στη μελέτη της συναζαριακής του ποίησης*, dans: Επετηρίδα του προγράμματος «Σπουδές στην Ορθόδοξη Θεολογία», Ελληνικό Ανοικτό Πανεπιστήμιο, Τόμος Γ' [Annali degli "Studi di Teologia Ortodossa", Hellenic Open University] 2012, [www.eap.gr] (sous presse l'édition imprimée).

- Peretó Rivas, R. Moritur in solitudine. *La acedia en la obra de Hugo de Miramar*, dans: *Stylus* 22 (2013), 21-34.
- Peretó Rivas, R., *La recepción del concepto de acedia en la obra de Alberto Magno*, dans: *Scripta Mediaevalia* 6 (2013), 127-138.
- Peretó Rivas, R., *Un office liturgique contre l'angoisse. Des instances médiévales pour la guérison de l'acédie*, dans: *Cahiers de Civilization Médiévale* 57 nr. 221 (2013), 132-153.
- Raphava, M., *Prokles kavshirni ghvtismetqvelebitnisa da ioane pet'ritsi's ganmart'ebata somxuri targmani* [The Armenian Translation of Proklus Elements of Theology and Ioane Petritsi's Commentaries], dans: *The Kartvelologist [Journal of Georgian Studies]*, 18/3 (2013) (en géorgien).
- Rubenson, S., *Apologetics of Asceticism. The Life of Antony and its political context*, dans: B. Leyerle, R.D. Young (eds.), *Ascetic Culture: Essays in Honor of Philip Rousseau*, Notre Dame, IN 2012, 75-96.
- Sferlea, O., *Syméon le Nouveau Théologien comme témoin de la tradition spirituelle de Grégoire de Nysse*, dans: *Studia monastica* 54/2 (2012), 235-251.
- Tătaru-Cazaban, B.-S., *Corpul îngerilor. Dileme patristice și medievale*, dans: M. Neamțu, A. Pleșu, et al. (éds.), *O filozofie a intervalului. In honorem Andrei Pleșu*, București 2009, 191-214.
- Tătaru-Cazaban, B.-S., *Visions de la hierarchie céleste au XIII^e siècle*, dans: *New Europe College Yearbook* (2001-2002), 403-434 (paru en 2005).
- Toda, S., A Japanese translation of H.-G. Beck, *Das byzantinische Jahrtausend*, Tokyo 2014.
- Visarion, Evêque de Tulcea, *Învățatura mariologică a Sfântului Nicolae Cabasila în spiritualitatea ortodoxă a secolului al XIV-lea* [Die Marienlehre des hl. Nikolaos Kabasilas in der orthodoxen Spiritualität des 14. Jh.], București 2012.
- 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.

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

- Gabriel Mtsire, Rev., *Divine Narrations*, prepared and edited by Z. Skhirtladze, Tbilisi 2002.
- Praefationes in Opera Patrum: Paratexte der Kirchenväter-Editionen im Basler Humanismus*, kritische Ausgabe mit Übersetzung von C. Ricci (SNF-Forschungsprojekt, 1.10.2013 – 1.10.2016).
- Vita diu Ioannis Chrysostomi, ex historiae, quam tripartitam vocant, libro decimo magna ex parte concinnata: nonnullis adiectis ex dialogo Palladij ... per Desiderium Erasmus Roterodamum*, édition critique et commentaire par C. Ricci, (en préparation pour la Amsterdamer Erasmus-Gesamtausgabe).
- Backus, I., Büttgen, P., Pouderon, B. (éds.), *L'argument hérésiologique. L'Église ancienne et les Réformes, XVI^e-XVII^e siècles. Actes du colloque de Tours, sept. 2010*, (Théologie historique, 121), Paris 2012.

- Cassin, M., *Le discours Sur la divinité du Fils et de l'Esprit de Grégoire de Nysse: intérêt littéraire et controverse religieuse*, dans: A. Villani (éd.), *Lire les Pères de l'Église entre la Renaissance et la Réforme*, six contributions éditées par A. Villani, avec une préface de B. Pouderon, (Collection Christophe Plantin, 2) Paris 2013149-173.
- Cassin, M., *Prédication patristique et prédication moderne: préfaces aux homélies cappadociennes*, dans: G. Ferreyrolles (éd.), *L'éloquence de la chaire à l'âge classique II = Revue Bossuet*, Supplément au nr. 4 (2013), 41-67.
- Cavarnos, C., *Sfântul Macarie al Corintului [Der hl. Makarios von Korinthos]*, Romanian transl. by P. Bălan, Iași 2012.
- Cavarnos, C., *Sfântul Nicodim Aghioritul [Der hl. Nikodimos vom Berg Athos]*, Romanian transl. by P. Bălan, Iași 2011.
- Congourdeau, M.-H., *La réception d'Augustin à Byzance au XIV^e siècle*, dans: R. Berndt, M. Féodou (éds.), *Les réceptions des Pères de l'Église au Moyen Âge. Le devenir de la tradition ecclésiale. Congrès du Centre Sèvres (11-14 juin 2008)*, (Archa Verbi. Subsidia, 10), Münster 2013, 91-106.
- Doundoulakis, E., *The Saints' Holy Relics as Religious and Cultural Treasures and Heritage of the People of the Mediterranean and the Balkans. An Approach to the Writings of the Patriarch Dositheus of Jerusalem*, Heraklion (GR) 2014 (ISBN: 978-618-81320-0-9).
- Ferreiro, A., "A Little More than the Angels:" Anthropology and the Imitatio Christi in a Catalán Sermon by Vicent Ferrer on St. James the Greater, dans: *On the Shoulders of Giants: Essays in Honor of Glenn Olsen*, Toronto (sous presse).
- Ferreiro, A., *St. Vicent Ferrer's Catalán Sermon on St. Martin of Tours*, dans: *Hispania Sacra* 65 (2013), 543-561.
- Ferreiro, A., *St. Constantine the Great and St. Helena in St. Vicent Ferrer's Catalán Sermon on Pope Sylvester*, dans: D. Bojovic (éd.), *Saint Emperor Constantine and Christianity*, 2 vols., Niš 2013, vol. II, 251-264.
- Ferreiro, A., *St. Vicent Ferrer's Catalán Sermon on St. Thomas Becket*, dans: *Veleia. Festschrift für Vitalino Valcarcel*, Universidad del País Vasco (sous presse).
- Ferreiro, A., *St. Vicent's Catalán Sermon: De corpore Christ: An anti-Lollard Apologetic?* (en préparation).
- Fürst, A., *Emanatianismus und Präexistentianismus. George Rusts origeneische Theodizeestrategie zwi-schen Determinismus und Freiheit*, dans: A. Fürst, Ch. Hengstermann (éds.), *Die Cambridge Origenists. George Rusts Letter of Resolution Concerning Origen and the Chief of His Opinions. Zeugnisse des Cambridger Origenismus* (Adamantiana 4. Kolloquien zum Nachleben des Origenes, I), Münster 2013, 133-164.
- Fürst, A., Hengstermann, Ch. (éds.), *Die Cambridge Origenists. George Rusts Letter of Resolution Concerning Origen and the Chief of His Opinions. Zeugnisse des Cambridger Origenismus* (Adamantiana 4. Kolloquien zum Nachleben des Origenes, I), Münster 2013.
- Fürst, A., Hengstermann, Ch., *Die Apokalypse und der Naturgeist. Theologische Physik in George Rusts Origenes-Schrift*, dans: A. Fürst, Ch. Hengstermann (éds.), *Die Cambridge Origenists. George Rusts Letter of Resolution Concerning Origen and the Chief of His Opinions. Zeugnisse des*

BULLETIN BIBLIOGRAPHIQUE

- Cambridge Origenismus (Adamantiana 4. Kolloquien zum Nachleben des Origenes, I), Münster 2013, 199-217.
- Gain, B., *La place de l'Antiquité tardive et chrétienne dans L'Antiquité expliquée (...) de Bernard de Montfaucon*, dans: V. Krings (éd.), *L'Antiquité expliquée et représentée en figures (1719-1724) de B. de Montfaucon* (Université de Toulouse) (sous presse).
- Gordon, O., *Limba judecătorească în limvistica românească [The Ecclesiastical Language in the Romanian Linguistics]*, dans: M. Secrieru, O. Gordon, E. Parpală (eds.), *Statutul științific al limbii române în universitățile străine – catalizator al lingvisticii și literaturii românești*, Iași 2012, 158-153.
- Gordon, O., *Note asupra traductologiei (biblice și patristice) românești [Notes on the Romanian Biblical and Patristic Translation Theory]*, dans: M. Secrieru, O. Gordon, E. Parpală (eds.), *Statutul științific al limbii române în universitățile străine – catalizator al lingvisticii și literaturii românești*, Iași 2012, 125-127.
- Hušek, V., *Erasmova scholia k Jeronýmovým polemickým spisům [Erasmus' scholia on Jerome's polemical works]*, dans: T. Nejeschleba – J. Makovský (éds.), *Erasmovo dílo v minulosti a současnosti evropského myšlení*, Brno 2012, 201–215 (en tchèque).
- Iacobovschi, O., *Der Akathistos Hymnos im 16. Jahrhundert. Narthexprogramm der Klosterkirchen in der Wallachei*, dans: *Revue des Etudes sud-est européennes* 48 (2010), 77-89.
- Pouderon, B., *La réception d'Origène: l'exemple de la Renaissance: pour une typologie (version augmentée de texte à l'appui)*, dans: *Revue d'Études Tardo-antiques* 3 (2013-2014), 1-54.
- Pouderon, B., *Le rédacteur du Faustbuch avait-il une connaissance directe du Roman pseudo-clémentin?*, dans: *La réception de l'Ancien Roman à la Renaissance*, Actes du colloque Roman VI, Tours, oct. 2011, (à paraître).
- Pouderon, B., *Un Faust en habit de Simon assis sur la chaire de Pierre*, 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, sept. 2010*, (Théologie historique, 121), Paris 2012, 201-222.
- Ricci, C., «Liceat ex illo felicissimo amne haurire, qui ex ore vere aureo velut ex fonte ditissimo promanat» (Erasm., ep. 1558): *Johannes Chrysostomus im Oberrheinischen Humanismus*, dans: *Latein am Rhein. Zur Kulturtopographie und Literaturgeographie eines europäischen Stromes*, 5. Arbeitsgespräch der Deutschen Neolateinischen Gesellschaft, Zürich, 21-23 Februar 2013, hrsg. von C. Cardelle de Hartmann und U. Eigler (Reihe Frühe Neuzeit), Berlin (sous presse).
- Schlapbach, K., ‘Under the Full Impact of a Catastrophic End’: *Augustine and the Fall of Rome in Hannah Arendt’s Reading*, dans: M. Formisano, T. Fuhrer (éds.), *Décadence. Decline and Fall or Other Antiquity? The Library of the Other Antiquity*, vol. I, (Bibliothek der klassischen Altertumswissenschaften, 2, N.F., 140) Stuttgart 2014, 97-112.
- Schlapbach, K., Giambattista Vico, dans: K. Pollmann, W. Otten (éds.), *Oxford Guide to the Historical Reception of Augustine*, III, Oxford 2013, 1365-1366.

- Villani, A., *Cristoforo Persona et la première traduction en latin du Contre Celse d'Origène*, dans: A. Villani (éd.), *Lire les Pères de l'Église entre la Renaissance et la Réforme*, six contributions éditées par A. Villani, avec une préface de B. Pouderon, (Collection Christophe Plantin, 2) Paris 2013, 21-54.
- Villani, A. (éd.), *Lire les Pères de l'Église entre la Renaissance et la Réforme*, six contributions éditées par A. Villani, avec une préface de B. Pouderon, (Collection Christophe Plantin, 2) Paris 2013.
- Wallraff, M., *Konstantin und das Toleranzedikt in der Historiographie der Reformationszeit*, dans: *Religiöse Toleranz*. Colloquium Rauricum XIV, Berlin 2014 (sous presse).

Dissertation en cours: Kampmann,C., *Adolf Harnacks Frauenbilder und sein Einsatz für die „Frauenfrage“*, thèse en préparation sous la direction de Wolfram Kinzig.

7. Actualité des Pères

- Agachi, A., *An Analysis on The Mystical Theology and the Commentaries of John of Scythopolis and Fr. Dumitru Staniloae*, dans: O. Gordon, A. Mihaila (éds.), *Via lui Nabot/Naboth's Vineyard. Studia theologica recentiora*, Cluj-Napoca 2012, 259-271.
- Agachi, A., *The Neo-Palamite Synthesis of Fr. Dumitru Staniloae*, Cambridge 2013.
- Brennecke, Ch., "Arianismus". *Inszenierungen eines Konstrukts*, Abschiedsvorlesung an der Universität Erlangen, gehalten am 28. Januar 2013 (Erlanger Universitätsreden 3/83), Erlangen 2014.
- Bugár, M.I., «Peri Theou Logos» (*Parler de Dieu*): *L'avenir de la théologie chrétienne primitive*, dans: K. Trego (éd.), *Rémi Brague: Actes du colloque organisé le 3 juin 2011 à Budapest*, Paris 2013, 29-68.
- Ciner, P., *El legado de Orígenes a la teología cristiana contemporánea*, dans: *Diálogos: Literatura, Estética y Teología. La libertad del Espíritu*, V, 17-19 septiembre 2013, Universidad Católica Argentina. Facultad de Filosofía y Letras, Buenos Aires, disponible en ligne: <http://bibliotecadigital.uca.edu.ar/repositorio/ponencias/legado-origenes-teologia-cristiana>.
- Costache, D., *Approaching An Apology for the Hexaemeron: Its Aims, Method and Discourse*, dans: D. Costache, P. Kariatlis (éds.), *Cappadocian Legacy: A Critical Appraisal*, Sydney 2013, 349-371.
- Costache, D., *At the Crossroads of Contemporary Cosmology and the Patristic Worldview: Movement, Rationality and Purpose in Father Dumitru Staniloae*, dans: *Studii Teologice* 2 (2013), 111-34.
- Dal Covolo, E., *Il presbitero nel presbiterio tra comunione e missione. Alla scuola dei Padri*, dans: A. Passaro (éd.), *Comunione al Vangelo. Proposte educative e percorsi formativi. Omaggio a S.E. Mons. Michele Pennisi, Vescovo di Pazza Armerina, nella ricorrenza del decimo anniversario della sua ordinazione episcopale*, Caltanissetta 2013, 63-78.
- Dal Covolo, E., *L'università comunità educante in una società complessa*, dans: *Rivista lasalliana* 79 (2012), 345-354.

BULLETIN BIBLIOGRAPHIQUE

- Dal Covolo, E., *La nuova evangelizzazione per la trasmissione della fede cristiana. Alla scuola dei Padri della Chiesa*, dans: *Path* 12 (2013), 131-145.
- Dal Covolo, E., *La testimonianza dei Padri della Chiesa e la trasmissione della fede nel mondo d'oggi. Da Ireneo di Lione a Paolino di Nola*, dans: *Rivista lasalliana* 80 (2013), 19-32.
- Dal Covolo, E., *Sant'Agostino e i Padri della Chiesa nella preparazione del Concilio Vaticano II e nei suoi documenti*, dans: *Concilio Vaticano II. Studi e ricerche* 7 (2013), 7-20.
- De Simone, G., *Preti secondo i Padri. Spunti e provocazioni dalla lettura di alcuni testi patristici*, Trapani 2014 (sous presse).
- Dezzutto, F., *Épica y tragedia en Simon Weil*, dans: G. Farga, E. Lipcen (éds.), *La literatura en la filosofía política*, (Cuadernos de nombres, 10), Córdoba 2013, 141-162.
- Di Berardino, A., *Igino Giordani e i Padri della Chiesa*, (sous presse).
- Eguiarte, E., *San Agustín en la Lumen fidei*, dans: *Mayéutica* 39 (2013), 5-44.
- Gemeinhardt, P., *Wozu Bildungsgeschichte in der Theologie? Gesprächsimpulse aus kirchengeschichtlicher Perspektive*, dans: S. Pfister, M. Wermke (éds.), *Religiöse Bildung als Gegenstand historischer Forschung* (Religiöse Bildung im Diskurs, 2), Leipzig 2013, 89-124.
- Heidl, G., *Irenaeus és a test teológiaja [Irenaeus and the Theology of the Body]*, dans: *Vigilia* 78/11 (2013), 812-819.
- Heidl, G., *Irenaeus és a test teológiaja [Irenaeus and the Theology of the Body]*, dans: *Vigilia* 78/11 (2013), 812-819.
- Jeanjean, B., *Le pari de Valéry Larbaud ou saint Jérôme pris à son propre jeu*, dans: *Valéry Larbaud - Domaine antique* = Cahier Larbaud 50 (2014) (sous presse).
- Kinzig, W., *Der Pontifex und die Patres Ecclesiae – eine Skizze aus evangelischer Sicht*, dans: J.-H. Tück (éd.), *Der Theologenpapst. Eine kritische Würdigung Benediks XVI.*, Freiburg-Basel-Wien 2013, 250-273.
- Kinzig, W., Schmidt, J. (éds.), *Glaublich – aber unwahr? (Un-)Wissenschaft im Christentum*, (Studien des Bonner Zentrums für Religion und Gesellschaft 10) Würzburg 2013.
- Lombino V., *Il tempo cristiano nella mente di Costantino legislatore. Attualità del Codice Teodosiano (438)*, dans: *Rivista Liturgica* 100 (2013), 280-300.
- Mazzucco, C., *Gli anni sconosciuti di Gesù. "I giardini dell'Eden" di Alessandro D'Alatri*, dans: *Cristianesimo e cinema*, a cura di M. Marin e V. Lomiento, = *Auctores nostri* 10 (2012), 109-138.
- Moll, S., *Christlicher Vegetarismus?*, dans: F.-Th. Gottwald, I. Boergen (éds.), *Essen und Moral. Beiträge zur Ethik der Ernährung*, Marburg 2013, 131-138.
- Müller, Chr., *Die Einheit im Herzen gewinnen. Augustinus – Eucharistie – Ökumene*, Vortrag im Rahmen des Nationalen Eucharistischen Kongresses 2013 in Köln, dans: http://www.augustinus.de/bwo/dcms/sites/bistum/extern/zfa/aktuelles/index.html?f_action=show&f_newsitem_id=630056/2013.
- Müller, Chr., *Krisenzeiten – Augustinische Impulse für die Welt und die Kirche von heute*, dans: B. Kirchgessner (éd.), *Augustinus. Ein leidenschaftlicher Gottsucher*, St. Ottilien 2013, 147-178.

II.7 - ACTUALITÉ DES PÈRES

- Nicola, A.E., *La presencia de los Padres de la Iglesia en la constitución pastoral Gaudium et spes*, dans: S. Castello, R. Giardino (éds.), *Memoria y olvidos en un cambio epocal. Su implicancia para las teologías en diálogo*, (EDUCC) Córdoba 2008, 185-196.
- Perrone, L., *Si legge ancora Origene? La lectio origeniana di Roma, quindici anni dopo*, dans: *Salesianum* 75 (2013), 333-348.
- Tătaru-Cazaban, B.-S., *Contemplation et martyre. La lecture des Pères de dans le mouvement du Buisson ardent de Bucarest et chez Nicolas Steinhardt*, dans: C. Bădililă, Ch. Kannengiesser (éds.), *Les Pères de l'Église dans le monde d'aujourd'hui. Actes du colloque international organisé par le New Europe College en collaboration avec la Ludwig Boltzmann Gesellschaft (Bucarest, 7-8 octobre 2004)*, Paris - Bucarest 2006, 327-337.
- Torres, J., *La retórica de la intolerancia en la apologética cristiana: raíces antiguas de problemas modernos*, dans: J.J. Caerols (éd.), *Religio in labyrintho. Encuentros y desencuentros de religiones en sociedades complejas*, Madrid 2013, 103-109.
- Turek, W., *Wierni wzmacniają się przez wiarę* (De utilitate credendi 1,2). Św. Augustyn w Liście apostolskim Benedykta XVI Porta fidei [Si fortificano credendo (De utilitate credendi 1,2). Sant'Agostino nella Lettera apostolica di Benedetto XVI Porta fidei], dans: *Studia Płockie* 40 (2012), 19-26 (en polonais).
- Dissertation en cours:
- Höffker, J., *Das Christentumsverständnis des theologischen Historismus. Dargestellt anhand der Frage der historiographischen Beschreibungs des Übergangs von Jesus zum Urchristentum in der materialen Geschichtsschreibung Adolf von Harnacks, Ernst Troeltschs und Wilhelm Boussets*, thèse sous la direction de P. Gemeinhardt, Göttingen.
- Winnebeck, Julia, *Die Apostolikumsstreitigkeiten des 19. und 20. Jahrhunderts – ihre Bedeutung für Kirchenpolitik und Kirchendiskussion*, thèse en préparation sous la direction de Wolfram Kinzig.

III - LA BIBLE ET LES PERES

0. Ouvrages généraux

- Andrei, O., *Cronologia di Cristo e cronologia di Gesù. Un aspetto della ricerca storica su Gesù (molto) prima di Reimarus*, dans: *Annali di storia dell'esegesi* 30/1 (2013) 161-192.
- Andrist, P., *Le milieu de production du Vaticanus graecus 1209 et son histoire postérieure: le canon d'Eusèbe, les listes du IV^e siècle, les distigmai et les manuscrits connexes*, dans: P. Andrist (éd.), *Le manuscrit B de la Bible* (Vaticanus graecus 1209). *Introduction au fac-similé. Actes du Colloque de Genève (11 juin 2001). Contributions supplémentaires*, (Histoire du texte biblique 7) Lausanne 2009, 227-256
- Armstrong, J., *Victorinus of Pettau as the Author of the Canon Muratori*, dans: *Vigiliae Christianae* 62 (2008), 1-34.
- Børresen, K.E., Valerio, A. (éds.), *Donne e Bibbia nel Medioevo (secoli 12.-15.): tra ricezione e interpretazione*, premessa di G. Ravasi, (La Bibbia e le donne. 6. Il Medioevo e l'inizio dell'età moderna / 2), Trapani 2011 (éd. espagnole: *La Biblia y las Mujeres. Medioevo II*, Estella 2012; éd. allemande: *Frauen und Bibel im Mittelalter*, Stuttgart 2013; éd. anglaise sous presse).
- Bokedal, T., *Canon Formation and Interpretation – Problems and Possibilities*, dans: *CTTS Journal* 4 (2013), 9-75.
- Bokedal, T., *Notes on the Nomina Sacra and Biblical Interpretation*, dans: H. Assel, S. Beyerle, C. Böttrich (éds.), *Beyond Biblical Theologies* (Wissenschaftliche Untersuchungen Zum Neuen Testament, 295), Tübingen 2012, 263-95.
- Bokedal, T., *The Formation and Significance of the Christian Biblical Canon: A Study in Text, Ritual and Interpretation*, London 2013.
- Colot, B., *L'écriture de la Bible dans les Institutions divines de Lactance (250-325). Un apologiste face aux païens lettrés n'ayant que dédain pour le Texte sacré*, dans: D. Boisson, E. Pinto-Mathieu (éds.), *L'apologétique chrétienne. Expressions de la pensée religieuse de l'Antiquité à nos jours*, (Histoire Rennes 2012, 61-78.
- De Simone, G., *L'esegesi di Ambrogio tra teoria e prassi: caratteri fondamentali e metodo esegetico*, dans: V. Lopasso, S. Parisi (éds.), *Verbum Gratiae. Miscellanea in ricordo del Prof. Don Giovanni Berlingieri* (Teologia e Teologi. Istituto Teologico calabro "S. Pio X" di Catanzaro), Soveria Mannelli (CZ) 2013, 171-196.
- Dolidze, T., *Equivocality of Biblical Language in Origen*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LVI (4): *Rediscovering Origen*, 65-72.
- Dunn, G.D., *Origen's Biblical Interpretation and Classical Forensic Rhetoric*, dans: K.J. Torjesen, R. Heine (éds.), *The Oxford Handbook of Origen* (à paraître).
- Dunning, B., *Gnosticism, Gnostic Interpretation*, dans: S. McKenzie (éd.), *Oxford Encyclopedia of Biblical Interpretation*, New York 2013, 373-381.
- Dus, J. A., *Biblické citace v Pseudo-Ignácově Listu Efeským [Biblical Quotations in Pseudo-Ignatius' Letter to the Ephesians]*, dans: *Studia Theologica* 15/2 (2013), 184-206 (en tchèque, avec résumé en anglais).

III.0 - OUVRAGES GÉNÉRAUX

- Gallagher, E.L., *Writings Labeled Apocrypha in Latin Patristic Sources*, dans: J.H. Charlesworth, L.M. McDonald (éds.), *Sacra Scriptura: How “Non-Canonical” Texts Functioned in Early Judaism and Early Christianity*, London (sous presse).
- Górka, B., *Obraz Boga w Biblia [The Image of the God in the Bible]*, dans: *Vox Patrum* 32 (2012) vol. 57, 181-192.
- Graumann, Th., *The Bible in Doctrinal Development and Christian Councils*, dans: J.C. Paget, J. Schaper (éds.), *The New Cambridge History of the Bible*, Cambridge 2013, 798-821.
- Guinot, J.-N., *Bible, patristique, liturgie et hagiographie*, dans: M. Buonocore, A. M. Piazzoni (éds.), *La Biblioteca Apostolica Vaticana luogo di ricerca al servizio degli studi (Atti del convegno Roma, 11-13 novembre 2010)*, (Studi e Testi, 468), Città del Vaticano 2011, 117-142.
- Guinot, J.-N., *Éditer et traduire les écrits des Pères dans Sources Chrétiennes. Regard sur soixante-dix ans d’activité éditoriale*, dans: *Patristic Studies in the Twenty-first Century. An International Conference to Mark the 50th Anniversary of AIEP/IAPS*, Jerusalem, 25-27 June, 2013 (à paraître).
- Guinot, J.-N., *L’exégèse antiochienne ou le primat de la lettre*, dans: *Connaissance des Pères de l’Eglise* 131 (2013), 52-61.
- Guinot, J.-N., *L’exégèse de Jean Chrysostome*, dans: *Chrysostomika II*, Convegno internazionale su San Giovanni Crisostomo a 1600 anni dalla sua morte, Roma 8-10 novembre 2007 (à paraître).
- Guinot, J.-N., *Lire Homère et lire la Bible. Convergences et oppositions entre exégèse homérique et exégèse patristique* (Discours de réception à l’Académie des Sciences, Belles-Lettres et Arts de Lyon, le 19 novembre 2013) (à paraître).
- Junni, J., *Celsus’ Arguments against the Truth of the Bible*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXV (13), 175-184.
- Junni, J., *Pagan-Christian Debates over the Interpretation of Texts in Late Antiquity*, dans: *Classical World* 105/4 (2012), 525-545.
- Kinzig, W., *The Pagans and the Christian Bible*, dans: J.C. Paget, J. Schaper (éds.), *The New Cambridge History of the Bible*, vol. I: *From the Beginnings to 600*, Cambridge 2013, 752-774.
- Le Boulluec, A., Le Moigne, Ph., *Vision que vit Isaïe*, traduction française du livre d’Isaïe selon la Septante, avec introduction et annexes, Paris (ouvrage remis à l’éditeur).
- Longosz, S., *Piękno w Biblia oraz w myśli Filona i najstarszych Ojców Kościoła [Beauty in the Bible, and In the Thought of Philo and the Earliest Church Fathers]*, dans: A. Maryniarczyk, K. Stępień, Z. Pańpuch (éds.), *Spór o piękno [The dispute about beauty]*, Lublin 2013, 153-182.
- Markschies, Chr., *Bibelauslegen in der Antike – ein neues Akademievorhaben*, dans: *Zeitschrift für antikes Christentum* 16/3 (2012), 425-432.
- Mazzucco, C., *Luoghi e metaluoghi tra Bibbia e sacra itineraria*, dans: *Koinonia* (sous presse).
- Mellerin, L. (éd.), *Lectures de la Bible (I^{er}-XV^e s.). Judaïsme, christianisme, islam*, Paris 2014 (à paraître).

- Mellerin, L., *Methodological Issues in Biblindex, An Online Index of Biblical Quotations in Early Christian Literature*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LIV (2), 11-32.
- Mellerin, L., *New Ways of Searching with Biblindex, the online Index of Biblical Quotations in Early Christian Literature*, chapter 11, dans: C. Clivaz, A. Gregory, D. Hamidovic (eds.), *Digital Humanities in Biblical, Early Jewish and Early Christian Studies*, (Scholarly communication, 2) Leiden 2014, 175-192.
- Murphy, E., *As far as my Poor Memory suggested: Cyprian's Compilation of Ad Quirinum*, dans: *Vigiliae Christianae* (à paraître).
- Pereira Lamelas, I., «Gaudeo ubi audio». *Santo Agostinho: A alegria da Palavra*, Coimbra 2012.
- Szram, M., *Inspiracje judeohelleńska egzegezja Filona Aleksandryjskiego w pismach św. Hieronima [Inspirations by the Judeohellenic Exegesis of Philo of Alexandria in the Writings of St. Jerome]*, dans: *Vox Patrum* 32 (2012) vol. 57, 659-665.
- Toom, T., *Augustine and Scripture*, dans: C.C. Pecknold, T. Toom (éds.), *T&T Clark Companion to Augustine and Modern Theology*, London 2013, 75-90.
- Usacheva, A., *The term πανήγυρις in the Holy Bible and Christian literature of the IV century and the development of Christian panegyric genre*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXII (10), 57-69.
- Valdés García, M.A., *El tratamiento de las citas en Basilio de Cesarea*, dans: O.D. Álvarez Salas, A. Vargas Valencia (eds.), *Cultura Clásica y su tradición. Balance y perspectivas actuales. Actas del I Congreso Internacional de Estudios Clásicos en México, C. U., 5 al 9 de septiembre de 2005*, vol. II, (Ediciones Especiales, 61), México 2011, 137-157.
- Vigne, D., *L'exégèse d'Origène et des Pères alexandrins*, dans: *Connaissance des Pères de l'Église* 131 (2013), 20-29.

Dissertation: Rébeillé-Borgella, Marie, *Vocare et uocation, leurs préverbés et préfixés: étude sémantique*, Thèse en Lettres et civilisations antiques soutenue le 12 décembre 2012, sous la direction de Ch. Nicolas, Université Lyon III.

1. Christianisme et judaïsme

- Andrist, P., Afinogenov, D., Deroche, V., *La recension γ des Dialogica polymorpha antiuidaica et sa version slavonne*, Disputatio in Hierosolymis sub sophronio patriarcha: une première approche, dans: C. Zuckerman (ed.), *Constructing the Seventh Century*, (Travaux et Mémoires 17), Paris 2013, 27-103.
- Andrist, P., Deroche, V., *Questions ouvertes autour des Dialogica polymorpha antiuidaica*, dans: C. Zuckerman (ed.), *Constructing the Seventh Century*, (Travaux et Mémoires 17), Paris 2013, 9-26.
- Andrist, P., *Essai sur la famille γ des Dialogica polymorpha antiuidaica et de ses sources: une composition d'époque iconoclaste?*, dans: C. Zuckerman (ed.), *Constructing the Seventh Century*, (Travaux et Mémoires 17), Paris 2013, 105-138.

III.1 - CHRISTIANISME ET JUDAÏSME

- Andrist, P., *Polémique religieuse et dialogue adversus iudeeos au service de la catéchèse: l'exemple de Cyrille de Jérusalem*, dans: S. Morlet, O. Munnich, B. Pouderon (éds.) *Les dialogues adversus iudeeos. Permanences et mutations d'une tradition polémique. Actes du colloque international organisé les 7 et 8 décembre 2011 à l'Université de Paris-Sorbonne* (Collection des Études Augustiniennes, Série Antiquité 196), Paris 2013, 199-223.
- Andrist, P., *The Greek Bible used by the Jews in the Dialogues Contra Iudeeos (4th–10th centuries CE)*, dans: N. de Lange, J. Krivoruchko, C. Boyd-Taylor (éds.), *Jewish Reception of Greek Bible Versions. Studies in their Use in Late Antiquity and the Middle Ages*, (Text and Studies in Medieval and Early Modern Judaism 23) Tübingen 2009, 235-262.
- Andrist, P., *The Physiognomy of Greek contra Iudeeos. Manuscript Books in the Byzantine Era. A Preliminary Survey*, dans: R. Bonfil, O. Irshai, G.G. Stroumsa et al. (éds.), *Jews in Byzantium: Dialectics of Minority and Majority Cultures*, Leiden 2011 (Jerusalem Studies in Religion and Culture 14), 549-585.
- Brock, S.P., *Midrash in Syriac*, dans: M. Fishbane, J. Weinberg (éds.), *Midrash Unbound. Transformations and Innovations*, Oxford 2013, 83-95.
- Clivaz, C., Mimouni, S., Pouderon, B. (éds.), *Les judaïsmes dans tous leurs états aux I^{er}–III^e siècles, Actes du Colloque de Lausanne 12-14 décembre 2012*, (Patrimoines. Judaïsme antique), Paris 2013.
- Congourdeau, M.-H., *L'antijudaïsme dans l'exégèse patristique grecque (hors Origène)*, dans: D. Cohen-Levinas, A. Guggenheim (éds.), *L'antijudaïsme en philosophie et en théologie* (titre provisoire) (en préparation).
- Cutino, M., *Strategie argomentative nell'omelia di Ambrogio di Milano sull'affare Callinico fra polemica antiyudaica e teologia politica*, dans: *Forme della polemica nell'omiletica latina di IV-VI secolo*, Convegno Internazionale di Studi Foggia 11-13 settembre 2013, (à paraître).
- Damgaard, F., *The Memory of Moses in Biographical and Autobiographical Narratives in Ancient Judaism and 4th-Century Christianity* (Early Christianity in the Context of Antiquity 13), Frankfurt am Main - Bern 2013.
- Díaz Araujo, M., *Iael*, dans: *Corpus des énoncés des noms barbares (CENOB). Matériaux incantatoires méditerranéens (-600-+600): analyse et pensée*, sous la direction de J.-D. Dubois, M. Broze, P. Scarpi, Paris 2011.
- Dorival, G., Naiweld, R., *Les interlocuteurs hébreux et juifs d'Origène à Alexandrie et à Césarée*, dans: O. Andrei (éd.), *Caesarea Maritima e scuola origeniana: multiculturalità, forme di competizione culturale e identità cristiana. Atti dell'XI Convegno del Gruppo [Italiano] di Ricerca su Origene e la Tradizione Alessandrina, [Arezzo], 22-23 settembre 2011*, (Supplementi di Adamantius, 3) Brescia 2013, pp. 121-138.
- Dudzik, P., *Martyrologické příběhy ve 2. a 4. knize makabejské a jejich možný vliv na řecké křesťanské mučednické texty [Stories of Jewish Martyrs in 2 and 4 Maccabees and their Possible Influence on Greek Christian Martyrological Narratives]*, dans: *Studia Theologica* 15/2 (2013), 169-183 (en tchèque, avec résumé en anglais).
- Georges, T., Albrecht, F., Feldmeier, R. (éds.), *Alexandria*, (Civitatum Orbis Mediterranei Studia [COMES], 1) Tübingen 2013.

- Graham, S., *Two Mount Zions: Fourth-Century Anti-Jewish Polemic*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXIII (11), 385-392.
- Jakab, A., *Une rupture consommée. Chrétiens et Juifs sur le chemin de la séparation/différentiation entre la destruction du Temple (70 apr. J.-C.) et la révolte de Bar Kokhba (132-135 apr. J.-C.)*, dans: *Classica et Christiana* 9/1 (2014), 157-173.
- Pouderon, B., *Gnostiques, juifs et chrétiens aux premiers siècles, entre exclusion et assimilation*, dans: *Identité religieuse et minorités*, Colloque d'Angers, juin 2014 (à paraître)
- Pouderon, B., *Le judaïsme tel que perçu dans la littérature patristique, de l'Athénien Aristide à Clément d'Alexandrie*, communication au Colloque de Lausanne *Les judaïsmes*, 13-14 décembre 2012 (sous presse).
- Simonetti, M., *Flavio Giuseppe in Origene e in Eusebio*, dans: O. Andrei (éd.), *Caesarea Maritima e scuola origeniana: multiculturalità, forme di competizione culturale e identità cristiana. Atti dell'XI Convegno del Gruppo [Italiano] di Ricerca su Origene e la Tradizione Alessandrina, [Arezzo], 22-23 settembre 2011*, (Supplementi di Adamantius, 3) Brescia 2013, pp. 203-210.
- Skarsaune, O., *Jewish and Christian interpretations of Messianic texts in the Book of Isaiah as Jewish/Christian dialogue. From Mathew to the Rabbis*, dans: *Svensk Exgetisk Årbok* 77 (2012), 25-45.
- Stemberger, G., *Ebraismo a Caesarea Maritima. Personalità rabbiniche e temi esegetici al tempo di Origene ed Eusebio*, dans: O. Andrei (éd.), *Caesarea Maritima e scuola origeniana: multiculturalità, forme di competizione culturale e identità cristiana. Atti dell'XI Convegno del Gruppo [Italiano] di Ricerca su Origene e la Tradizione Alessandrina, [Arezzo], 22-23 settembre 2011*, (Supplementi di Adamantius, 3) Brescia 2013, pp. 95-104.
- Dissertation: Azar, M., *Exegeting the Jews: The Reception of the Johannine Ioudaioi in Early Christianity*, thèse achevée sous la direction de Joseph Lienhard et Ben Dunning, Fordham University 2013.

2. Ancien Testament

Gregory of Nyssa (St.), C'm. Grigol noseli, *Targmaneba kebisa kebataisa*, teksti gamosacemad moamzada, gamokvleva da leksik'omi daurto Gulnaz Kiknadzem, redaqtori n. Melikishvili [*The Commentary on the Song of Songs, the text prepared for publication, the research and the dictionary submitted by G. Kiknadze, ed. by N. Melikishvili*], Tbilisi 2013 (en géorgien).

Hieronim, Sw., *Komentarz do Księgi Abdiasza* [Hieronymus, *Commentarius in Abdiam*, CPL 589), transl, introduction, and notes Ł. Krzyszczuk, dans: *Vox Patrum* 33 (2013) vol. 60, 557-601.

Las Odas, [éd par] M. López Salvá, dans: N. Fernández Marcos, M.V. Spottorno (éds), *La Biblia Griega Septuaginta*, III. *Libros Poéticos*, Salamanca 2013.

Origenes, *Die Homilien zum Ersten Buch Samuel*, eingeleitet und übersetzt von A. Fürst, (Origenes Werke mit deutscher Übersetzung, 7), Berlin/Boston - Freiburg/Basel/Wien (sous presse).

Orígenes, *Homilías sobre el Isaías*, Introducción, traducción y notas por S. Fernández (Biblioteca de Patrística, 89), Madrid 2012.

Re, Cronache, Esdra, Neemia, Ester, a cura di M. Conti e G. Pilara, (La Bibbia commentata dai Padri, AT 7/2), Roma 2013.

Salmi 51-150, ed. it. a cura di M. Conti e G. Pilara, (La Bibbia commentata dai Padri, AT 7/2), Roma 2013.

Alby, J.C., *LXX: la traducción griega de la Biblia hebraica. Su historia, contenido y proyecciones*, Dictado en las *Jornadas de estudios del Instituto de Teología y Arte sagrado “San Ireneo”*, Buenos Aires, 5 y 6 de julio de 2013, (à paraître).

Bochet, I., *La voix de la synagogue dans le Psaume 72 selon Augustin*, dans: *Connaissance des Pères de l’Église* 132 (2013), 40-47.

Bonney, G., Cimosa, M., *Lex et Religio in the Book of Job: according to the Greek Text and the Interpretation of Some Christian Exegetes*, dans: *Lex et religio in età tardoantica. Atti del XL Incontro di studiosi dell’Antichità Cristiana, Roma 10-12 maggio 2012*, (Studia Ephemeridis Augustinianum, 135) Roma 2012, 143-163.

Bonney, G., Cimosa, M., *The Prologue of Job (Jb1-2) in the Greek Translation of the LXX*, dans: M. Milani, M. Zappella (éds.), *Ricercare la sapienza di tutti gli antichi* (Sr 39,1). *Miscellanea in onore di Gian Luigi Prato*, Bologna 2013, 173-192.

Boulnois, M.-O., *Pourquoi Moïse doit-il délier ses sandales? Interprétations d’Exode 3, 5 dans la littérature patristique grecque*, dans: D. Aigle, F. Briquel-Chatonnet (éds.), *La figure de Moïse*, Université de Paris-Sorbonne, (à paraître).

Boulnois, M.-O., “*Voyant les trois, il adore un seul*”: *La théophanie de Mambré dans le De Trinitate d’Hilaire de Poitiers*, dans: *Revue théologique des Bernardins* 10 (2014), 147-165.

Boulnois, M.-O., *Le rôle de l’exégèse pour la formation du dogme chrétien dans la polémique anti-juive: le cas de la théophanie de Mambré (Gn 18)* dans: Ph. Hoffmann, A. Le Boulluec, A. Timotin (éds.), *Exégèse, révélation et formation des dogmes dans l’Antiquité tardive*, (Collection des Études Augustiniennes), Paris (à paraître).

Boulnois, M.-O., *Le rôle de l’exégèse pour la formation du dogme chrétien dans la polémique anti-juive: le cas de la théophanie de Mambré (Gn 18)*, dans: Ph. Hoffmann, A. Le Boulluec, A. Timotin (éds.), *Exégèse, révélation et formation des dogmes dans l’Antiquité tardive*, (Collection des Études Augustiniennes), Paris (à paraître).

Bracht, K., „*Wie der Apostel sagt ...“ Zur Paulus-Rezeption in Hippolyts Danielkommentar*, dans: P.-G. Klumbies, D.S. du Toit (éds.), *Paulus – Werk und Wirkung. Festschrift für Andreas Lindemann zu seinem 70. Geburtstag*, Tübingen 2013, 547-564.

Bracht, K., *Hippolyts Schrift In Danielem. Kommunikative Strategien eines frühchristlichen Kommentars*, (Studien und Texte zu Antike und Christentum, 85), Tübingen 2014.

Brock, S.P., *The Position of Job in Syriac Biblical Manuscripts: The Survival of an*

BULLETIN BIBLIOGRAPHIQUE

- Ancient Tradition*, dans: S.K. Samir, J.P. Monferrer-Sala (éds), *Graeco-Latina et Orientalia. Studia in honorem Angeli Urbani*, Cordóba 2013, 49-62.
- Brugarolas, M., *Księga Hioba według Grzegorza z Nyssy [Gregory of Nyssa and the Book of Job]*, dans: *Biblica et Patristica Thoruniensis* 6 (2013), 149-165.
- Brugarolas, M., *Beauty and the presence of God in the soul: Gregory of Nyssa's commentary on Song of Songs 5:2*, dans: J. Rutherford (éd.), *The beauty of God's Presence in the Fathers of the Church. the proceedings of the Eighth International Patristic Conference, Maynooth, 2012*, Dublin 2014, 128-149.
- Cain, A., *Apology and Polemic in Jerome's Prefaces to his Biblical Scholarship*, dans: E. Birnbaum, L. Schwienhorst-Schonberger (éds.), *Hieronymus als Exeget und Theologe: Der Koheletkommentar*, Leuven 2014, 107-128.
- Cattaneo, E., *La conversion dans le Commentaire sur Isaïe de Basile de Césarée*, dans: D. Vigne (éd.), *La Conversion chez les Pères de l'Église*, Paris 2014, 159-173.
- Cavallero, P., *De los libros sapienciales a la hagiografía*, dans: M. Alessio (éd.), *Hermenéutica de los géneros, de la Antigüedad al Cristianismo*, (Colección Textos & Estudios, 13), Buenos Aires 2013, 89-116.
- Cerbelaud, D., *Qohélet dans la tradition syriaque*, dans: L. Mellerin (éd.), *La réception du livre de Qohélet – I^{er}-XIII^e siècle, Actes du colloque de Lyon (17-19 octobre 2013)* (à paraître).
- Cerbelaud, D., *Sophie – La figure biblique de la Sagesse et ses interprétations*, Paris 2014 (à paraître).
- Costache, D., *Approaching An Apology for the Hexaemeron: Its Aims, Method and Discourse*, dans: D. Costache, P. Kariatlis (éds.), *Cappadocian Legacy: A Critical Appraisal*, Sydney 2013, 349-371.
- Crawford, M., *Assessing the Authenticity of the Fragments on Psalm 22 (LXX) Attributed to Cyril of Alexandria*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXVIII (16), 95-100.
- Crawford, M., *Scripture as One Book: Origen, Jerome, and Cyril of Alexandria on Isaiah 29:11*, dans: *Journal of Theological Studies* 64 (2013). 137-153.
- Cutino, M., *Connaissances scientifiques et exégèse de Gn. 1, 1-8 dans l'épos biblique des V^e-VI^e siècles*, dans: B. Bakhouche (ed.), *Science et exégèse. Les interprétations antiques et médiévales du récit biblique de la création des éléments (Genèse 1, 1-8)*, Colloque International, Montpellier, 3-5 avril 2013 (à paraître).
- Cutino, M., *Connaissances scientifiques et exégèse de Gn. 1, 1-8 dans l'épos biblique des V-VI^e siècles*, dans: *Science et exégèse: les interprétations antiques et médiévales du récit biblique de la création des éléments (Genèse 1, 1-8)*, Colloque International 3-5 avril 2013, Université Paul Valéry Montpellier 3, (à paraître).
- Damgaard, F., *The Figure of Moses in Gregory of Nazianzus' Autobiographical Remarks in his Orations and Poems*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXVII (15), 67: Cappadocian Writers, The Second Half of the Fourth Century, 179-186.
- Degórski, B., *Il Libro dei Proverbi nella letteratura monastica delle origini (secoli IV-V)*, (à paraître en 2014).

- Degórski, B., *Il Libro di Giobbe nella letteratura monastica delle origini (secoli IV-V)*, dans: *Biblica et Patristica Thoruniensia* (sous presse).
- Díaz Araujo, M., *Eve's Traditions in The Life of Adam and Eve*, dans: M.-T. Wacker, E. Schuller (éds.), *The Bible and Women: An Encyclopedia of Exegesis and Cultural History*, vol. on *Jewish Apocrypha and Pseudepigrapha*, Society of Biblical Literature Publications – Kohlhammer - Editorial Verbo Divino - Il Pozzo di Giacobbe (en préparation) [30.6.2014 <http://www.bibleandwomen.org/EN/editorial.php>]
- Dunning, B., *Chrysostom's Serpent: Animality and Gender in the Homilies on Genesis*, dans: *Journal of Early Christian Studies* 23/1 (2015) (à paraître).
- Flavio G. Nuvolone, *Le Prophète Esdras et les enfants de Bethléem*, dans: NPA, Regensburg 2013 (sous presse)
- Führer, Th., *Augustins Genesis-Exegese in ciu. 11-14. Die performative Kraft des Bibeltextes*, dans: C. Müller, et al. (éds.), *Kampf oder Dialog? Begegnung von Kulturen im Horizont von Augustins De ciuitate die*, Würzburg, (à paraître).
- Gallagher, E.L., *Jerome's Prologus Galeatus and the Old Testament Canon of North Africa*, dans: *Studia Patristica* (Oxford 2011), Leuven 2013, vol. LXIX (17), 99-106.
- Gallagher, E.L., *The Septuagint's Fidelity to Its Vorlage in Greek Patristic Thought*, dans: M.K.H. Peters (éd.) *XIV Congress of the IOSCS, Helsinki 2010*, Atlanta 2013, 663-676.
- Gallagher, E.L., *The Religious Provenance of the Aquila Manuscripts from the Cairo Genizah*, dans: *Journal of Jewish Studies* 64 (2013), 283-305.
- Gallagher, E.L., *The Blood from Abel to Zechariah in the History of Interpretation*, dans: *New Testament Studies* 60 (2014), 121-138.
- Gallagher, E. L., *Why Did Jerome Translate Tobit and Judith?*, dans: *Harvard Theological Review* (à paraître).
- Gordon, O., Mihăilă, Al. (eds.), *Naboth's Vineyard. Studia theologica recentiora*, Cluj-Napoca 2012.
- Guinot, J.-N., *Les Questions sur l'Octateuque et les Règnes de Théodoret de Cyr: œuvre originale ou simple compilation?*, dans: M.-P. Bussières (éd.), *La littérature des questions et des réponses dans l'Antiquité profane et chrétienne. De l'enseignement à l'exégèse. Actes du séminaire sur le genre des questions et réponses tenu à Ottawa les 27 et 28 septembre 2009*, (Instrumenta Patristica et Mediaevalia, 64) Turnhout 2013, 177-214.
- Harl, M., *Voix de Louange. Les cantiques bibliques dans la liturgie chrétienne*, avec la collaboration de B. Meynadier et A. Pietrobelli, Paris 2014.
- Heither, Th., Metzdorf, J., Reemts, Ch. (éds.), *Theologische Kommentare zu den Psalmen aus den Kirchenbüchern*, Münster (en préparation).
- Lach-Bartlik, L., *Terminologia trynitarna w Expositio in Canticum Canticorum Apponiusza (księgi I-III) [Trinitarian terminology in Apponius' Expositio in Canticum Canticorum (Book I-III)]*, dans: *Vox Patrum* 32 (2012) vol. 57, 379-397.
- López Salvá, M., *Dionysos and Dionysism in the Third Book of Maccabees*, dans: A. Bernabé, M. Herrero de Jáuregui, A.I. Jiménez San Cristóbal, R. Martín Hernández (éds.), *Redefining Dionysos*, Berlín 2013, 452-463.
- Markschies, Chr., *Die Septuaginta als Bibel der Kirche? Beobachtungen aus*

BULLETIN BIBLIOGRAPHIQUE

- Vergangenheit und Gegenwart*, dans: R.G. Kratz, B. Neuschäfer (éds.), *Die Göttinger Septuaginta. Ein editorisches Jahrhundertprojekt*, (Abhandlungen der Akademie der Wissenschaften zu Göttingen. Neue Folge, 22), Berlin-Boston, 235-254.
- Mattei, P., Et uidit Deus quod esset bonum. *La paradoxale dignité de la création matérielle dans la tradition chrétienne. Quelques jalons patristiques*, dans: B. Bakhouche (éd.), *Science et exégèse. Les interprétations antiques et médiévales du récit biblique de la création des éléments (Genèse 1, 1-8)*, Colloque International, Montpellier, 3-5 avril 2013 (à paraître).
- Mattei, P., Et uidit Deus quod esset bonum. *La paradoxale dignité de la création matérielle dans la tradition chrétienne. Quelques jalons patristiques* dans: B. Bakhouche (éd.), *Science et exégèse. Les interprétations antiques et médiévales du récit biblique de la création des éléments (Genèse 1, 1-8)*, Colloque International, Montpellier, 3-5 avril 2013 (à paraître).
- Mattei, P., *L'Ecclésiaste chez saint Augustin (l'emploi de quelques versets dans ses polémiques à la lumière de la tradition africaine)*, dans: L. Mellerin (éd.), *La réception du livre de Qohélet – I^e-XIII^e siècle, Actes du colloque de Lyon (17-19 octobre 2013)* (à paraître).
- Pochwat, J., *Złe duchy – diabeł i demony na podstawie "Homilii o Księdze Psalmów" Orygenesa-Hieronima [Evil Spirits – the Devil and Demons Based on "Homilies on the Psalms" by Origen-Jerome]*, dans: Vox Patrum 33 (2013) vol. 59, 129-150.
- Poirot, E., *Elijah und Elisha, Propheten des Karmel*, Wien 2012.
- Pouderon, B., *Caïn le sophiste ou Caïn le rebelle*, dans: G. Arragione et R. Gounelle (éd.), 'Soyez des changeurs avisés'. *Controverses exégétiques dans la littérature apocryphe chrétienne* (éd.), (Cahiers de Biblia Patristica, 12), Strasbourg 2012, 109-143.
- Pouderon, B., *Les citations vétérotestamentaires dans le Dialogue avec le juif Tryphon de Justin: entre emprunt et création*, dans: *Hommage à Jean Bouffartigue et Pierre-Louis Malosse, = Revue d'Études Tardo-antiques* (à paraître).
- Strąkowski, M., *Zagrożenia w przepowiadaniu słowa Bożego w świetle Enarrationes in Psalmos św. Augustyna [Dangers in the Preaching of God's Word in the Light of St. Augustine's Enarrationes in Psalmos]*, dans: Vox Patrum 33 (2013) vol. 60, 289-314.
- Strękowski, S., *Piesń nad Pieśniami w interpretacji Aponiusza [Song of Songs in the Aponius interpretation]*, dans: Vox Patrum 32 (2012) vol. 57, 601-612.
- Terka, M., *Nauczanie św. Augustyna o Żydach w świetle Enarrationes in Psalmos [St. Augustine's Teachings on Jews in the Light of Enarrationes in Psalmos]*, dans: Vox Patrum 32 (2012) vol. 57, 677-698.
- Trisoglio, F., *La catechesi davanti alla creazione: S. Basilio legge il primo capitolo della Genesi*, dans: *Rivista Lasalliana* 80/4 (2013), 451-456.
- Wellington, J., *Encountering Christ in the Psalms: Antecedents of the Jesus Prayer in Eastern Monastic Psalmody c.350-c.450*, dans: A. Brent, M. Vinzent (éds.), *Studia Patristica LII. Including Papers presented at the British Patristics Conference, Durham, September 2010*, (Studia Patristica, LII), Leuven 2012, 19-26.

Dissertation en cours:

- Beier, J., *Die Sünde als Strukturprinzip der Dichtung De spiritalis historiae gestis des Alcimus Ecdicius Avitus* (thèse en préparation sous la direction de Wolfram Kinzig).
- Breitbarth, Nadine, *Das Buch Genesis in den frühchristlichen Reflexionen zur Sklaverei*, sous la direction de H. Grieser (Johannes Gutenberg-Universität, Mainz).
- Spira, Gabriele, *Die Auslegung von Genesis 3 in der frühchristlichen lateinischen Literatur*, sous la direction de H. Grieser, Johannes Gutenberg-Universität, Mainz.

3. Nouveau Testament

- Ambrosiaster, *Commentarius in Epistulam ad Romanos*, [éd. par] I. Pereira Lamelas, P. Ciampoli, dans: *Itinerarium* 202 (2011), 117-141.
- Claudii Taurinensis *Tractatus in epistolas ad Ephesios atque ad Philippenses*, ed. C. Ricci (Corpus Christianorum Continuatio Mediaevalis), Turnhout (sous presse).
- Euthalian Traditions*, Text, Translation and Commentary, Including the appendix *Parainesis as an ancient genre-designation*, by D. Hellholm & V. Blomkvist, (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, 170) Berlin 2012 [revised dissertation, Oslo 2011].
- John Chrysostom, *Homilies on Philippians*, by P. Allen (Writings from the Greco-Roman World, 36), Atlanta 2013.
- Origene, *Commento a Matteo / 2. Libri XII e XIII*, a cura di G. Bendinelli, trad. di R. Scognamiglio, note di commento di M.I. Danieli (Opere di Origene 11/2), Roma 2012.
- Origene, *Commento a Matteo / 3. Libri XIV e XV*, a cura di G. Bendinelli, trad. di R. Scognamiglio, note di commento di M.I. Danieli (Opere di Origene 11/3), (à paraître).
- Patristická exegese: Výklady Matoušova evangelia [Patristic Exegesis: Commentaries on the Gospel of Matthew]*, par J.A. Dus, Jihlava 2013 (en tchèque; florilège de l'exégèse des Pères sur sept passages de Matthieu: Origène, Jean Chrysostome, Hilaire de Poitiers).
- Aliau-Milhaud A., *L'étoffement des personnages scripturaires comme reflet de la complexité du texte dans le Commentaire sur Jean d'Origène*, dans: *Adamantius* 19 (2013), 379-393.
- Aliau-Milhaud, A., *Le Commentaire sur Jean d'Origène: une table des matières revisitée*, dans: *Bulletin de Littérature Ecclésiastique* 2014/1 (2014), 41-77.
- Bastit, A., *L'interprétation des actes et paroles de Jésus dans les Lettres d'Ignace d'Antioche*, dans: A. Bastit, A. Carfora (éds.), *Vangelo-Trasmissione-Verità*, Trapani 2013, 121-165.
- Bastit, A., *L'Introduction d'Antonio Orbe à la théologie des II^e et III^e siècles et l'apologue du 'Fort ligoté' (Mt 12, 29 et parallèles)*, dans: *Gregorianum* 94/2 (2013), 286-300.
- Bastit, A., *S'asseoir sur le puits et marcher sur la mer. La lecture christologique des récits évangéliques dans la première littérature chrétienne*, dans: M-A Vannier (éd.), *La christologie et la Trinité chez les Pères*, Paris 2013, 27-52.

BULLETIN BIBLIOGRAPHIQUE

- Bastit, A., *Zwiazac Mocarza. starcie Jezusa i Belzebuba. Na podstawie starożytnej egzegezy Ewangelii Mateusza 12, 29 oraz tekstów paralelnych [Lier le fort: la lutte de Jésus contre Beelzeboul, sur la base de l'exégèse paléochrétienne de Mt 12, 29 et parallèles]*, dans: *Vox Patrum* 33 (2013), 113-127 (en polonais).
- Bastit-Kalinowska, A., "Związać mocarza": *Starcie Jezusa i Belzebuba. Starożytnej egzegezy Mt 12, 29 oraz tekstów paralelnych ["To Tie the Strong Man" – the Battle of Jesus and Beelzebub. Ancient exegesis of Matthew 12,29 and parallel texts]*, dans: *Vox Patrum* 33 (2013) vol. 59, 113-127.
- Baudoin, A.-C., *Gouverneur, juge et Romain: la figure de Pilate chez les auteurs patristiques* dans: J.-M. Vercruyse (ed.), *Ponce Pilate = Graphè* 22 (2013), 41-56.
- Bilby, M., *As the Bandit Will I Confess You: Luke 23.39-43 in Early Christian Interpretation*, (Cahiers de Biblia Patristica, 13), Turnhout 2013.
- Bishop, R.W., *Cyril of Alexandria's Sermon on the Ascension (CPG 5281)*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXVIII (16), 107-118.
- Bishop, R.W., *Gregory of Nyssa's Sermon on the Ascension (CPG 3178)*, dans: *Questions Liturgiques / Studies in Liturgy* 92/4 (2011), 250-279.
- 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, (Instrumenta Patristica et Mediaevalia, 65), Turnhout 2012, 117-152.
- Boulnois, M.-O., *De la symphonie trinitaire à la symphonie apostolique. La loi et l'évangile dans l'exégèse de l'épîtres aux Galates chez Théodore de Cyr* dans: I. Bochet, M. Fédou (éds.), *L'exégèse patristique de l'épître aux Galates*, (Collection des Études Augustiniennes, Série Antiquité, 197), Paris 2014, (sous presse).
- Boulnois, M.-O., *La communauté chrétienne primitive d'Actes 2, 44-47 chez les Pères grecs: un modèle en question* dans: G. Dahan (éd.), *Actes 2, 44-47. La communauté des Biens*, Paris (à paraître).
- Brennecke, Ch., *Eine Predigt vor dem Kaiser. Zur Paulusrezeption bei Meletius von Antiochien*, dans: P.-G. Klumbies, D.S. du Toit (éds.), *Paulus - Werk und Wirkung. Festschrift für Andreas Lindemann zum 70. Geburtstag*, Tübingen 2013, 583-605.
- Caamaño, J.C., *Narrar a Jesús*, dans: A. Hernández, S. Villalonga, P. Ciner (éds.), *La identidad de Jesús: unidad y diversidad en la época de la patrística. Actas del I Congreso Internacional de Estudios Patrísticos*, 8, 9 y 10 agosto 2012, Cuyo 2013 (sur site <http://laidentidaddejesus.com>).
- Cavallero, P., *El Comentario a Juan de Tomás de Aquino. Rasgos de latín medieval y actitudes filológicas*, (Colección Textos & Estudios) Buenos Aires (sous presse).
- Chaieb, M-L, 'Tu n'aurais aucun pouvoir sur moi s'il ne t'avait été donné d'en haut'- *La réception de Jn 19, 11 avant et après 313*, dans: P.-G. Delage (éd.), *Les Pères de l'Église et l'exercice du pouvoir*, Actes du VI^e Colloque de la Rochelle, septembre 2013 (sous presse).

- Dal Covolo, E., *L'interpretazione del katéhon in alcuni Padri della scuola antiocheno. Aspetti del rapporto tra religione e diritto nel tempo della Chiesa*, dans: *Rivista teologica di Lugano* 17 (2012), 277-283.
- Dunderberg, I., *Secrecy in the Gospel of John*, dans: Ch.H. Bull et al. (éds.), *Mystery and Secrecy in the Nag Hammadi Collection and Other Ancient Literature* (Nag Hammadi and Manichaean Studies, 76), Leiden 2012, 221-244.
- Dunn, G.D., *Tertullian and Military Service: The Scriptural Arguments in De corona*, dans D. Meconi (éd.), *Secular Struggles and Sacred Scripture*, Leiden (sous presse).
- Dunn, G.D., *Tertullian, Paul, and the Nation of Israel*, dans: T.D. Still, D.E. Wilhite (éds.), *Tertullian and Paul* (Pauline and Patristic Scholars in Debate, 1), New York - London 2013, 79-97.
- Eguiarte, E., *La raíz del amor. Lectio divina con san Agustín y la primera epístola de san Juan*, México 2013 (San Pablo, e-book).
- Fernández, S., *Pablo, maestro de exégesis bíblica, según Orígenes*, dans: *Teología y Vida* LIV (2013), 605-623.
- Ferguson, E., *Some Patristic Interpretations of the Angels of the Churches (Apocalypse 1-3)*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXIII (11), 95-100.
- Ferguson, E., *Tertullian, Scripture, Rule of Faith, and Paul*, dans: T.D. Still, D.E. Wilhite (éds.), *Tertullian and Paul*, New York 2013, 22-33.
- Ferguson, E., *The Herodian Dynasty*, dans: J.B. Green, L.M. McDonald (éds.), *The World of the New Testament*, Grand Rapids 2013, 54-76.
- Förster, H., *Die Arbeit an der sahidischen Version des Johannesevangeliums im Kontext der gegenwärtigen Forschung*, dans: *Amt und Gemeinde* 63/1 (2012/13), 325-335.
- Förster, H., *Die Hochzeit zu Kana und die johanneische Erzähltechnik*, dans: *Standpunkt* 210 (2013), 25-37.
- Förster, H., *Die Perikope von der Hochzeit zu Kana (Joh 2:1-11) im Kontext der Spätantike*, dans: *Novum Testamentum* 55 (2013), 103-126.
- Gallagher, E.L., *The Blood from Abel to Zechariah in the History of Interpretation*, dans: *New Testament Studies* 60 (2014), 121-138.
- García Bazán, J.B., *La oración de Pablo (I Co 2, 9) y la gnosis setiana*, dans: J.J. Herrera (éd.), *A diez años de la encíclica Fides et Ratio. Actas IV jornadas de Estudio sobre el pensamiento Patrístico y Medieval*, Tucumán 18-20 de septiembre de 2008, (UNSTA) Tucumán 2009.
- Gordon, O., *Bucură-te, cea plină de daruri! Note traductologice pe marginea epitetului mariologic κεχαριτωμένη [Rejoice, o, full of grace! Translation Theory Notes on the Mariological Epithete κεχαριτωμένη]*, dans: *Studii Teologice* 2 (2012), 85-160.
- Gordon, O., *Rejoice, o, full of gifts! A Translation Theory Analysis of κεχαριτωμένη*, dans: *Revue Roumaine de Linguistique* 59/1 (2014), 77-90.
- Gosserez, L., *Une pédagogie de la foi: l'exégèse de Jn 11, 1-44 dans l'Exameron d'Ambroise de Milan*, dans: D. Vigne (éd.), *La Conversion chez les Pères de l'Église*, Paris 2014, 141-157.
- Grieser, H., art. *Philemonbrief*, dans: Heinen, H. u.a. (éds), *Handwörterbuch der antiken Sklaverei (HAS)*, CD-ROM-Lieferung I-IV, Stuttgart 2012.

BULLETIN BIBLIOGRAPHIQUE

- Guignard, Ch., *Julius Africanus et le texte de la généalogie lucanienne de Jésus*, dans: *Studia patristica* (Oxford 2011), Leuven 2013, vol. LXIII (11), 221-234.
- Guignard, Ch., *Marcion et les évangiles canoniques. A propos d'un livre récent*, dans: *Études Théologiques et Religieuses* 88/3 (2013), 347-363.
- Guinot, J.-N., *Lectures patristiques de Philippiens 2, 5-11. Les Pères grecs*, dans: *L'hymne au Christ (Philippiens 2, 5-11)*, = *Cahiers Évangile*, Supplément 164 (2013), 19-36.
- Houghton, H.A.G. (ed.), *Early Readers, Scholars and Editors of the New Testament*, (Texts and Studies 3/11) Piscataway NJ (à paraître en 2014).
- Houghton, H.A.G., Kreinecker, C.M., MacLachlan, R.F., Smith, C.J., *The Principal Pauline Epistles: A Collation of Old Latin Witnesses*. (à paraître en 2015).
- Houghton, H.A.G., *The Biblical Text of Jerome's Commentary on Galatians*, dans: *Journal of Theological Studies* 65/1 (2014), 1-24.
- Jashi, Z., Crawford, M. R., *Regarding the Authenticity of a Letter Attributed to Cyril of Alexandria on the Interpretation of the Pauline Epistles*, dans: *Le Muséon* 126/3-4 (2013), 369-378.
- Jeanjean, B., *A propos des 'œuvres de la chair', l'interprétation et l'utilisation de Ga 5, 19-21 chez les Pères latins (III^e-V^e siècles)*, dans: P.-G. Delage (éd.), *Les Pères de l'Église et la chair*, Caritas patrum, La Rochelle 2012, 155-179.
- Kaczmarek, S., *Jak mówić o Chrystusie, by rosta wspólnota? Chryzostomowa egzegeza Dz 2, 37-47 w 7. Homili na Dzieje Apostolskie [How to talk about Christ so that the Community Could Grow? John Chrysostom's exegesis of Acts 2, 37-47 in the Homily 7 on the Acts of Apostles]*, dans: *Vox Patrum* 32 (2012) vol. 57, 225-245.
- Kamczyk, W., *Perykopa o wskrzeszeniu Lazarza (J 11, 1-44) a nauka św. Augustyna o odpuszczeniu grzechów [The Pericope about the Ressurection of Lazarus (John 11, 1-44) and teaching of St. Augustine about forgiveness of sins]*, dans: *Vox Patrum* 32 (2012) vol. 57, 247-261.
- Khomych, T., *From Glorious Past to Miserable Present: First Clement on the Organisation of the Corinthian Community*, dans: M. Grundeken, J. Verheyden (éds.), *Christian Communities in the Second Century: Between Idea(l) and Reality*, (Wissenschaftliche Untersuchungen zum Neuen Testament, I) Tübingen (sous presse).
- 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 10), Würzburg 2013, 41-59.
- Lattke, M., *Eine bemerkenswerte syrische Lesart in Mk 14,25*, dans *Zeitschrift für neutestamentliche Wissenschaft* 104 (2013), 146.
- Le Boulluec, A., *Les temps du régime de la loi et la justification par la foi selon Théodore de Mopsueste dans son Commentaire sur l'Épître aux Galates*, dans: I. Bochet, M. Férou (éds.), *Les commentaires patristiques de l'Épître aux Galates*, (Collection des Études Augustiniennes, Série Antiquité) (sous presse).
- Mazzucco, C., *Agostino e l'Apocalisse: il regno millenario e la Gerusalemme celeste (Ap 20-22)*, dans: *Cahiers de Biblia Patristica* (sous presse).

- Mazzucco, C., *Gli anni sconosciuti di Gesù. "I giardini dell'Eden" di Alessandro D'Alatri*, dans: *Cristianesimo e cinema*, a cura di M. Marin e V. Lomiento, = *Auctores nostri* 10 (2012), 109-138.
- Murphy, E., *Divine Ordinances and Life-giving Remedies: Galatians in the Writings of Cyprian of Carthage*, dans: *Journal of Theological Interpretation* (à paraître).
- Nieścior, L., *Radość zapisanych w niebie. Łk 10, 20 w interpretacji patrystycznej [The Joy of the Disciples of Jesus (Luc 10:20) in the Patristic Interpretation]*, dans: *Vox Patrum* 32 (2012) vol. 58, 237-258.
- Pałucki, J., *Doświadczenie kuszenia Jezusa na pustyni szkołą chrześcijańskiego doskonalenia na podstawie komentarza św. Ambrożego do Ewangelii według św. Łukasza [An Experience of Jesus' Temptation in the Desert as the School of Christian Perfecting on the Basis of St. Ambrose's Commentary on the Gospel according to St. Luke]*, dans: *Vox Patrum* 33 (2013) vol. 59, 179-196.
- Parker, D.C., *Textual Scholarship and the Making of the New Testament*, Oxford 2012.
- Plátová, J., *Clemens Alexandrinus Epistularum Iohannis apostoli interpres*, dans: *Studia Theologica* 15/2 (2013) 207–225 (en tchèque, avec résumé en anglais).
- Pochwat, J., *Obraz Maryi u św. Hieronima w jego Komentarzu do Ewangelii według św. Mateusza [Image of Mary in St. Jerome's Commentary on the Gospel according to Matthew]*, dans: *Vox Patrum* 32 (2012) vol. 57, 505-519.
- Poirot, É., *L'hymne Ph 2,6-11 dans les liturgies orientales*, dans: *Supplément Cahiers Évangile* 164 (2013), 78-88.
- Rotondo, A., *Airesis e schisma in 1 Cor: la lettura di Giovanni Crisostomo*, dans: *Auctores nostri* 9 (2012), 143-159.
- Rotondo, A., *Il diaconato in Giovanni Crisostomo (Act 6,1-7)*, dans: *Diakonia, diaconice, diaconato. Semantica e storia nei Padri della Chiesa. XXXVIII Incontro di studiosi dell'antichità cristiana, Roma, 7-9 maggio 2009* (Studia Ephemeridis Augustinianum, 117), Roma 2010, 277-293.
- Rotondo, A., *Pietro, «l'altro discepolo» e la portinaia (Gv 18,15-18) nell'esegesi di Nonno di Panopoli* (Par. 18,69-90), dans: *Quasi vitis (Sir 24,23). Miscellanea in memoria di Antonino Minissale*, (Quaderni di Synaxis), Catania 2012, 309-325.
- Tseradze, T., Tskhadze, D., Mgaloblishvili, T. (éds.), *The Four Golden Gospels*, Tbilisi 2013 (en géorgien et en anglais).
- Ulrich, J., *Der "Apostel der Häretiker". Beobachtungen zur Paulusrezeption Tertullians*, dans: P.-G. Klumbies, D. du Toit (éds.), *Paulus. Werk und Wirkung*, Tübingen 2013, 565-581.
- Volp, U., *Die Figur des Petrus in der Auseinandersetzung zwischen Christen und Nichtchristen*, dans: H. Omerzu, E. Schmidt (ed.), *Paulus und Petrus*, (Arbeiten zur Bibel und ihrer Geschichte) Leipzig (à paraître).
- Vopřada, D., *Hlad a žízeň po spravedlnosti. Antologie z patristické exegese čtvrtého blahoslavenství [Hunger and Thirst for Righteousness. A Patristic Anthology of the 4th Beatitude]*, dans: *Communio* 17/1-2 (2013), 68-87 (en tchèque).
- Williams, D., *The Gospel of Matthew in Service of the Early Fathers*, dans: *Pro Ecclesia* (2014) (à paraître).
- Wygralak, P., *Obraz duszpasterza w komentarzach św. Augustyna do J 10, 1-17 i*

- 21, 15-17 [*The Image of the Priest in St. Augustine's Commentaries on John 10, 1-17 and 21, 15-17*], dans: *Vox Patrum* 33 (2013) vol. 60, 487-496.
- Wygralak, P., *Obraz duszpasterza w komentarzach św. Augustyna do J 10, 1-17 i 21, 15-17 [The Image of the Priest in St. Augustine's Commentaries on John 10, 1-17 and 21, 15-17]*, dans: *Vox Patrum* 33 (2013) vol. 60, 487-496.
- Yatskov, D., *Rola ojca na podstawie 20. homilii Jana Złotoustego na List św. Pawła do Efezjan [The Role of Father according to the John's Chrysostom 20th Homily on Ephesians]*, dans: *Vox Patrum* 33 (2013) vol. 60, 513-523.

Dissertations en cours:

- Edwards, Grant G., *The Greek Text and Tradition of 2 Thessalonians*, supervisor: H.A.G. Houghton, University of Birmingham.
- Haupt, Benjamin, *The Text of the Pauline Epistles in Tertullian and Irenaeus*, supervisor: H.A.G. Houghton, University of Birmingham.
- Panella, Theodora, *Greek Catena manuscripts of Galatians*, supervisor: H.A.G. Houghton, University of Birmingham.
- Steinfeld, Matthew, *Origen's Text of Romans, 2 Corinthians and Galatians*, supervisor H.A.G. Houghton, University of Birmingham.
- Verwold, E., *Agonistische Sprache in den Matthäushomilien des Johannes Chrysostomos und deren ethische Implikationen*, thèse sous la direction du U. Volp, Université de Mainz.

4. Apocryphes, pseudépigraphe

- Paulo, S., *Textos apócrifos*, éd. par I. Pereira Lamelas, Coimbra 2009.
- La Vida griega de Adán y Eva*, Introducción, notas y comentarios de M. Díaz Araujo, traducción de L. Pinkler y J.B. García Bazán, Buenos Aires (El Hilo de Ariadna) (en préparation).
- Vita latina Adae et Eva*, cura et studio J.-P. Pettorelli, adiuvante et opus perficiente J.-D. Kaestli, dans: *Synopsis Vitae Adae et Eva Latine, Graece, Armeniace et Iberice*, cura A. Frey, J.-D. Kaestli, B. Outtier et J.-P. Pettorelli (Corpus Christianorum, Series Apocryphorum, 18-19), Turnhout 2012.

- Bilby, M., *The Hospitality of Dysmas* (BHG 2119y), dans: *New Testament Apocrypha: More Non-canonical Scriptures*, vol. 1, Grand Rapids (à paraître).
- Di Berardino, A., *The Historical Geography of Asia Minor at the Time of Paul and Thecla*, dans: *Paul and Thecla*, Tübingen 2014, (à paraître).
- Díaz Araujo, M., *El problema del medio de origen y la datación de la Vida griega de Adán y Eva*, dans: *Epimeleia* XII/23-24, (2003), 91-114.
- Díaz Araujo, M., *Estudio preliminar sobre el carácter esotérico de la Vida griega de Adán y Eva*, dans: *Epimeleia* XIV/27-28, (2005), 23-40
- Díaz Araujo, M., *Eve's Traditions in the Life of Adam and Eve*, dans: *The Bible and Women: An Encyclopedia of Exegesis and Cultural History*, vol. ed. by M.-Th. Wacker, E. Schuller, *Jewish Apocrypha and Pseudepigrapha*, Society of Biblical Literature Publications – Kohlhammer - Editorial Verbo Divino - Il Pozzo di Giacobbe [<http://www.bibleandwomen.org/EN/editorial.php>] (sous presse).
- Díaz Araujo, M., *La «fin des temps» (ἐπ' ἐσχάτων τῶν καιρῶν) dans la Vie d'Adam et Ève* (VAE 42, 1 [13, 3]). *Une relecture des manuscrits grecs ALCR*, dans:

- La Vie d'Adam et Ève et les traditions adamiques. IV^{ème} Colloque International sur les littératures apocryphes juive et chrétienne, 7-10 janvier 2014, Lausanne / The life of Adam and Eve and Adamic traditions, organisé par des membres du Groupe romand de l'Association Internationale pour l'Etude de la Littérature Apocryphe Chrétienne, (Histoire du texte biblique) Lausanne 2014.*
- Díaz Araujo, M., *Le “péché de la chair” dans la Vie grecque d’Adam et Eve. La relation entre la chair et le mauvais penchant dans une tradition judéo-hellénistique*, dans: P.-G. Delage (éd.), *Les Pères de l'Eglise et la chair. Entre incarnation et diabolisation, Les premiers chrétiens au risque du corps. Actes du V^{ème} Colloque de La Rochelle. Les 9, 10 et 11 septembre 2011*, Royan 2012, 65-85.
- Díaz Araujo, M., *Some remarks on the Merkabah's vision in the Greek Life of Adam and Eve*, dans le contexte du *Third Graduate Enoch Seminar, Studies in Second Temple Judaism and Christian Origins*, Pazmany Peter Catholic University – Budapest, julio de 2010, (à paraître dans *Apocrypha*).
- Förster, H., *Geheime Schriften und geheime Lehren? Zur Selbstbezeichnung von Texten aus dem Umfeld der frühchristlichen Gnosis unter Verwendung des Begriffs ἀπόκρυφος*, dans: *Zeitschrift für Neuetestamentliche Wissenschaft* 103 (2013), 118-145.
- Furrer, Ch., Guignard, Ch., *Titre et prologue des Actes de Pilate. Nouvelle lecture à partir d'une reconstitution d'un état ancien du texte*, dans: *Apocrypha* 24 (2013), 139-205.
- Fürst, A., *Epistulae Senecae ad Paulum et Pauli ad Senecam*, dans: G. Damschen, A. Heil (éds.), *Brill's Companion to Seneca. Philosopher and Dramatist*, Leiden/Boston 2014, 213-214.
- Gallagher, E.L., *Writings Labeled Apocrypha in Latin Patristic Sources*, dans: J.H. Charlesworth, L.M. McDonald (éds.), *Sacra Scriptura: How “Non-Canonical” Texts Functioned in Early Judaism and Early Christianity*, London (sous presse).
- García Bazán, J.B., *El enigma y lo enigmático en Homo sacer de G. Agamben*, dans: *Anuario Epimelia. Estudios de Filosofía e Historia de las Religiones* III, nr. 4 (sous presse).
- García Bazán, J.B., *Judas o contra la herejía. El evangelio de Judas a la luz del Apocalipsis de Pedro* (NHC VII, 3), dans: *Epimeleia*. XVII nr. 33-34 (2008).
- García Bazán, J.B., *La figura del Salvador en los naasenos de Hipólito*, dans: A. Hernández, S. Villalonga, P. Ciner (éds.), *La identidad de Jesús: unidad y diversidad en la época de la patrística. Actas del I Congreso Internacional de Estudios Patrísticos*, 8, 9 y 10 agosto 2012, San Juan 2013. (<http://laidentidaddejesus.com/index.php/es/>).
- García Bazán, J.B., *La oración de Pablo (I Co 2, 9) y la gnosis setiana*, dans: J.J. Herrera (éd.), *A diez años de la encíclica Fides et Ratio. Actas IV jornadas de Estudio sobre el pensamiento Patrístico y Medieval*, Tucumán 18-20 de septiembre de 2008, (UNSTA) Tucumán 2009.
- García Bazán, J.B., *La tiniebla y el seno del Padre: gnósticos y Clemente de Alejandría en Dionisio Areopagita*, dans: *Annali di storia dell'esegesi* 27/2 (2010) 133-156.

BULLETIN BIBLIOGRAPHIQUE

- García Bazán, J.B., *La tríada divina en los naasenos de Hipólito*, dans: *Anuario Epimelia. Estudios de Filosofía e Historia de las Religiones* II, nr. 3 (sous presse).
- García Bazán, J.B., *Los arcanos de la vía santa: vocabulario de lo apócrifo en los naasenos de Hipólito*, dans: *Anuario Epimelia. Estudios de Filosofía e Historia de las Religiones* I, nr. 1-2 (2010-2011).
- García Bazán, J.B., *Mesianismo en El evangelio de Judas*, dans: *Actas del II Simposio Internacional Helenismo-Cristianismo de 2010*, Universidad General Sarmiento-Universidad Nacional de la Pampa, Santa Rosa 2008.
- Guignard, Ch. *Listes grecques d'apôtres pour la Series apocryphorum* (à paraître).
- Guignard, Ch., *Les listes grecques d'apôtres et de disciples du Christ: présentation d'un projet de recherche*, dans: *Bulletin de l'AELAC* 22-23 (2012-2013), (sous presse).
- Heiser, A., *Die Fragen des Bartholomaeus [Übersetzung der Rezension G = Vindobonensis historicus graecus 67, fol. 9-15 und 2-4, saec. XIII]*, dans: CH. Marksches, J. Schröter (éds.), *Antike christliche Apokryphen in deutscher Übersetzung*, 7. Auflage der von Edgar Hennecke begründeten und von Wilhelm Schneemelcher fortgeführten Sammlung der neutestamentlichen Apokryphen, vol. I. Band: *Evangelien und Verwandtes*, Tübingen 2012, 710-850.
- Lang, U.M., *Eucharist without Institution Narrative? The Anaphora of Addai and Mari Revisited*, dans: U.M. Lang (éd.), *Die Anaphora von Addai und Mari. Studien zu Eucharistie und Einsetzungsbericht*, Bonn 2007, 31-65.
- Marksches, Chr., *Apokryphen als Zeugnisse mehrheitskirchlicher Frömmigkeit – das Beispiel des Bartholomaeus-Evangeliums*, dans: J. Schröter (éd.), *The Apocryphal Gospels within the Context of Early Christian Theology*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 260), Leuven 2013, 333-355.
- Marone, P., *Il tema dell'infanzia nel Vangelo di Tommaso*, dans: *Bibbia e Oriente* (sous presse).
- Poirier, P.-H., *La place d'Antonio Orbe dans les études sur la littérature gnostique et apocryphe*, dans: *Gregorianum* 94 (2013), 243-255.
- Sordyl, K., *Ojcowie Kościola i manichejczycy wobec apokryfów na tle kryzysu pryscyliańskiego [Church Fathers and Manicheans Towards Apocrypha on the Background of Priscillian Crisis]*, dans: *Vox Patrum* 33 (2013) vol. 60, 275-288.
- Toda, S., *The Gospel of Thomas Revisited Once More*, dans: *The Annual Report on Cultural Science. Graduate School of Letters* (Hokkaido University) 142 (2014), 63-78.
- Wierna, R., *Apokryficzne przedstawienie męczeństwa św. Bartłomieja Apostoła na obrazie z kościoła parafialnego w Burgrabicach [The presentation of the Apostle Bartholomew's death in a picture from Burgrabice's church]*, dans: *Vox Patrum* 32 (2012) vol. 57, 737-750.
- Dissertation: Díaz Araujo, M., *La représentation de la femme et l'invention de la notion du «péché de la chair» d'après la Vie grecque d'Adam et Eve*, Thèse de Doctorat - Université de Paris IV Sorbonne, Paris 2012.

5. Gnose, manichéisme, etc.

Ewangelia według Bazylidesa [Evangelium Basiliidis, CPG 1899: Hippolytus Romanus, *Refutatio omnium haeresium* VII 20, 1 - 27, 13; X 14,1-10], transl., introduction and notes E. Osek, dans: *Vox Patrum* 32 (2012) vol. 57, 865-885.

Manichaean Texts in Syriac, ed. by N.A. Pedersen, J. Møller Larsen, First Editions, New Editions and Studies (Corpus Fontium Manichaeorum, Series Syriaca, 1), Turnhout: Brepols 2013.

Titi Bostrensis *Contra Manichaeos libri IV*, ed. A. Roman, T.S. Schmidt, P.-H. Poirier, É. Crégheur, J. Declerck, (Corpus Christianorum, Series Graeca, 82) Turnhout 2013.

Alby, J. C., *Las metáforas ginecológicas en el mito gnóstico de Sophía*, dans: *Bioética: un desafío del tercer milenio* (La Plata) 11/11 (2011), 11-36.

Dekert, T., *Marek Gnostyk, Kain i fałszerze prawdy. Wątek ojcostwa szatana w polemikach antyheretyckich II wieku* [Mark the Gnostic, Cain and the Counterfeitors of the Truth. The Fatherhood of Satan in Anti-heretical Polemics of the II Century], dans: *Vox Patrum* 32 (2012) vol. 57, 115-135.

Díaz Araujo, M., *La gloire inexprimable. Les théophanies des textes intertestamentaires et sa signification dans une variante copte des Actes de Pilate*, dans: A. Van den Kerchove, L. Soares Santoprete (éds.), *Hommage à Jean-Daniel Dubois*, (Bibliothèque de l'École des Hautes Études. Série Histoire et prosopographie), Turnhout (sous presse).

Dunning, B., *Tripartite Anthropologies and the Limits of the Human in 'Valentinian' Creation Myths*, dans: J. Koosed (éd.), *The Bible and Posthumanism*, (Semeia Studies), Atlanta 2014 (sous presse).

Dunning, B., *Gnosticism, Gnostic Interpretation*, dans: S. McKenzie (éd.), *Oxford Encyclopedia of Biblical Interpretation*, New York 2013, 373-381.

Ferreiro, A., *Apocryphal Images of Simon Magus in the Main Altar of Sant Pere de Terrasa, Catalonia* (en préparation).

Förster, H., *Geheime Schriften und geheime Lehren? Zur Selbstbezeichnung von Texten aus dem Umfeld der frühchristlichen Gnosis unter Verwendung des Begriffs ἀπόκρυφος*, dans: *Zeitschrift für Neuetestamentliche Wissenschaft* 103 (2013), 118-145.

Führer, Th., *Augustine's moulding of the Manichaean idea of God in the Confessions*, Vigiliae Christianae 67 (2013), 531-547.

Führer, Th., *Augustins Modellierung des manichäischen Gottesbildes in den Confessiones*, dans: Fürst, A. et al. (éds.), *Monotheistische Denkfiguren in der Spätantike*, Tübingen 2013, 179-195.

Führer, Th., *Kann der Mensch ohne Fehler sein? Augustin über die ‚Sünde‘*, dans: H.-G. Nesselrath, F. Wilke (éds.), *Gut und Böse in Mensch und Welt. Philosophische und religiöse Konzeptionen vom Alten Orient bis zum frühen Islam*, Tübingen 2013, 177-191.

Führer, Th., *Night and Days in Cassiciacum: the Anti-Manichaean Theodicy of Augustine's De ordine*, dans: *HTS Teologiese Studies/Theological Studies* 69,1 (2013), 1-7.

BULLETIN BIBLIOGRAPHIQUE

- Führer, Th., *Re-coding Manichaean imagery: the dramatic setting of Augustine's De ordine*, dans: van Oort, J. (éd.), *Augustine and Manichaean Christianity. Selected Papers from the First South African Conference on Augustine of Hippo, University of Pretoria, 24-26 April 2012*, Leiden/Boston 2013, 51-71.
- Führer, Th., *Tage und Nächte in Cassiciacum. Die antimanchäische Theodizee in Augustins Dialog De ordine*, dans: Sonntagbauer, W., Klopff, J. (éds.), *Welt – Seele – Gottheit*, FS W. Speyer, Wien 2013, 41-57.
- García Bazán, F., *Gnosticismo*, 1023-1042; *Gnósticos, Evangelios*, 1042-1043; *Herejía*, 1142-1143; *Simón el Mago*, 2364-2365, dans: A. Ropero Berzosa (éd.), *Gran Diccionario Encyclopédico de la Biblia*, Barcelona 2013.
- García Bazán, F., *La biblioteca gnóstica de Nag Hammadi y los orígenes cristianos*, (Traditio) Buenos Aires 2013.
- García Bazán, J.B., *La oración de Pablo (I Co 2, 9) y la gnosis setiana*, dans: J.J. Herrera (éd.), *A diez años de la encíclica Fides et Ratio. Actas IV jornadas de Estudio sobre el pensamiento Patrístico y Medieval*, Tucumán 18-20 de septiembre de 2008, (UNSTA) Tucumán 2009.
- García Bazán, J.B., *Ratificaciones de autoridades*, dans: L. Pinkler (éd.), *Gnosis y tradiciones sagradas. Ensayos y epistolario sobre las contribuciones de Francisco García Bazán a la Filosofía e Historia de las Religiones*, Editorial El Hilo de Ariadna (sous presse).
- Jeanjean, B., *Comment peut-on être hérétique dans l'Église des premiers siècles? ou la fabrication de l'hérétique dans l'Antiquité tardive*, dans: Actes du colloque *La dissidence occidentale dans tous ses états*, Mazamet, 15-16 septembre 2012 (à paraître).
- Lundhaug, H., *Origenism in Fifth-Century Upper Egypt: Shenoute of Atri and the Nag Hammadi Codices*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXIV (12), 217-228.
- Markschies, Chr., *Das „Selbst“ in der valentinianischen Gnosis*, dans: J. Rüpke, G. Woolf (éds.), *Religious Dimensions of the Self in the Second Century CE*, (Studien zu Antike und Christentum, 76), Tübingen 2013, 90-103.
- Markschies, Chr., van Oort, J. (éds.), *Zugänge zur Gnosis. Akten zur Tagung der patristischen Arbeitsgemeinschaft vom 02.-05.01.2011 in Berlin-Spandau*, (Studien der Patristischen Arbeitsgemeinschaft, 12) Leuven 2012.
- Markschies, Chr., van Oort, J. (éds.), *Von Afrika bis China – Varietäten von Gnosis*, dans: Markschies, Chr., van Oort, J. (éds.), *Zugänge zur Gnosis. Akten zur Tagung der patristischen Arbeitsgemeinschaft vom 02.-05.01.2011 in Berlin-Spandau*, (Studien der Patristischen Arbeitsgemeinschaft, 12) Leuven 2012, 1-24.
- Markschies, Chr., Vorwort, dans Markschies, Chr., van Oort, J. (éds.), *Zugänge zur Gnosis. Akten zur Tagung der patristischen Arbeitsgemeinschaft vom 02.-05.01.2011 in Berlin-Spandau*, (Studien der Patristischen Arbeitsgemeinschaft, 12) Leuven 2012, vii-xvii.
- Mattei, P., *Notes sur le Sermon CLI. La loi et la chair. De la lutte contre les manichéens à la controverse anti-pélagienne: les choix d'Augustin*, Tractatio Scripturarum. 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, (Instrumenta Patristica et Mediaevalia, 65), Turnhout 2012, 245-270.

- Myszor, W., *Ewangelia Judasza – wprowadzenie do studium* [The Gospel of Judas – *Introduction to the Study*], dans: *Vox Patrum* 33 (2013) vol. 59, 9-19.
- Myszor, W., *Ewangelia Judasza. Materiały bibliograficzne* [The Judas Gospel. *Bibliography*], dans: *Vox Patrum* 33 (2013) vol. 59, 668-671.
- Pettipiece, T., *Burn the World Down: Manichaean Apocalyptic in Comparative Perspective*, dans: K.B. Bardakjian, S. La Porta (éds.), *The Armenian Apocalyptic Tradition: A Comparative Perspective*, (Studia in Veteris Testamenti Pseudepigrapha, 25) Leiden 2014, 655-666.
- Pettipiece, T., *Coptic Answers to Manichaean Questions: The Erotapokritic Nature of the Kephalaia*, dans: M.-P. Bussières (éd.), *La littérature des questions et réponses dans l'antiquité profane et chrétienne: De l'enseignement à l'exégèse*, (Instrumenta patristica et mediaevalia, 64) Turnhout 2013, 51-62.
- Pettipiece, T., *Parallel Paths: Tracing Manichaean Footprints along the Syriac Book of Steps*, dans: K.S. Heal, R.A. Kitchen (éds.), *Breaking the Mind: New Studies in the Syriac Book of Steps*, (CUA Studies In Early Christianity) Washington, D.C. 2013, 32-41.
- Poirier, P.-H., *L'Évangile selon Thomas (NH II,2; P. Oxy. 654, 655), témoin de la théologie chrétienne primitive?*, dans: J. Schröter (éd.), *The Apocryphal Gospels within the Context of Early Christian Theology*, (Bibliotheca Ephemeridum Theologiarum Lovaniensium, 260) Leuven 2013, 95-125.
- Poirier, P.-H., *La place d'Antonio Orbe dans les études sur la littérature gnostique et apocryphe*, dans: *Gregorianum* 94 (2013), 243-255.
- Poirier, P.-H., *The Three Forms of First Thought (NHC XIII,1) and the Secret Book of John (NHC I,1 and par.)*, dans: K. Corrigan, T. Rasimus (éds.), *Gnosticism, Platonism and the Late Ancient World. Essays in Honour of John D. Turner*, (Nag Hammadi and Manichaean Studies, 82) Leiden-Boston 2013, 23-41.
- Pouderon, B., *Gnostiques, juifs et chrétiens aux premiers siècles, entre exclusion et assimilation*, dans: *Identité religieuse et minorités*, Colloque d'Angers, juin 2014 (à paraître)
- Pouderon, B., *Les écoles chrétiennes de Rome, Athènes, Alexandrie et Antioche à l'époque des Antonins: remarques sur la circulation des maîtres et de leurs disciples*, vol. II, *Les deux Cléments, Tatien l'encrastite, les maîtres gnostiques*, dans: *Bulletin de littérature ecclésiastique* 114 (2013), 5-18.
- Sowińska, A., *Znaczenie Egiptu w apokaliptyce – Logos Teleios/Asclepius (NHC VI, 8: 70,3-76,1; Ascl. 24-27) [The Meaning of Egypt in the Apocalypse (NHC VI, 8: 70,3-76,1; Ascl. 24-27)]*, dans: *Vox Patrum* 32 (2012) vol. 57, 551-573.
- Troiano, M., *Les divers niveaux d'interprétation dans les énoncés barbares de la Pistis Sophia*, dans: A. Van den Kerchove, J.-D. Dubois (éds.), *Les énoncés «barbares»: comment nommer l'indicible?* (Bibliothèque de l'École des Hautes Études, Sciences Religieuses), Turnhout 2015 (sous presse).
- Troiano, M., *Plotin et les gnostiques: l'audace du Démiurge*, dans: *Journal of Coptic Studies* 15 (2013), 209-235.
- Troiano, M., *Créations et façonnages: Le Démiurge gnostique et l'origine du Monde*, dans: Ph. Hoffmann, A. van den Kerchove, J.-Fr. Balaudé, L. Soares (éds.), *Plotin et les gnostiques: Par delà de la tétralogie antignostique*, Colloque International en hommage à Pierre Hadot, Nanterre 2014 (sous presse).

BULLETIN BIBLIOGRAPHIQUE

- Troiano, M., *Rituels et énoncés barbares dans la Pistis Sophia*, dans: *Langage des hommes, langage des démons, langage des dieux dans l'Antiquité*, (Recherches sur les rhétoriques religieuses), Turnhout 2014, 61-76 (sous presse).
- Zmorzanka, A., "Platoński" Marsanes i jego pitagorejski wątek [The Platonist Marsanes and its Pythagorean Theme], dans: *Vox Patrum* 32 (2012) vol. 57, 839-851.
- Dissertaion: Troiano, M., *La figure du démiurge: conceptions gnostiques et réactions antignostiques*, Thèse de Doctorat à l'E.P.H.E., Sorbonne Paris - diciembre 2012, <http://www.sudoc.fr/170136841>.
- Dissertation en cours: Wesseling, K.-G., *Himmlisches Jerusalem und irdisches Phrygien. Studien zum Montanismus als frühchristlicher Episode und langlebigen ketzerpolemischen Topos*, thèse sous la direction du U. Volp, Université du Mainz.

IV - AUTEURS ET TEXTES

(ordre alphabétique des noms et des titres latins)

Acacius

Kinzig, W., *Das griechische Bekenntnis des Akakios von Beroia* (CPG 6481) wiederhergestellt (sous presse).

Acta Martyrum

Bilby, M., *Christendom Witnesses to the Martyrs: Modulations of the Acta Martyrum in Prudentius' Peristephanon, VI*, dans: *Journal of Ecclesiastical History* 63/2 (2012), 219-235.

Dudzik, P., *Martyrologické příběhy ve 2. a 4. knize makabejské a jejich možný vliv na řecké křesťanské mučednické texty [Stories of Jewish Martyrs in 2 and 4 Maccabees and their Possible Influence on Greek Christian Martyrological Narratives]*, dans: *Studia Theologica* 15/2 (2013), 169-183 (en tchèque, avec résumé en anglais).

Kitzler, P., «Viri mirantur facilius quam imitantur»: *Passio Perpetuae in the Literature of the Ancient Church (Tertullian, Acta martyrum, and Augustine)*, dans: M.P. Futre Pinheiro, J. Perkins, R. Pervo (éds.), *The Ancient Novel and Early Christian and Jewish Narrative: Fictional Intersections*, (Ancient Narrative Supplementum, 16) Groningen 2012, 189-201.

Aelredus Rievallensis

Bertrand, D., *L'Apocalypse de la charité selon Aelred de Rievaulx*, dans: Actes du colloque de la Faculté de théologie de Toulouse sur *Aelred de Rievaulx*, 19-20 mars 2010 (à paraître).

Ambrosiaster

Ambrosiaster, *Commentarius in Epistolam ad Romanos*, [éd. par] I. Pereira Lamelas, P. Ciampoli, dans: *Itinerarium* 202 (2011), 117-141.

Hušek, V., *Ježíšovo příbuzenstvo u Ambrosiastera [Ambrosiaster on the Relatives of Jesus]*, dans: *Studia Theologica* 15/2 (2013) 226-237 (en tchèque, avec résumé en anglais).

Bussières, M.-P., *Ambrosiaster's Second Thoughts about Eve*, dans: *Journal of Early Christian Studies* 23 (2015), à paraître.

Bussières, M.-P., *La doctrine indigeste des hérétiques: le message de l'Apocalypse chez l'Ambrosiaster*, dans: F. Vinel, R. Gounelle (éds.), *Visions de l'Apocalypse: héritage d'un genre littéraire et interprétations théologiques, d'Irénée à Augustin*, (Cahiers de Biblia Patristica, 14) Brepols 2014, (sous presse).

Bussières, M.-P., *Nimia iustitia incurrit peccatum: l'amour modéré de la justice chez l'Ambrosiaster*, dans: A.-I. Bouton-Touboulic (éd.), *Actes des journées d'études Amor iustitiae*, Bordeaux, (en préparation).

Ambrosius

- Ambroise de Milan, *De fide ad Gratianum libri V*, édition traduite et annotée par P. Mattei, (en préparation pour les Sources chrétiennes).
- Ambrosius von Mailand, *Über das Paradies*, übersetzt von S. Greiner, eingeleitet von G. Maschio, Erstübersetzung von W. Bietz, (Christliche Meister, 55) Freiburg i.B. 2013.
- Ambrozie cel Mare, St., *Tâlcuiri la Facere III [Interpretation zum Genesis]*, Romanian transl. by A. Stănciulescu, Bucureşti 2009.
- Cozic, M., *Riches et pauvres: lesquels ont le plus besoin des autres? Selon le De Nabuthae d'Ambroise de Milan*, dans: *Ambrose of Milan in Christian Literature and Theology*, Actes du Colloque orthodoxe de Thessalonique, 11-13 décembre 2013, (à paraître).
- Cutino, M., *Ambroise de Milan et l'otium negotiosum de Scipion l'Africain (Cic. Off. III, 1, 1-4). Pour une interprétation de De officiis ministrorum III, 1, 1-7*, dans: «Ipse dixit»: l'autorité des anciens de l'Antiquité à nos jours. Le détournement de l'autorité des Anciens dans l'Antiquité tardive, Cycle de conférences annuel organisé par la composante mulhousienne de l'UMR 7044 – Archimède Conférence 5 Mars 2013, Médiathèque protestante de Strasbourg (1bis Quai Saint-Thomas), Michele Cutino (Université de Strasbourg) (à paraître).
- Cutino, M., *Les finalités du Sermon contra Auxentium dans le cadre du conflit pour la basilique de Milan en 386*, dans: F. Vinel (éd.), *Écrire contre: quête d'identité, quête de pouvoir dans la littérature chrétienne des 4^{ème} – 6^{ème} siècles* (Centre d'études et de recherches interdisciplinaires en théologie), Strasbourg 2012, 139-154.
- Cutino, M., *Strategie argomentative nell'omelia di Ambrogio di Milano sull'affare Callinico fra polemica antiguidaica e teologia politica*, dans: *Forme della polemica nell'omiletica latina di IV-VI secolo*. Convegno Internazionale di Studi Foggia 11-13 settembre 2013, (à paraître).
- De Simone, G., *L'esegesi di Ambrogio tra teoria e prassi: caratteri fondamentali e metodo esegetico*, dans: V. Lopasso, S. Parisi (éds.), *Verbum Gratiae. Miscellanea in ricordo del Prof. Don Giovanni Berlingieri* (Teologia e Teologi. Istituto Teologico calabro "S. Pio X" di Catanzaro), Soveria Mannelli (CZ) 2013, 171-196.
- Di Berardino, A., *S. Ambrogio e l'origine del calendario cristiano*, Università di Tessalonica 10 dicembre 2013, (à paraître).
- Gerzaguet, C., Mattei, P., *Ambroise de Milan, Œuvres dogmatiques* (De fide, De Spiritu sancto, De incarnationis dominicae sacramento). *Tradition manuscrite et imprimée*, dans: *Traditio Patrum. III. Auctores Italiae* (à paraître).
- Gerzaguet, C., Mattei, P., *Les lettres d'Ambroise extra collectionem. Présentation philologique du dossier. Approche historique et doctrinale*, dans: M. Cutino (dir.), *Journée d'études ambrosiennes. Les dossiers de la Correspondance d'Ambroise de Milan. Bilan et perspectives*, Strasbourg, 28 novembre 2013, *Revue des études tardo-antiques* (à paraître).

IV - AUTEURS ET TEXTES

- Gordon, O., Mihăilă, Al. (eds.), *Naboth's Vineyard. Studia theologica recentiora*, Cluj-Napoca 2012.
- Gosserez, L., *Une pédagogie de la foi: l'exégèse de Jn 11, 1-44 dans l'Exameron d'Ambroise de Milan*, dans: D. Vigne (éd.), *La Conversion chez les Pères de l'Église*, Paris 2014, 141-157.
- Heidl, G., *Early Christian Imagery of the virga virtutis and Ambrose's Theology of Sacraments*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LIX (7), 69-76.
- Heidl, G., *Early Christian Imagery of the virga virtutis and Ambrose's Theology of Sacraments*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LIX (7): *Early Christian Iconographies*, 69-76.
- Kasprzak, D., *Tematyka społeczna w pismach św. Ambrożego z Mediolanu [Social Issues in the Writings of St. Ambrose of Milan]*, dans: *Vox Patrum* 32 (2012) vol. 57, 277-296.
- Kinzig, W., *Das sogenannte Bekenntnis des Ambrosius (CPL 167a) bei Theodoret und der Brief In prolixitate epistolae Papst Anastasius' II.* (CPL 1610; CPG 9160) (sous presse).
- Maschio, G., *Il mistero nuziale. Letture da Ambrogio e Crisostomo* (Sophia/Praxis, 8), Padova 2013.
- Maschio, G., *Il mistero nuziale. Letture da Ambrogio e Crisostomo* (Sophia. Praxis, 8), Padova 2013.
- Maschio, G., *Introduzione*, dans: Ambrosius von Mailand, *Über das Paradies*, (Christliche Meister, 55) Freiburg i.B. 2013.
- Maschio, G., *Introduzione*, dans: Ambrosius, *Über das Paradies* (Christliche Meister, 55), Freiburg i.B. 2013.
- Nocoń, A., *Poeta poranka i wieczoru. Hymny św. Ambrożego w Liturgii Godzin [The Poet of Dawn and Dusk. The Hymns of St. Ambrose in the Liturgy of the Hours]*, dans: *Vox Patrum* 32 (2012) vol. 57, 437-451.
- Palucki, J., *Doświadczenie kuszenia Jezusa na pustyni szkoła chrześcijańskiego doskonalenia na podstawie komentarza św. Ambrożego do Ewangelii według św. Lukasza [An Experience of Jesus' Temptation in the Desert as the School of Christian Perfecting on the Basis of St. Ambrose's Commentary on the Gospel according to St. Luke]*, dans: *Vox Patrum* 33 (2013) vol. 59, 179-196.
- Peršić, A., *Aquileia e Ambrogio dopo Ambrogio: I. la difesa rufiniana delle 'adiecta' locali al Simbolo contraddette da Ambrogio; II. la relazione critica-imitativa dell'inno In sanctorum Petri et Pauli del patriarcha poeta Paolino II con il rispettivo modello ambrosiano*, dans: *Actes du colloque "La mémoire italienne d'Ambroise (V^e-XVIII^e siècle). II. Controverses religieuses, conflits politiques, luttes sociales (Milan, 14-16 juin 2012)"* (à paraître).
- Vopřada D., *Dobrý had a jelen. Dva obrazy Krista v kázání svatého Ambrože [Good Dear and Serpent. Two Images of Christ in the Preaching of St Ambrose]*, dans: *Studia Theologica* 15/2 (2013) 238-252 (en tchèque, avec résumé en anglais).
- Vopřada D., *Eucharistie v křestní a celoživotní mystagogii Ambrože Milánského [Eucharist in the Baptismal and Lifelong Mystagogoy of Ambrose of Milan]*, dans: P. Ambros (éd.), *Tajemství eucharistie: Pascha, oběť, iniciace a*

- spiritualita. Fórum pastorálnich teologů X.* Olomouc: 2013, 65–82 (en tchèque).
- Vopřada D., *Předávání a růst víry u svatého Ambrože [Tradition and Growth of Faith in St Ambrose]*, dans: *Cesty katecheze* 5/1 (2013) 10-13; 5/2 (2013) 6-9 (en tchèque).
- Wysocki, M., «Któryż to napój, jeśli nie napój mądrości, jest radością serca?» (Ep. I ,7), czyli jak opisuje radość św. Ambroży w swoich listach [«For What is the Joy of the Heart but the Draughts of Wisdom?» (Ep. I, 7) – About How Ambrose of Milan Described a Joy in His Letters], dans: *Vox Patrum* 32 (2012) vol. 58, 287-303.
- Wysocki, M., «*Nie ma nic ważniejszego od religii, nic wznośniejszego od wiary*» (Ep. 72, 12). *Wiara w świetle listów św. Ambrożego [Nothing is of more Importance than Religion; Nothing is more Exalted than Faith]* (Ep. 72, 12). *The Faith in the Light of St. Ambrose's Letters*, dans: *Vox Patrum* 33 (2013) vol. 60, 497-511.
- Zgraja, B., *Stworzenia nierożumne wezwaniem do doskonałości. Przyczynek do studium nad Hexaemronem św. Ambrożego [Brainless Creatures are a Call to Perfection. Contribution to a Study on St. Ambrose's Hexaemeran]*, dans: *Vox Patrum* 32 (2012) vol. 57, 821-837.
- Amphilochius Iconiensis**
- Trisoglio, F., *Di fronte all'errore: l'atteggiamento di Anfilochio*, dans: *Rivista Lasalliana* 80/2 (2013), 163-171.
- Anastasius II**
- Kinzig, W., *Das sogenannte Bekenntnis des Ambrosius (CPL 167a) bei Theodoret und der Brief In prolixitate epistolae Papst Anastasius' II.* (CPL 1610; CPG 9160) (sous presse).
- Andreas Cretensis**
- Koutsa, S., *Plânsul adamic. Canonul cel Mare al Sfântului Andrei Criteanul [Das Weinen des Adam. Der große Kanon des hl. Andrei aus Kreta]*, Romanian transl. by Alexandru Prelipcean, Iași, 2012.
- Antonius**
- Athanasius, *Vita Antonii*, Einleitung, Übersetzung und Anmerkungen von P. Gemeinhardt, (Fontes christiani), Freiburg et al. (en préparation).
- Cain, A., *The Greek Historia monachorum in Aegypto and the Life of Antony*, dans: *Vigiliae Christianae* 67 (2013), 349-363.
- Géhin, P., Chrysostalis A., *Récit très utile sur Saint Antoine le Grand (d'après le manuscrit grec 171.2 du Centre d'études slaves-byzantines Ivan Dujcev de Sofia)*, dans: É. Poirot (éd.), *Saint Antoine le Grand dans l'Orient chrétien. Dossier hagiographique, patristique, liturgique, iconographique*, (Patrologia, Beiträge zum Studium der Kirchenväter, 30, 1), Frankfurt am Main 2014, 395-405.

IV - AUTEURS ET TEXTES

- Géhin, P., *Poème au sujet de l'icône d'Antoine – BHG 141h*, dans: É. Poirot (éd.), *Saint Antoine le Grand dans l'Orient chrétien. Dossier hagiographique, patristique, liturgique, iconographique*, (Patrologia, Beiträge zum Studium der Kirchenväter, 30, 1), Frankfurt am Main 2014, 390-391.
- Gemeinhardt, P., *Antonius: Der erste Mönch. Leben – Lehre – Legende*, München 2013.
- Gemeinhardt, P., *Das Leben des Einsiedlers Antonius oder: Wie kann man die Biographie eines Heiligen schreiben?*, dans: *Beuroner Forum* 5 (2013), 127-145.
- Poirot, É. (éd.), *Saint Antoine le Grand dans l'Orient chrétien. Dossier hagiographique, patristique, liturgique, iconographique*, voll. I-II (Patrologia, Beiträge zum Studium der Kirchenväter, 30, 1-2), Frankfurt am Main 2014.
- Poirot, É., *Saint Antoine le Grand et la tradition du Carmel*, dans: *Mikhtav* (Saint-Rémy) 66 (2013), 3-12; trad. roumaine, *Sfântul Antonie cel Mare și tradiția Carmelului*, dans: *Mikhtav* (Stânceni) 66 (2013), 3-12.
- Rubenson, S., *Apologetics of Asceticism. The Life of Antony and its Political Context*, dans: B. Leyerle, R.D. Young (eds.), *Ascetic Culture: Essays in Honor of Philip Rousseau*, Notre Dame, IN 2012, 75-96.

Apologetae

- Jurasz, I., «*Supérieurs aux lois de la fatalité*». *La dimension cosmique de la conversion selon les Apologistes syriaques*, dans: D. Vigne (éd.), *La Conversion chez les Pères de l'Église*, Paris 2014, 71-94.
- Pouderon, B., *Aux origines du genre de l'apologie*, dans: D. Boisson, É. Pinto-Mathieu (éd.), *L'Apologétique chrétienne. Expressions de la pensée religieuse, de l'Antiquité à nos jours*, (Histoire), Rennes 2012, 15-34.
- Pouderon, B., *Comment décrire Dieu: les Apologètes du II^e siècle*, Colloque de Tours-Moscou, avril 2015, *Les principes méthodologiques de l'écriture sur Dieu* (organisé par B. Pouderon et A. Usacheva).
- Pouderon, B., *La structure de l'Apologie d'Aristide et son chapitre sur les Juifs* dans: *Judaïsme ancien/Ancient Judaism* (à paraître).
- Pouderon, B., *La tradition orientale des Apologistes grecs*, dans: *Comptes rendus de l'Académie des Inscriptions et Belles-Lettres* IV (2010), 1395-1424.
- Pouderon, B., *Le judaïsme tel que perçu dans la littérature patristique, de l'Athénien Aristide à Clément d'Alexandrie*, communication au Colloque de Lausanne *Les judaïsmes*, 13-14 décembre 2012 (sous presse).
- Pouderon, B., *Les écoles chrétiennes de Rome, Athènes, Alexandrie et Antioche à l'époque des Antonins: remarques sur la circulation des maîtres et de leurs disciples*, vol. I, *Justin, son disciple Tatien, Athénagore*, dans: *Bulletin de littérature ecclésiastique* 113/4 (2012), 385-400.
- Pouderon, B., *Récits de conversion chez les Apologistes Grecs*, dans: D. Vigne (éd.), *La Conversion chez les Pères de l'Église*, Paris 2014, 51-69.
- Pouderon, B., *Y a-t-il lieu de parler de genres littéraires à propos des apologies du second siècle?*, dans: *Studia patristica (Oxford 2011)*, Leuven 2013, vol. LXII (10), 11-28.

Aponius

- Lach-Bartlik, L., *Terminologia trynitarna w Expositio in Canticum Canticorum Apponiusza (księgi I-III)* [Trinitarian terminology in Apponius' Expositio in Canticum Canticorum (Book I-III)], dans: *Vox Patrum* 32 (2012) vol. 57, 379-397.
- Strękowski, S., *Pieśń nad Pieśniami w interpretacji Aponiusza* [Song of Songs in the Aponius interpretation], dans: *Vox Patrum* 32 (2012) vol. 57, 601-612.

Apophthegmata Patrum

- Patericul insulei Cipru* [Das zypriotische Paterikon], Romanian transl. by I.A. Tărlescu, Alexandria 2012.

Dahlman, B., *The Collectio Scorialensis Parva: An Alphabetical Collection of Old Apophthegmatic and Hagiographic Material*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LV (3), 23-33.

Holmberg, B., *The Syriac Collection of Apophthegmata Patrum in MS Sin. syr. 46*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LV (3), 35-57.

Larsen, L., *On Learning a New Alphabet: The Sayings of the Desert Fathers and the Monostichs of Menander*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LV (3), 59-77.

Rubenson, S., *The Formation and Reformations of the Sayings of the Desert Fathers*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LV (3), 5-22.

Aphraates

- Uciecha, A., „Walka” Złego z „Synami Przymierza” na podstawie wybranych „Mów” Afrahata, Perskiego Mędrca [The Bishops of Dyrrachion in the Organization Structures of Patriarchate of Constantinople: the 7th-11th Centuries], dans: *Vox Patrum* 33 (2013) vol. 59, 209-223.

Aprilgius

- Oliveira e Silva, P., Finis saecula: uma leitura do sentido da história em Orósio e Apíngio de Beja, dans: *Eborensia* 43 (2009), 57-75.

Aristides Atheniensis

Pouderon, B., *La structure de l'Apologie d'Aristide et son chapitre sur les Juifs* dans: *Judaïsme ancien/Ancient Judaism* (à paraître).

Pouderon, B., *Le judaïsme tel que perçu dans la littérature patristique, de l'Athénien Aristide à Clément d'Alexandrie*, communication au Colloque de Lausanne *Les judaïsmes*, 13-14 décembre 2012 (sous presse).

Arius

- Kinzig, W., *Areios und der Arianismus*, dans: Ch. Horn, Ch. Riedweg, D. Wyrwa (éds.), *Grundriss der Geschichte der Philosophie. Die Philosophie der Antike*, vol. V: *Philosophie der Kaiserzeit und der Spätantike*, Basel (sous presse).

- Kinzig, W., *Athanasius von Alexandrien*, dans: Ch. Horn, Ch. Riedweg, D. Wyrwa (éds.), *Grundriss der Geschichte der Philosophie. Die Philosophie der Antike*, vol. V: *Philosophie der Kaiserzeit und der Spätantike*, Basel (sous presse).
- Kinzig, W., *Neuarianismus*, dans: Ch. Horn, Ch. Riedweg, D. Wyrwa (éds.), *Grundriss der Geschichte der Philosophie. Die Philosophie der Antike*, vol. V: *Philosophie der Kaiserzeit und der Spätantike*, Basel (sous presse).

Arnobius

Arnobius, *Adversus Nationes*, Liber II, introduction, texte, traduction et Commentaires par F. Ioannidis et N. Zarotiadis, Thessaloniki 2011, (en grec).

Cozic, M., *L'accompagnement spirituel et l'enrichissement réciproque aux IV^e-V^e siècles, selon Eutrope de Saintes et Arnobe le Jeune*, Colloque orthodoxe de l'abbaye de Voronet, Roumanie (à paraître).

Athanasius Alexandrinus

Atanasiu de Alexandria, *Împotriva păgânilor. Despre întruparea Cuvântului [Against Pagans. On the Incarnation of the Logos]*, Romanian transl. by L. Dîncă, Iași 2013.

Atanasiu de Alexandria, *Scrisorile pascale [Pascal Letters]*, Romanian transl. by L. Dîncă, Iași 2013.

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

Athanase d'Alexandrie, *Lettre sur les synodes de Rimini d'Italie et de Séleucie d'Isaurie*, éd. par A. Martin, X. Moralès (Sources Chrétiennes, 563) Paris 2013.

Anatolios, K., ‘*Christ the Power and Wisdom of God*’: Biblical Exegesis and Polemical Intertextuality in Athanasius’s Orations against the Arians, dans: *Journal of Early Christian Studies* 21/4 (2013), 503-535.

Andrist, P., *Pseudathanasianische Dialoge*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, p. 355-362.

Cooper, A.G., *The Gift of Receptivity: St. Athanasius on the Security of Salvation*, dans: *Phronema* 28 (2013), 1-20.

Costache, D., *At the Crossroads of Contemporary Cosmology and the Patristic Worldview: Movement, Rationality and Purpose in Father Dumitru Staniloae*, dans: *Studii Teologice* 2 (2013), 111-34.

Gemeinhardt, P., *Athanasius von Alexandrien: Bischof, Theologe, Kirchenpolitiker*, dans: H. Behlmer, M. Tamcke (éds.), *Christen in Ägypten* (Göttinger Orientforschungen, Reihe IV: Ägypten), Wiesbaden 2014 (sous presse).

Gemeinhardt, P., *Translating Paideia: Education in the Greek and Latin Versions of the “Life of Anthony”*, dans: S. Rubenson, L. Larsen (éds.), *School and Monastery. Rethinking Early Monastic Education*, Cambridge (en préparation).

Molloy, M., *Apărătorul adevărului. Viața Sfântului Atanasie cel Mare [Der Verteidiger der Wahrheit. Die Vita des hl. Athanasios des Großen]*, Romanian transl. by M. Oltean and C. Grigore, București 2011.

Rubenson, S., *Apologetics of Asceticism. The Life of Antony and its political context*, dans: B. Leyerle, R.D. Young (eds.), *Ascetic Culture: Essays in Honor of Philip Rousseau*, Notre Dame, IN 2012, 75-96.

Athanasius Athonita

Vigne, D., *Athanase et Silouane, moines du mont Athos*, dans: *Vives Flammes. Revue Carmélitaine de spiritualité*, Parte I, nr. 291 (2013), 57-64; Parte II, nr. 292 (2013), 65-72.

Athenagoras

Georges, T., *Die Götter als Dämonen bei Justin, Athenagoras und Tertullian*, dans: Ch. Schwöbel (éd.), *Gott – Götter – Götzen*, (Veröffentlichungen der Wissenschaftlichen Gesellschaft für Theologie, 38) Leipzig 2013, 431-442.

Augustinus

Agostinho de Hipona, *A verdadeira religião / De Vera religione*, éd. par P. Oliveira e Silva, M.F. Ramos, Porto 2012.

Augustin, *Despre credință și Crez [De fide et simbolo]*, [éd. par] B.-S. Tătaru-Cazaban, în colaborare cu M. Tătaru-Cazaban, București 2010.

Augustin, Saint, *Contra Academicos-Contre les Académiciens*, Texte latin, traduction et notes par A.-I. Bouton-Touboul, (Bibliothèque Augustinienne), 2015 (en préparation).

Augustin, Saint, *Contra Faustum Manichaeum*, édition traduite et annotée par P. Mattei, M. Dulaey, A. Massie et al., (en préparation pour la Bibliothèque Augustinienne).

Augustyn, ŚW., *Augustyńskie napomnienie Wiktora [Augustinus, Admonitio Victorii – Epistula 8* Coll. Divjak]*, transl., introduction and notes J. Pudliszewski, dans: *Vox Patrum* 32 (2012) vol. 57, 923-927.

Aurelius Augustinus, *O nesmrtnosti duše [De immortalitate animae]*, introduction, traduction and commentary by L. Karšíková, Praha 2013 (traduction tchèque).

Bochet, I., “*Comprends pour croire, crois pour comprendre*” (Augustin), dans: B. Lagrut, É. Véto (éds.), *La vérité dans ses éclats. Foi et raison*, (Philosophie), Genève 2014, 61-82 (sous presse).

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*, (Instrumenta Patristica et Mediaevalia, 65), Turnhout 2012, 117-152.

Bochet, I., *La voix de la synagogue dans le Psalme 72 selon Augustin*, dans: *Connaissance des Pères de l'Église* 132 (2013), 40-47.

IV - AUTEURS ET TEXTES

- Bochet, I., *Le De spiritu et littera d'Augustin et la Règle III, 'De promissis et lege', de Tyconius*, dans: J. Elfassi, C. Lanéry, A.-M. Turcan (éds.), Amicorum societas. *Mélanges offerts à François Dolbeau pour son 65^e anniversaire*, (Millennio Medieval, 95), Firenze 2013, 50-66.
- Bochet, I., *Les règles pour l'interprétation de l'Écriture: le De doctrina christiana d'Augustin*, dans: *Connaissance des Pères de l'Église* 131 (2013), 41-51.
- Bochet, I., *Ricœur, Paul (1913-2005)*, dans: K. Pollmann, W. Otten (éds.), *Oxford Guide to the Historical Reception of Augustine*, Part III, *Individuals and Themes*, vol. III, Oxford 2013, 1169-1171.
- Bochet, I., *Un inédit de Paul Ricœur sur Augustin*, dans: I. Bochet (éd.), *Paul Ricœur: mal et pardon. Actes de la journée d'étude organisée le 19 janvier 2013 par le Centre Sèvres – Facultés jésuites de Paris et le Fonds Ricœur*, avec un inédit de Paul Ricœur, *Logique, éthique et tragique du mal chez saint Augustin*, Paris 2013, 23-127.
- Bodin, A., *Le problème de la contagion païenne. Les questions de Publicola à Augustin (Epist. 46)*, dans: *Revue des Études tardo-antiques* 2 (2012-2013), 175-201.
- Børresen, K.E., *Challenging Augustine in Feminist Theology and Gender Studies*, dans: K. Pollmann (éd.), *The Oxford Guide to the Historical Reception of Augustine*, Oxford 2013, 135-141.
- Børresen, K.E., *Modelli di genere in Agostino*, dans: K.E. Børresen, E. Prinzivalli (eds.), *Le donne nello sguardo degli antichi autori cristiani. L'uso dei testi biblici nella costruzione dei modelli femminili e la riflessione teologica dal I al VII secolo*, (La Bibbia e le Donne, Collana di Esegesi, Cultura e Storia, 5.1), Trapani 2013, 191-207.
- Bouton-Touboul, A.-I., *Alypius, l'ami sceptique d'Augustin?*, dans: I. Bochet (éd.), *Augustin philosophe et prédicateur. Hommage à Gouven Madec. Actes du colloque international organisé à Paris les 8 et 9 septembre 2011*, (Collection des études augustiniennes. Série Antiquité, 195) Paris 2012, 295-314.
- Bouton-Touboul, A.-I., *Consonance and Dissonance: The Unifying action of the Holy Ghost in Saint Augustine*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXI (9), 31-51.
- Bouton-Touboul, A.-I., *Deux interprétations du scepticisme: Marius Victorinus et Augustin*, dans: *Marius Victorinus = Les Études Philosophiques*, 101 (2012/2), 217-232.
- 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 42^e Congrès de l'A.P.L.A.E.S., 23 mai 2009*, Bordeaux 2012, 95-114.
- Bouton-Touboul, A.-I., *Les Confessions d'Augustin: une métamorphose de la parrhesia?*, dans: *Chôra* 11 (2013), 59-75.
- Bouton-Touboul, A.-I., *Qu'il n'y a pas d'amour sans connaissance: étude d'un argument du De Trinitate, livres VIII-XV*, dans: E. Bermon, G. O'Daly (éds.), *Le De Trinitate de saint Augustin: exégèse, logique et noétique. Actes du colloque international de Bordeaux, 16-19 juin 2010*, avec un préface de R. Williams, (Collection des Études Augustiniennes. Série Antiquité, 192) Paris 2012, 189-211.

- Bouton-Touboulle, A.-I., *Scepticism-up to Descartes*, dans: K. Pollmann, W. Otten (eds), *The Oxford Guide to the Historical Reception of Augustine*, Oxford 2013, 1694-1697.
- Bouton-Touboulle, A.-I., *Virgile au prisme d'Augustin* (Cité de Dieu, livre III), dans: O. Devillers, G. Flamerie de Lachapelle (éds.), *Poésie augustéenne et mémoires du passé de Rome. En hommage au Professeur Lucienne Deschamps*, (Scripta Antiqua, 50), Bordeaux 2013, 163-175.
- Catapano, G., *Agostino. I Dialoghi*, dans: C. Moreschini, *Storia del pensiero cristiano tardo-antico*, con la collaborazione di F. Perono Cacciafoco, G. Catapano, S. Matteoli, B. Motta, S. Petri, P. Podolak, C. Schipani, C. O. Tommasi, Indici a cura di V. Cicero (Il pensiero occidentale), Milano 2013, 959-1030.
- Catapano, G., *Augustine's Treatise De Immortalitate Animaee and the Proof of the Soul's Immortality in his Soliloquia*, dans: *Documenti e Studi sulla Tradizione filosofica medievale* (à paraître).
- Catapano, G., *De immortalitate animae*, dans: K. Pollmann, W. Otten (éds.), *The Oxford Guide to the Historical Reception of Augustine*, vol. 1, Oxford 2013, 325-328.
- Catapano, G., *De libero arbitrio*, dans: K. Pollmann, W. Otten (éds.), *The Oxford Guide to the Historical Reception of Augustine*, vol. 1, Oxford 2013, 328-333.
- Catapano, G., *Errore, assenso e fede. La critica dello scetticismo accademico nell'Enchiridion di Agostino*, dans: A.-I. Bouton-Touboulle, C. Lévy (éds.), *Scepticisme et religion* (Philosophie hellénistique et romaine), Turnhout (à paraître).
- Catapano, G., *L'uso del termine 'philosophus' nel De ciuitate dei*, dans: C. Müller (éd.), *Kampf oder Dialog? Begegnung von Kulturen im Horizont von Augustins De ciuitate dei*, Würzburg (à paraître).
- Catapano, G., *La teologia trinitaria di sant'Agostino nel De trinitate*, dans: *Annuario dell'Istituto superiore di Scienze religiose di Udine*, Udine (à paraître).
- 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, 315), Berlin-Boston 2013, 107-122.
- Colot, B., *De Lactance à Augustin: linguistique et spiritualité du "latin chrétien"*, dans: M. Baratin, R. Utard, C. Lévy, A. Videau (éds.), *Stylus: la parole dans ses formes. Mélanges en l'honneur du professeur Jacqueline Dangel*, Paris 2010, 493-509.
- Congourdeau, M.-H., *La réception d'Augustin à Byzance au XIV^e siècle*, dans: R. Berndt, M. Féodou (éds.), *Les réceptions des Pères de l'Eglise au Moyen Âge. Le devenir de la tradition ecclésiale. Congrès du Centre Sèvres (11-14 juin 2008)*, (Archa Verbi. Subsidia, 10), Münster 2013, 91-106.
- Covarrubias Correa, A., *La superación de la tensión entre sabiduría, filosofía y retórica en Quintiliano y San Agustín*, dans: *Revista Pensamiento* 70 (2014), núm. 262, 33-50.
- Cutino, M., *I florilegi agostiniani di Prospero di Aquitania come sintesi teologica*

IV - AUTEURS ET TEXTES

- della Gallia del V secolo, dans: *La teologia dal V all’VIII secolo fra sviluppi e crisi*, XLI Incontro di Studiosi dell’Antichità Cristiana, Augustinianum 9-11 maggio 2013, Roma, (à paraître).
- Cutino, M., *Il ruolo della Chiesa siciliana nella polemica fra Agostino e i pelagiani*, dans: V. Messana, V. Lombino, (éds.), S. Costanza (coll.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 165-192
- Cutino, M., *L'auteur du Carmen De providentia Dei et un mystérieux calomniateur d'Augustin. Pour une interprétation de deux épigrammes polémiques de Prosper d'Aquitaine*, dans: *Revue des Sciences Religieuses* 83 (2012), 307-342.
- Cutino, M., *La dimensione corale e didascalica delle Confessioni di Agostino*, dans: *Le Confessioni di Agostino*, Giornata di Studi organizzata nell’ambito della III edizione del *Certamen Patristicum*, 17-18 aprile 2013, Liceo classico “Gulli e Pennisi” Acireale, (à paraître).
- Dal Covolo, E., *Sant’Agostino e i Padri della Chiesa nella preparazione del Concilio Vaticano II e nei suoi documenti*, dans: *Concilio Vaticano II. Studi e ricerche* 7 (2013), 7-20.
- Dunn, G.D., *Augustine’s Homily on Almsgiving*, dans: *Journal of Early Christian History* 3 (2013), 3-16.
- Eckmann, A., *Radość (gaudium) w nauczaniu św. Augustyna [Joy (Gaudium) in the Teaching of St. Augustine]*, dans: *Vox Patrum* 32 (2012) vol. 58, 305-312.
- Eckmann, A., *Świętego Augustyna przeżywanie starości w świetle jego listów [Saint Augustine’s Old Age Survival in the Light of his Letters]*, dans: *Vox Patrum* 32 (2012) vol. 57, 155-166.
- Eguiarte, E., *Cuaresma agustiniana*, Guadarrama 2013.
- Eguiarte, E., *El fondo amproniano y los nuevos sermones de san Agustín*, dans: *Augustinus* 58 (2013), 21-62.
- Eguiarte, E., *La ep. 140 ad Honoratum. ¿una continuación del De utilitate credendi?*”, dans: *Augustinus* 58 (2013), 215-278.
- Eguiarte, E., *La raíz del amor. Lectio divina con san Agustín y la primera epístola de san Juan*, México 2013 (San Pablo, e-book).
- Eguiarte, E., *Los ojos del corazón. Siete retos de la fe en san Agustín*, Guadarrama 2013.
- Eguiarte, E., *San Agustín en la Lumen fidei*, dans: *Mayéutica* 39 (2013), 5-44.
- Eguiarte, E., *San Agustín, destellos de sabiduría*, México 2013 (San Pablo, e-book).
- Eguiarte, E., *The Exegetical Function of Old Testament Names in Augustine’s Commentary on the Psalms*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXX (18), 93-98.
- Favry, A.-C., *Accueillir un nouveau converti: les conseils d’Augustin au diacre Deogratias*, dans: D. Vigne (éd.), *La Conversion chez les Pères de l’Église*, Paris 2014, 189-202.
- Führer, Th., *Augustine’s moulding of the Manichaean idea of God in the Confessions*, Vigiliae Christianae 67 (2013), 531-547.
- Führer, Th., *Augustins Genesis-Exegese in ciu. 11-14. Die performative Kraft des Bibeltextes*, dans: C. Müller, et al. (éds.), *Kampf oder Dialog? Begegnung von Kulturen im Horizont von Augustins De ciuitate die*, Würzburg, (à paraître).

- Führer, Th., *Augustins Modellierung des manichäischen Gottesbildes in den Confessiones*, dans: Fürst, A. et al. (éds.), *Monotheistische Denkfiguren in der Spätantike*, Tübingen 2013, 179-195.
- Führer, Th., *Augustinus über Musik in Raum und Zeit*, dans: Hölscher, A., Kampling, R. (éds.), *Vorgeschmack des Paradieses. Musik und Religion*, Berlin 2014, 47-74 (sous presse).
- Führer, Th., *Aurelius Augustinus*, dans: B. Mojsisch, S. Jordan (éds.), *Reclam Philosophenlexikon*, Stuttgart 2013, 38-41.
- Führer, Th., *Carthage – Rome – Milan: ‘Lieux de passage’ in Augustine’s Confessions*, dans: W. Fitzgerald, E. Spentzou (éds.), *Psychogeographies: Space and Place in Latin Literature*, London, (à paraître).
- Führer, Th., *Contra Academicos*, dans: K. Pollmann, W. Otten (éds.), *A Guide to the Historical Reception of Augustine*, vol. I, Oxford 2013, 177-180.
- Führer, Th., *Das „Zeitalter der Angst“ als Konstrukt einer Rhetorik der Verunsicherung – eine Analyse zweier Sequenzen aus Augustins Sermones ad populum*, dans: R. Früh, Th. Führer, M. Humar, M. Vöhler (éds.), *Irritationen – Rhetorische und poetische Verfahren der Verunsicherung*, Berlin, (à paraître).
- Führer, Th., *Das Interesse am menschlichen Scheitern. Antike Konstruktionen des „Niedergangs“ einer Kultur*, dans: M. Formisano, Th. Führer (éds.), *Décadence: „Decline and Fall“ or „Other Antiquity“?* Heidelberg, (sous presse).
- Führer, Th., *De ordine*, dans: K. Pollmann, W. Otten (éds.), *A Guide to the Historical Reception of Augustine*, vol. I, Oxford 2013, 365-367.
- Führer, Th., *Déchéance – échecs – régénération: une figure de pensée dans la littérature antique*, dans: E. Bertrand (éd.), *Cycles de la Nature, Cycles de l’histoire*, Rennes (à paraître).
- Führer, Th., *Der bewegte Körper – Augustin zur Ästhetik der Bewegung in Raum und Zeit*, dans: T. Buchheim (éd.), *Körper: soma und corpus in der antiken Philosophie und Literatur*, Berlin/Boston (à paraître).
- Führer, Th., *Die Aporie und ihre Prämissen: Zur Argumentationsstruktur in Augustins De ordine*, dans: Föllinger, S., Müller, G. (éds.), *Der Dialog in der Antike. Formen und Funktionen einer literarischen Gattung zwischen Philosophie, Wissensvermittlung und dramatischer Inszenierung*, Berlin 2013, 87-106.
- Führer, Th., *Die Schöpfung als Modus göttlicher Rede – Augustinus über Religion und Hermeneutik*, dans: P. Gemeinhardt, P., Günther, S. (éds.), *Von Rom nach Bagdad. Bildung und Religion in der späteren Antike bis zum klassischen Islam*, Tübingen 2013, 219-242.
- Führer, Th., *Diversa in verbis intellegi possunt: Augustin über Text, Textproduktion und –interpretation*, dans: Stenger, J. (éd.), *Spätantike Konzeptionen von Literatur*, Heidelberg (sous presse).
- Führer, Th., *I platonici con Epicuro. Agostino sulla fisiologia del corpo umano, Eikasmos* (à paraître).
- Führer, Th., *Kann der Mensch ohne Fehler sein? Augustin über die „Sünde“*, dans: H.-G. Nesselrath, F. Wilk (éds.), *Gut und Böse in Mensch und Welt. Philosophische und religiöse Konzeptionen vom Alten Orient bis zum frühen Islam*, Tübingen 2013, 177-191.

IV - AUTEURS ET TEXTES

- Führer, Th., *Night and Days in Cassiciacum: the Anti-Manichaean Theodicy of Augustine's De ordine*, dans: *HTS Teologiese Studies/Theological Studies* 69,1 (2013), 1-7.
- Führer, Th., *Nihil*, Augustinus-Lexikon 4, fasc. 1/2 (2013), 203-209.
- Führer, Th., *Opinio*, Augustinus-Lexikon, 4, fasc. 1/2 (2013), 317-319.
- Führer, Th., *Re-coding Manichaean imagery: the dramatic setting of Augustine's De ordine*, dans: van Oort, J. (éd.), *Augustine and Manichaean Christianity. Selected Papers from the First South African Conference on Augustine of Hippo, University of Pretoria, 24-26 April 2012*, Leiden/Boston 2013, 51-71.
- Führer, Th., *Referre ad*, Augustinus-Lexikon, Bd. 4, fasc. 3/4 (à paraître).
- Führer, Th., *Rom als Diskursort der Heterodoxie und Stadt der Apostel und Märtyrer: Zur Semantik von Augustins Rombild-Konstruktionen*, dans: Harich-Schwarzbauer, H., Pollmann, K. (éds.), *Der Fall Roms und seine Wiederauferstehungen in Antike und Mittelalter*, Berlin/Boston 2013, 53-75.
- Führer, Th., *Tage und Nächte in Cassiciacum. Die antimanichäische Theodizee in Augustins Dialog De ordine*, dans: Sonntagbauer, W., Klopf, J. (éds.), *Welt – Seele – Gottheit*, FS W. Speyer, Wien 2013, 41-57.
- Führer, Th., *The 'Milan narrative' in Augustine's Confessions: Intellectual and Material Spaces in Late Antique Milan*, dans: Vinzent, M. (éd.), *Studia Patristica LXX. Papers presented at the Sixteenth International Conference on Patristic Studies*, vol. 18: *Augustine and his Opponents*, Leuven etc. 2013, 17-36.
- Greschat, K., *Perseuerantia*, dans: R. Dodaro u.a. (éds.), *Augustinus – Lexikon*, Band IV, fasc. 3/4, Würzburg (sous presse).
- Grossi, V., *L'uomo spirituale delle Confessioni di s. Agostino. Una proposta culturale?*, dans: *Percorsi Agostiniani* 4 (2011), 3-20.
- Grossi, V., *La Chiesa di Agostino. Modelli e simboli*, (Primi secoli) Bologna 2012.
- Grossi, V., *Nota all'introduzione di una recente traduzione del De civitate Dei*, dans: *Augustinianum* 52 (2012), 467-486.
- Grossi, V., *Nota sulla dimensione agostiniana di un vescovo del tardoantico*, dans: A. Piras, G. Saba (éds.), *Gregi Christi ministrantes. Studi di letteratura cristiana antica in onore di Pietro Meloni*, Cagliari 2013, 101-112.
- Grote, A.E.J., *De opere monachorum*, dans: Pollmann, K. et al. (éds.), *The Oxford Guide to the Historical Reception of Augustine*, vol. 1, Oxford - New York 2013, 360-365.
- Grote, A.E.J., *De sancta virginitate*, dans: Pollmann, K. et al. (éds.), *The Oxford Guide to the Historical Reception of Augustine*, vol. 1, Oxford - New York 2013, 379-382.
- Ioannidis, F., *I Discorsi 351 e 352 di Sant'Agostino sulla Penitenza*, dans: In Caritate Veritas. *Scritti in memoria del vescovo Luigi Padovese*, Bologna 2011, 547-554.
- Ioannidis, F., *La grazia divina in Sant'Agostino e nella tradizione patristica orientale*, dans: L. Bianchi (éd.), *Sant' Agostino nella tradizione cristiana occidentale e orientale. Atti dell' XI Simposio intercristiano (Roma, 3-5 settembre 2009)*, Padova 2011, 155-165.
- Kamczyk, W., *Perykopa o wskrzeszeniu Łazarza (J 11, 1-44) a nauka św. Augustyna*

- o odpuszczeniu grzechów [The Pericope about the Resurrection of Lazarus (John 11, 1-44) and teaching of St. Augustine about forgiveness of sins],* dans: *Vox Patrum* 32 (2012) vol. 57, 247-261.
- Karfíková, L., *Augustine to Nebridius on the Ideas of Individuals* (ep. 14,4), dans: *Studia Patristica* (Oxford 2011), Leuven 2013, vol. LXX (18), 477-486.
- Karfíková, L., *Das Verhältnis von Seele und ratio in Augustins Abhandlung De immortalitate animae*, dans: F. Karfík, E. Song (éds.), *Plato Revived: Essays on Ancient Platonism in Honour of Dominic J. O'Meara* (Beiträge zur Altertumskunde, Bd. 317), Berlin 2013, 117-137.
- Karfíková, L., *Essentia et substantia chez Augustin et Pierre Abélard*, dans: R. Berndt, M. Féodou (éds.), *Les réceptions des Pères de l'Église au Moyen Âge: Le devenir de la tradition ecclésiale. Congrès du Centre Sèvre – Facultés jesuites de Paris (11–14 juin 2008)*, (Archa Verbi. Subsidia, 10), Münster 2013, vol. II, 707-726.
- Karfíková, L., *The Christian World-Maker according to Augustine, John Eriugena, and Thierry of Chartres*, dans: *Horizons (Soul)* 3/2 (2012), 131-172.
- Kasprzak, D., *Koncepcja dobrowolnego ubóstwa w pismach monastycznych św. Augustyna [The Idea of Voluntary Poverty in St. Augustine's Monastic Writings]*, dans: *Vox Patrum* 33 (2013) vol. 60, 165-182.
- Kinzig, W., *Die Lehre vom Bösen in Augustins Enchiridion*, dans: P. Fiddes, J. Schmidt (éds.), *Rhetorik des Bösen / The Rhetoric of Evil*, (Studien des Bonner Zentrums für Religion und Gesellschaft, 9) Würzburg 2013, 103-126.
- Lienhard, J., *Locutio and sensus in Augustine's Writings on the Heptateuch*, dans: *Studia Patristica* (Oxford 2011), Leuven 2013, vol. LXX (18), 79-83.
- Lienhard, J., *Sacramentum and the Eucharist in St. Augustine*, dans: *Thomist* 77 (2013), 1-21.
- Mąkosa, P., *Konstytutywne elementy wstępnej katechezy według De catechizandis rudibus św. Augustyna [The Constitutive Elements of the Initial Catechesis by De catechizandis rudibus of St. Augustine]*, dans: *Vox Patrum* 32 (2012) vol. 57, 399-408.
- Mandouze, A., *Avec et pour Augustin. Mélanges*, textes réunis par Ch. Mandouze, préface de L. Pietri, (Patrimoines), Paris 2013.
- Marone, P., *Agostino e i popoli mostruosi*, dans: I. Baglioni (éd.), *Monstra. Costruzione e percezione delle entità ibride e mostruose nelle culture del Mediterraneo Antico*, (Religio, collana di studi del museo delle religioni "Raffaele Pettazzoni") Roma 2013, vol. II, pp. 229-237.
- Marone, P., *Agostino e la questione delle apparizioni dei defunti*, dans: *Sulle Rive dell'Acheronte. Costruzione e percezione della sfera del post mortem nel Mediterraneo Antico*, II Incontro sulle religioni del Mediterraneo Antico, Museo delle Religioni Raffaele Pettazzoni, Velletri 12-16 giugno 2012 (sous presse).
- Marone, P., *Agostino e la retorica classica: alcune riflessioni sull'uso delle categorie ciceroniane nel IV libro del De doctrina christiana*, dans: *Percorsi Agostiniani* 5/10 (2012), 303-312.
- Marone, P., *Il monachesimo agostiniano e la cultura antidonatista*, dans: Ph. Nouzille, M. Pfeifer (éds.), *Monasticism between culture and cultures. Acts*

IV - AUTEURS ET TEXTES

- of the third international symposium, Rome, June 8-11, 2011* (Studia Anselmiana, 159), Roma 2013, 129-137.
- Marone, P., *L'uomo imago Trinitatis nella produzione letteraria di Agostino*, dans: Reportata. *Passato e presente della teologia* 9 (2011), [au 30.6.2014] <http://mondodomani.org/teologia/marone2011.htm>.
- Mattei, P., Et uidit Deus quod esset bonum. *La paradoxale dignité de la création matérielle dans la tradition chrétienne. Quelques jalons patristiques*, dans: B. Bakhouche (éd.), *Science et exégèse. Les interprétations antiques et médiévales du récit biblique de la création des éléments (Genèse 1, 1-8)*, Colloque International, Montpellier, 3-5 avril 2013 (à paraître).
- Mattei, P., *L'Ecclésiaste chez saint Augustin (l'emploi de quelques versets dans ses polémiques à la lumière de la tradition africaine)*, dans: L. Mellerin (éd.), *La réception du livre de Qohélet – I^{er}-XIII^e siècle, Actes du colloque de Lyon (17-19 octobre 2013)* (à paraître).
- Mattei, P., *Notes sur le Sermon CLIII. La loi et la chair. De la lutte contre les manichéens à la controverse anti-pélagienne: les choix d'Augustin*, Tractatio Scripturarum. 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*, (Instrumenta Patristica et Mediaevalia, 65), Turnhout 2012, 245-270.
- Mattei, P., *Sexualité, mariage, famille dans le christianisme antique*, dans: P. Guiscard, C. Laizé (éds.), *La famille*, (Cultures antiques) Paris 2013, 533-562.
- Mazzucco, C., *Agostino e l'Apocalisse: il regno millenario e la Gerusalemme celeste (Ap 20-22)*, dans: *Cahiers de Biblia Patristica* (sous presse).
- Mratschek, S., *Augustine, Paulinus, and the question of moving the monastery: Dispute between theologians or between actors of history?* dans: J. Hallebeek u.a. (éds.), *Festschrift für Boude Wijn Sirks* (sous presse).
- Müller, Chr., Mayer, C., Förster, G. (éds.), *Das Schöne in Theologie, Philosophie und Musik. Beiträge des 9. Würzburger Augustinus-Studentages*, Würzburg 2013.
- Müller, Chr., *Tagungsbericht: Die kritischen Editionen der Epistulae Augustins – Philologische Analyse ausgewählter Briefe und ihrer Textausgaben*, Würzburg, 20.-22.8.2012, dans: AHF - Arbeitsgemeinschaft historischer Forschungseinrichtungen. *Information* 181 (2012) (<http://www.ahf-muenchen.de/Tagungsberichte/Berichte/pdf/2012/181-12.pdf>) et *H-Soz-u-Kult* (06.02.2013) (<http://hsokult.geschichte.hu-berlin.de/tagungsberichte/id=4633>).
- Müller, Chr., *Tagungsbericht: Kampf oder Dialog? Begegnung von Kulturen im Horizont von Augustins De civitate dei (Rom, 25.-29.9.2012)*, dans: AHF - Arbeitsgemeinschaft historischer Forschungseinrichtungen. *Information* 184 (20.12.2012), (<http://www.ahf-muenchen.de/Tagungsberichte/Berichte/pdf/2012/184-12.pdf>), et *H-Soz-u-Kult* (30.01.2013) (<http://hsokult.geschichte.hu-berlin.de/tagungsberichte/id=4618>).
- Müller, Chr., *Von Unheil und Heil. Geschichten und Geschichte bei Augustinus von Hippo*, dans: M. Delgado, V. Leppin (éds.), *Gott in der Geschichte*, (Studien zur christlichen Religions- und Kulturgeschichte) Fribourg-Stuttgart 2013, 99-115.

BULLETIN BIBLIOGRAPHIQUE

- Oliveira e Silva, P., «Ex homine uno»: *Uma leitura da condição feminina em Agostinho de Hipona*, dans: M.L. Ribeiro Ferreira (éd.), *O que os filósofos pensam sobre as mulheres*, Porto Alegre (RS) 2010, 69-94.
- Oliveira e Silva, P., *Ordo bonorum: Um contributo de ontologia augustiniana para a ética contemporânea*, dans: *Razão e Liberdade: Homenagem a Manuel José do Carmo Ferreira*, Lisboa 2010, 331-348.
- Oliveira e Silva, P., *Reminiscências do De libero arbitrio de Sto. Agostinho no De veritate de S.to Anselmo*, dans: *Philosophica* 34 (2009), 103-123.
- Oliveira e Silva, P., *Será a experiência mística uma colheita da tarde? Agostinho de Hipona e a visão de Deus*, dans: *Itinerarium* 197-198 (2010), 363-380.
- Paciorek, P., *The Metaphor of ‘the Letter from God’ as Applied to Holy Scripture by Saint Augustine*, dans: *Studia Patristica* (Oxford 2011), Leuven 2013, vol. LXX (18), 133-146.
- 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.
- Pereira Lamelas, I., «Hominis sapientia pietas est». *Santo Agostinho e a conversão da pietas*, dans: *Theologica* 47/2 (2012), 455-471.
- Peršić, A., *Il libro XVII del trattato agostiniano ‘De Civitate Dei’: una rapsodia critica*, dans: *Lettura del De Civitate Dei. Libri XVII-XXII. Lectio Augustini XXIII-XXIV, Settimana Agostiniana Pavese* (2007-2008), (Studia Ephemeridis Augustinianum, 126), Roma 2012, 7-48.
- Przyszychowska, M., *Czy Ojcowie Kościoła przed Augustynem mówili o grzechu pierworodnym? [Did the Fathers of the Church before Augustine Speak about the Original Sin?]*, dans: *Vox Patrum* 33 (2013) vol. 59, 251-267.
- Rose, P.J., «Videbit me nocte proxima, sed in somnis»: *Augustine’s rhetorical Use of Dream Narratives*, dans: *Studia Patristica* (Oxford 2011), Leuven 2013, vol. LXX (18), 221-231.
- Rose, P.J., *A Commentary on Augustine’s De cura pro mortuis gerenda: Rhetoric in Practice*, (Amsterdam Studies in Classical Philology, 20), Leiden-Boston 2013.
- Schlapbach, K., ‘Under the Full Impact of a Catastrophic End’: *Augustine and the Fall of Rome in Hannah Arendt’s Reading*, dans: M. Formisano, T. Fuhrer (éds.), *Décadence. Decline and Fall or Other Antiquity? The Library of the Other Antiquity*, vol. I, (Bibliothek der klassischen Altertumswissenschaften, 2, N.F., 140) Stuttgart 2014, 97-112.
- Schlapbach, K., *Giambattista Vico*, dans: K. Pollmann, W. Otten (éds.), *Oxford Guide to the Historical Reception of Augustine*, III, Oxford 2013, 1365-1366.
- Shanzer, D., *Saint Augustine. The Literary Encyclopedia*, first published 28 August 2013: <http://www.litencyc.com/php/speople.php?rec=true&UID=183>.
- Strąkowski, M., *Zagrożenia w przepowiadaniu słowa Bożego w świetle Enarrationes in Psalmos św. Augustyna [Dangers in the Preaching of God’s Word in the Light of St. Augustine’s Enarrationes in Psalmos]*, dans: *Vox Patrum* 33 (2013) vol. 60, 289-314.
- Stróżyński, M., «Visus iste non a carne trahebatur». *Rola zmysłów w kontemplacji w*

- ks. VII i IX Wyznań Augustyna* [«Visus iste non a carne trahebatur». *The Role of the Senses in Contemplation according to Book VII and IX of Augustine's Confessions*], dans: *Vox Patrum* 33 (2013) vol. 60, 337-358.
- Terka, M., *Nauczanie św. Augustyna o Żydach w świetle Enarrationes in Psalmos [St. Augustine's Teachings on Jews in the Light of Enarrationes in Psalmos]*, dans: *Vox Patrum* 32 (2012) vol. 57, 677-698.
- Terka, M., *Żli chrześcijanie w Kościele w świetle nauczania św. Augustyna [Bad Chistians in the Light of the St. Augustine's Teaching]*, dans: *Vox Patrum* 33 (2013) vol. 60, 417-448.
- Tilley, M., *Family and Financial Conflict in the Donatist Controversy: Augustine's Pastoral Problem*, dans: *Augustinian Studies* 43/1-2 (2012), 1-40.
- Tilley, M., *Sectarian Violence in Augustine's Africa*, dans: *Journal of Early Christian Studies* 21/2 (2013), 291-293.
- Toczko, R., *Pelagiusz widziany oczami św. Augustyna, św. Hieronima, Pawła Oroszusa i Mariusza Wiktoryna [Pelagius as seen by Augustine, Jerome, Paul Orosius and Marius Mercator – a comparative study]*, dans: *Vox Patrum* 32 (2012) vol. 57, 699-712.
- Toczko, R., *Retoryka i filozofia w korespondencji św. Augustyna z Woluzjanem (Ep. 132, 135, 137) [Rhetoric and Philosophy in the Correspondence between St. Augustine and Volusianus (Ep. 132, 135, 137)]*, dans: *Vox Patrum* 33 (2013) vol. 60, 449-459.
- Toom, T., *Augustine and Scripture*, dans: C.C. Pecknold, T. Toom (éds.), *T&T Clark Companion to Augustine and Modern Theology*, London 2013, 75-90.
- Toom, T., *Was Augustine an Intentionalist? Authorial Intention in Augustine's Hermeneutics*, dans: *Studia Patristica (Oxford) 2011*, Leuven 2013, vol. LXX (18), 185-193.
- Trisoglio, F., *365 giorni con S. Agostino*, raccolta di pagine introdotte, tradotte e disposte in un ordine che costituisce un trattato teologico, morale e ascetico, Torino 2013.
- Trisoglio, F., *Come deve parlare chi annunzia la fede, secondo S. Agostino (De doctrina christiana)*, dans: *Rivista Lasalliana* 80/3 (2013), 307-316.
- Turek, W., «*Id non culpam, sed poenam esse iudicabam*» (*Confessiones VII 3, 5*). *Niektóre wątpliwości i refleksje św. Augustyna analizującego źródło zła* [*Id non culpam, sed poenam esse iudicabam*] (*Confessiones VII 3, 5*): *Some Questions and Reflections of Saint Augustine on the Origin of Evil*], dans: *Vox Patrum* 33 (2013) vol. 59, 241-250.
- Turek, W., «*Id non culpam, sed poenam esse iudicabam*» (*Confessiones 7,3,5*). *Niektóre wątpliwości i refleksje św. Augustyna analizującego źródło zła* [*Alcuni dubbi e riflessioni di sant'Agostino che tratta l'origine del male*], dans: *Vox Patrum* 33 (2013), t. 59, 241-250 (en polonais).
- Turek, W., *Tra due anime. Le relazioni interpersonali in sant'Agostino*, (Carità Pastorale), Roma 2012.
- Turek, W., *Wierni wzmacniają się przez wiarę (De utilitate credendi 1,2). Św. Augustyn w Liście apostolskim Benedykta XVI Porta fidei [Si fortificano credendo (De utilitate credendi 1,2). Sant'Agostino nella Lettera apostolica di Benedetto XVI Porta fidei]*, dans: *Studia Płockie* 40 (2012), 19-26 (en polonais).
- Uhle, T., *Philosophisches Argument und literarische Form in Augustins Soliloquia*,

BULLETIN BIBLIOGRAPHIQUE

- dans: M. Erler, J.E. Heßler (éds), *Argument und literarische Form in antiker Philosophie. Akten des 3. Kongresses für antique Philosophie 2010*, (Beiträge zur Altertumskunde, 320) Berlin- Boston 2013, 541-563.
- Vopřada, D., *Augustinova cesta k Boží Moudrosti – Kristus a církev [Augustine's Way to God's Wisdom: Christ and Church]*, dans: *Communio* 17/3 (2013) 21-34 (en tchèque).
- Weber, D., *Medicorum pueri: Zu einer Metapher bei Augustinus*, dans: *Heil und Heilung. Inkubation – Heilung im Schlaf: heidnischer Kult und christliche Praxis*, = *Zeitschrift für antikes Christentum* 17/1 (2013), 125-142.
- Weidmann, C., *Augustine's Works in Circulation*, dans: M. Vessey (éd.), *A companion to Augustine*, London 2012, 431-449.
- Weidmann, C., *Discovering Augustine's Words in Pseudo-Augustinian Sermons*, dans: A. Dupont, G. Partoens, M. Lamberigts (éds.), *Tractatio Scripturarum*. 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*, (Instrumenta Patristica et Mediaevalia, 65), Turnhout 2012, 41-58.
- Weidmann, C., *Eine afrikanische Predigt zum Martyrium der Makkabäer*, dans: J. Elfassi, C. Lanery, A.-M. Turcan-Verkerk (éds.), *Amicorum societas. Mélanges offerts à François Dolbeau pour son 65^e anniversaire*, (Millennio Medieval, 96), Firenze 2013, 917-928.
- Wojda, J., *Św. Augustyn, jego życie moralne i duchowe w autowypowiedziach Enarrationes in Psalmos [St. Augustine, His Moral and Spiritual Life in the Light of His Statements in Enarrationes in Psalmos]*, dans: *Vox Patrum* 33 (2013) vol. 60, 473-486.
- Wygralak, P., *Obraz duszpasterza w komentarzach św. Augustyna do J 10, 1-17 i 21, 15-17 [The Image of the Priest in St. Augustine's Commentaries on John 10, 1-17 and 21, 15-17]*, dans: *Vox Patrum* 33 (2013) vol. 60, 487-496.
- Żurek, A., *Katecheza eucharystyczna św. Augustyna [The Eucharistic Catechesis of St. Augustine]*, dans: *Vox Patrum* 32 (2012) vol. 57, 853-862.
- Dissertation en cours: Hartmann, N., *Augustins Märtyrerpredigten: Traditionsgeschichte und Identitätsbildung im spätantiken Christentum*, thèse sous la direction de P. Gemeinhardt, Göttingen.

Augustinus (Pseudo-)

- Pseudo-Augustyn, *Dialog antymanichejski* [Ps-Augustinus, *Sermo contra Manichaeum*], transl. and introduction W. Myszor, dans: *Vox Patrum* 33 (2013) vol. 60, 603-609.

Auxentius Photicensis

- Auxentios al Foticeii, *Lumina Sfântă de Paște de la Ierusalim [Heiliges Licht zu Ostern im Jerusalim]*, Romanian transl. by V. Bârzu, Sibiu, 2012.

Avitus

- Dissertation en cours: Beier, J., *Die Sünde als Strukturprinzip der Dichtung Des spiritalis historiae gestis des Alcimus Ecdicius Avitus* (thèse en préparation sous la direction de Wolfram Kinzig).

Barnabas

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

Mejzner, M., *Walka dobra ze złem w Liście Pseudo-Barnaby [The Struggle Between Good and Evil in the Epistle of Pseudo-Barnabas]*, dans: *Vox Patrum* 33 (2013) vol. 59, 21-37.

Barsanuphius

Perrone, L., “*Trembling at the Thought of Shipwreck*”: *The Anxious Self in the Letters of Barsanuphius and John of Gaza*, dans: *Between Personal and Institutional Religion. Self, Doctrine, and Practice in Late Antique Eastern Christianity*, B. Bitton-Ashkelony, L. Perrone (éds.), (Cultural Encounters in Late Antiquity and the Middle Ages, 15), Turnhout 2013, 9-36.

Basilius Caesariensis

Basil the Great, St., *On Fasting and Feasts*, [traduction anglaise de: *Hom. 1, 2, 4, 5, 13, 14, 17, 23, 27* par M. DelCogliano et S.R. Holman] (Popular Patristics Series, 50), Yonkers 2013.

Basil the Great, St., *On Fasting and Feasts*, trad. anglaise de: *Hom. 1, 2, 4, 5, 13, 14, 17, 23, et 27* par M. DelCogliano et S.R. Holman, (Popular Patristics Series, 50), Yonkers NY, 2013.

Basilio (S.), *Le nove omelie sull'Exaemeron di S. Basilio e le sue ventitrè omelie morali e sociali*, a cura di F. Trisoglio, presso Bompiani, Milano (en préparation).

Basilio de Cesarea, *Panegíricos a los mártires. Homilías contra las pasiones*, Introducción, traducción y notas de M.A. Valdés García, (Biblioteca de Patrística, 73) Madrid 2007.

Bazyli Wielki, Św., *Do młodzieńców o korzyściach z czytania ksiązek pogańskich* [Basilii Magnus, *De legendis gentilium libris*, CPG 2867], transl. R. Andrzejewski, introduction and notes S. Longosz, dans: *Vox Patrum* 32 (2012) vol. 57, 895-921.

Omilia inedita. Două cuvinte despre botez [Noch nicht herausgegebene Homilien. Zwei Reden über die Taufe], Romanian transl. by L. Carp, Iași 2012.

Scrisori morale și ascetice [Moral and ascetic writings], Romanian transl., București, 2013.

The Rule of St Basil in Latin and English: A Revised Critical Edition, translation by A.M. Silvas, Collegeville 2013.

Boura, Th., *The relationship between Hellenism and Christianity in St. Basil's Speech to the young...*, dans: *Vox Patrum* 32 (2012) vol. 57, 53-57.

Brock, S.P., *The Letter of the Emperor Julian to Basil of Caesarea, and Basil's Reply, in a Syriac translation*, dans: P. Fodor, G. Mayer, M. Monostori, K. Szovák, L. Takács (éds.), More modoque. *Die Wurzeln der europäischen Kultur und deren Rezeption im Orient und Okzident. Festschrift für Miklós Maróth zum siebzigsten Geburtstag*, Budapest 2013, 215-224.

BULLETIN BIBLIOGRAPHIQUE

- Cassin, M., *Prédication patristique et prédication moderne: préfaces aux homélies cappadociennes*, dans: G. Ferreyrolles, *L'éloquence de la chaire à l'âge classique II = Revue Bossuet*, Supplément au nr. 4 (2013), 41-67.
- Cattaneo, E., *La conversion dans le Commentaire sur Isaïe de Basile de Césarée*, dans: D. Vigne (éd.), *La Conversion chez les Pères de l'Église*, Paris 2014, 159-173.
- Costache, D., *Christian Worldview: Understandings from St Basil the Great*, dans: D. Costache, P. Kariatlis (éds.), *Cappadocian Legacy: A Critical Appraisal*, Sydney 2013, 97-126.
- Costache, D., Kariatlis, P. (éds.), *Cappadocian Legacy: A Critical Appraisal*, Sydney 2013.
- DelCogliano, M., *Tradition and Polemic in Basil of Caesarea's Homily on the Theophany*, dans: *Vigiliae Christianae* 66 (2012), 30-55.
- Gain, B., *Basile de Césarée*, dans: B. Lambert (éd.), *La Théologie. Une anthologie*, tome I, A. Le Boulluec (éd.), *Antiquité* (en préparation).
- Gain, B., *Le conflit de Basile de Césarée avec les autorités impériales d'après le récit de Grégoire de Nazianze*, dans: *Les Pères et l'exercice du pouvoir ecclésial*, VI^e Colloque de La Rochelle, sept. 2013 (à paraître).
- Gain, B., *Les épigrammes de Grégoire de Nazianze sur son ami Basile*, dans: G. Herbert de la Portbarré-Viard, A. Stoehr-Monjou (éds.), *Mélanges offerts à Jean-Louis Charlet* (en préparation).
- Heiser, A., *Basilius von Caesarea – Krankenpflege zwischen den Fronten?*, dans: *Theologia XVII*, Heft 55/2 (2013), 10-33.
- Mayerhofer, M., *Die Erziehung des Menschen. Untersuchungen zu einem Leitmotiv im Wirken von Basilius von Cäsarea*, [avec la collaboration de F. Mali] (Paradosis 54) Freiburg 2013.
- Panagopoulos, S., Terezis, C., *The Theological Controversy of Basilius the Great and Eunomius of Cyzicus: A philosophical approach*, dans: *Perichoresis* (sous presse)
- Pouchet, J.-R., *Vivre la communion dans l'Esprit saint et dans l'Église. Études sur Basile de Césarée*, (Spiritualité Orientale, 92), Bellefontaine 2014.
- Torres, J., *De epístolas privadas a cánones disciplinarios: Las "cartas canónicas" de Basilio de Cesarea*, dans: Lex et religio in età tardoantica. Atti del XL Incontro di studiosi dell'Antichità Cristiana, Roma 10-12 maggio 2012, (Studia Ephemeridis Augustinianum, 135) Roma 2012, 437-446.
- Trisoglio, F., *La catechesi davanti alla creazione: S. Basilio legge il primo capitolo della Genesi*, dans: *Rivista Lasalliana* 80/4 (2013), 451-456.
- Valdés García, M.A., *Ékphrasis y diatýposis en los Panegíricos a los mártires de Basilio de Cesarea*, dans: *Nova Tellus* 30/2 (2012), 117-151.
- Valdés García, M.A., *El tratamiento de las citas en Basilio de Cesarea*, dans: O.D. Álvarez Salas, A. Vargas Valencia (eds.), *Cultura Clásica y su tradición. Balance y perspectivas actuales. Actas del I Congreso Internacional de Estudios Clásicos en México, C. U., 5 al 9 de septiembre de 2005*, vol. II, (Ediciones Especiales, 61), México 2011, 137-157.
- Valdés García, M.A., *La estructura progimnasmática de una tesis basiliiana (PG 31, 245 A-261 A)*, dans: J.A. Fernández Delgado, F. Pordomingo Pardo, A. Stramaglia (éds.), *Escuela y Literatura en Grecia Antigua. Actas del*

IV - AUTEURS ET TEXTES

- Simposio Internacional en la Universidad de Salamanca 17-19 de noviembre de 2004*, Cassino 2007, 701-709.
- Valdés García, M.A., *La etopeya en Basilio de Cesarea*, dans: *Nova Tellus* 26 (2008) 179-200.
- Valdés García, M.A., *La paideia en Basilio de Cesarea*, (Colección Vítor 168), Salamanca 2005 (en CD-Rom ISBN 84-7800-508-0).
- Valdés García, M.A., *La sýnkrisis en Basilio de Cesarea*, dans: *Nova Tellus* 25 (2007), 235-262.
- Dissertation en cours: Wenzel, M., *Eschatologie in katechetischer Literatur bei Gregor von Nyssa, Basilius von Caesarea und Kyrill von Jerusalem*, thèse sous la direction de P. Gemeinhardt, Göttingen.

Basilius Seleuciensis

Bishop, R.W., Homilia in Pentecosten (*CPG 6665*): *A Sermon of Basil of Seleucia*, dans: *Sacris erudiri* 52 (2013), 119-161.

Beda

Beda Wielebny, Św., *Brytania – położenie, jej podbój i nawrócenie* [Beda Venerabilis, *Britannia – situs eiusque occupatio et conversio*, HE II-V, CPL 1375], transl. I. Salomonowicz-Górska, introduction and notes S. Longosz, dans: *Vox Patrum* 32 (2012) vol. 57, 929-928.

Mac Carron, M., *Christology and the Future in Bede's Annus Domini*, dans: P. Darby, F. Wallis (éds.), *Bede and the Future*, Farnham (sous presse).

Benedictus Nursinus

Benedict (Sfântul) din Nursia / Sfântul Grigorie cel Mare, *Rânduriile vieții monahale / Viața Sfântului Benedict* [*Die Regel des mönchischen Lebens. Die Vita des hl. Benedikt*], Romanian transl. by L. Tofan, București 2012.

Bernardus Claraevallensis

Mellerin, L., *Bernard de Clairvaux. Une entrée en dialogue au nom de l'“utilité”*, dans: M.-E. Bély, P. Gire, E. Mangin (éds.), *Pensée et dialogue au Moyen Age. Actes du Colloque international de Philosophie médiévale*, Lyon, 5-7 décembre 2012, (PROFAC, 120), Lyon 2013, 121-130.

Boethius

Nuvolone, F.G., *Severino Boezio ed Ottone III*, dans: *Archivum Bobiense* 34 (2014), (à paraître).

Bonaventura

Cresta, G., «Liber iste vitae est lux vera»: *la identidad de Jesús en Agustín y Buenaventura*, dans: A. Hernández, S. Villalonga, P. Ciner (éds.), *La identidad de Jesús: unidad y diversidad en la época de la patrística. Actas del I Congreso Internacional de Estudios Patrísticos*, 8, 9 y 10 agosto 2012, Cuyo 2013 (sur site <http://laidentidaddejesus.com>).

- Cresta, G., *Bonaventure: intellectuel contemplatio, sapiential contemplation and beatitudo*, dans: *Quaestio. Yearbook of the History of Metaphysics* 12 (2014) (sous presse).
- Cresta, G., *Buenaventura: la educación por la belleza en el conocimiento del mundo y de Dios*, dans: *Acta Scientiarum. Education* 36/1 (2014) (sous presse).
- Cresta, G., *From Dionysious's thearchia to Bonaventure's hierarchia. Assimilation and evolution of the concept*, dans: *Studia Patristica (Oxford) 2011*, Leuven 2013, vol. LXIX (17), 325-332.
- Cresta, G., *Influencia lucis: aspectos de la luz espiritual en la doctrina bonaventuriana de la luz*, dans: *Revista Filosófica São Boaventura* 6/2 (2013), 35-44.

Bonifatius I

- Dunn, G.D., *Boniface I and the Illyrian Churches on the Translation of Perigenes to Corinth: The Evidence and Problems of Beatus apostolus* (JK 350) (à paraître).
- Dunn, G.D., *Imperial Intervention in the Disputed Roman Episcopal Election of 418/419*, dans *Journal of Religious History* (sous presse)
- Dunn, G.D., *The Letter Credebamus post from Boniface I or Leo I?* (à paraître).

Braulio Caesaraugustanus

- Ferreiro, A., *Mourning the Dead in the Letters of St. Braulio of Zaragoza* (en préparation).

Caesarius Arelatensis

- Pochwat, J., *Dzień Pański w nauczaniu św. Cezarego z Arles w świetle studium jego Kazań do ludu [The Lord's Day in Teaching of St. Caesar of Arles in the Light of Study on His Sermons for People]*, dans: *Vox Patrum* 33 (2013) vol. 60, 245-262.
- Vigne, D., *Regards sur la vie de saint Césaire d'Arles*, dans: *Vives Flammes. Revue Carmélitaine de spiritualité* IV nr. 290 (2013), 55-62.

Cassiodorus

- Pilara, G., «Malum cum perseverat, augetur, et remediale bonum est in peccatum accelerata correctio». *Amministrazione della giustizia e giudizio vescovile nelle Variae di Cassiodoro*, dans: *Lex et religio. XL Incontro di Studiosi dell'Antichità Cristiana, Roma, 10-12 maggio 2012*, (Studia Ephemeridis Augustinianum, 135), Roma 2013, 699-713.

Chromatius Aquileiensis

- Bastit, A., Guignard, C., *La polémique exégétique dans les Tractatus de Chromace d'Aquilée sur Matthieu, en relations avec le commentaire des évangiles de Fortunatien récemment redécouvert*, dans: *Forme della polemica nell'omiletica latina di IV-VI secolo*. Convegno Internazionale di Studi Foggia 11-13 settembre 2013, (à paraître).
- Peršić, A., *Cromazio di Aquileia*, dans: *Archeologia Viva* 29 nr. 142 (2010), 31.

Claudianus

Dorfbauer, L.J., *Claudian und Prudentius: Verbale Parallelen und Datierungfragen*, dans: *Hermes* 140 (2012), 45-70.

Claudius Taurinensis

Claudii Taurinensis *Tractatus in epistolas ad Ephesios atque ad Philippenses*, ed. C. Ricci (Corpus Christianorum Continuatio Mediaevalis), Turnhout (sous presse).

Ricci, C., art. *Claudius of Turin*, dans: *Oxford Guide to the Historical Reception of Augustine*, ed. K. Pollmann (et al.), Oxford 2013, 312-314.

Clemens Alexandrinus

Boulnois, M.-O., "Commence par croire". *La primauté de la foi chez Clément d'Alexandrie, Origène et leurs successeurs*, dans: Ch. Grellard, Ph. Hoffmann, L. Lavaud (éds.), *Conviction, croyance, foi: Pistis et fides de Platon aux Pères*, (Collection des Études Augustiniennes), Paris (à paraître).

Černušková, V., *The Concept of Eupatheia in Clement of Alexandria*, dans: *Studia Patristica LXVI* (éd. M. Vincent), Leuven 2013, 87-97.

Costache, D., *Meaningful Cosmos: Logos and Nature in Clement the Alexandrian's Exhortation to the Gentiles*, dans: *Phronema* 28/2 (2013), 107-130.

Dainese, D., *Clement of Alexandria's Refusal of Valentinian ἀπόποια*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXVI (14), 33-39.

Dainese, D., *La femminilità del Padre. Note a margine di Q.d.s. [Quis dives salvetur]* 36-37, dans: *Jahrbuch für Antike und Christentum* 56 (2013), 1-11.

García Bazán, J.B., *La tiniebla y el seno del Padre: gnosticismo y Clemente de Alejandría en Dionisio Areopagita*, dans: J.J. Herrera (éd.), *Fuentes del Pensamiento Medieval. Continuidad y Divergencias*, Tucumán 2012.

García Bazán, J.B., *La tiniebla y el seno del Padre: gnósticos y Clemente de Alejandría en Dionisio Areopagita*, dans: *Annali di storia dell'esegesi* 27/2 (2010) 133-156.

Gormley-O'Brien, D.P., *To Live the Good Life: An Early Christian Exhortation to Self-Sufficiency*, dans: A. Elvery, D.P. Gormely-O'Brien (éds.), *Climate Change – Cultural Change: Religious Responses and Responsibilities*, Preston 2013, 92-106.

Grzywaczewski, J., *Modlitwa dojrzałego chrześcijanina według Klemensa Aleksandryjskiego [La prière du chrétien parfait selon Clément d'Alexandrie]* Niepokalanów 2013, (2^e édition).

Grzywaczewski, J., *Prayer of God's Friend according to Clement of Alexandria*, Lublin 2012, p.

Havrda, M., *Textual Notes on Stromata VIII*, dans: *Mnemosyne* 66 (2013) 761-768.

Herrero de Jáuregui, M., *Factores de unidad compositiva en el Protréptico de Clemente Alejandrino*, dans: *Officia oratoris. Estrategias de persuasión en la literatura polemica cristiana (ss. I-V) Ilu. Revista de Ciencias de las Religiones* 18, Anejo XXIV (2013), 77-89.

Le Boulluec, A., *Filiation et Incarnation chez Clément d'Alexandrie*, dans: *La filiación en los inicios de la reflexión cristiana*, XI Jornadas de estudio sobre

BULLETIN BIBLIOGRAPHIQUE

- Clemente de Alejandria, Madrid, Facultad de Literatura cristiana y Clásica San Justino, 18-20 novembre 2013 (à paraître).
- Le Boulluec, A., *Les noms divins et la médiation du Fils selon Clément d'Alexandrie*, dans: O. Boulnois, B. Tambrun (éds.), *Les noms divins*, (Patrimoines/Religions du Livre), Paris (sous presse).
- Plátová, J., *Clemens Alexandrinus Epistularum Iohannis apostoli interpres*, dans: *Studia Theologica* 15/2 (2013) 207–225 (en tchèque, avec résumé en anglais).
- Plátová, J., *Die Fragmente des Clemens Alexandrinus in den griechischen und arabischen Katenen*, dans: *Studia Patristica* LXVI (éd. M. Vincent), Leuven 2013, 3–9.
- Pouderon, B., *Le judaïsme tel que perçu dans la littérature patristique, de l'Athénien Aristide à Clément d'Alexandrie*, communication au Colloque de Lausanne *Les judaïsmes*, 13-14 décembre 2012 (sous presse).
- Swoboda, A., *Wychowanie potomstwa na przykładzie Kobierców Klemensa Aleksandryjskiego i Listów św. Hieronima [The education of the children on the example of Stromata of Clement of Alexandria and Letters of St. Jerome]*, dans: *Vox Patrum* 32 (2012) vol. 57, 613-640.
- Szczur, P., *Czy człowiek bogaty może być zbawiony? Stanowisko Klemensa Aleksandryjskiego*, dans: *Teologia Patrystyczna* 10 (2013), 43-56.
- Szczur, P., *Miejsce i rola wiary w dążeniu do doskonałości chrześcijańskiej w ujęciu Klemensa Aleksandryjskiego [The Place and Role of Fasith in the Pursuit of Christian Perfection According to Clement of Alexandria]*, dans: *Teologia Patrystyczna* 9 (2012), 41-55.
- Dissertation en cours: Sedlak, R., *Der Schriftgebrauch des Clemens von Alexandrien*, thèse sous la direction de P. Gemeinhardt, Göttingen.
- Clemens Romanus**
- Khomych, T., *From Glorious Past to Miserable Present: First Clement on the Organisation of the Corinthian Community*, dans: M. Grundeken, J. Verheyden (éds.), *Christian Communities in the Second Century: Between Idea(l) and Reality*, (Wissenschaftliche Untersuchungen zum Neuen Testament, I) Tübingen (sous presse).
- Khomych, T., *The Concept of Salvation in First Clement*, dans: T. Hainthaler, F. Mali, G. Emmenegger, M. Lenkaityte (éds.), “Für uns und für unser Heil”: *Soteriologie in Ost und West. Forscher aus dem Osten und Westen Europas an den Quellen des gemeinsamen Glaubens* (Pro Oriente, 37, Wiener Patristische Tagungen, 6), Innsbruck & Wien (sous presse).
- Lombino, V., *La sapienza cristiana nei primi tre secoli*, dans: S. Panimolle (éd.), *La sapienza nei Padri della Chiesa I*, (Dizionario di Spiritualità Biblico-Patristica, 65), Roma 2013, 18-173 (autori trattati: Clemente R., Il Pastore di Erma, Odi di Salomone, Giustino, Teofilo, Sentenze di Sesto, Ireneo di Lione, Tertulliano).
- Widok, N., *Droga dążenia do świętości według Klemensa Rzymskiego [The Way to Holiness According to Clement of Rome]*, dans: *Vox Patrum* 32 (2012) vol. 57, 727-735.

Clemens Romanus (Pseudo-)

Côté, D., *La forme de Dieu dans les Homélie pseudo-clémentines et la notion de Shiur Qomah*, dans: R. Gounelle, G. Aragione (éds.), «Soyez des changeurs avisés». *Controverses exégétiques dans la littérature apocryphe chrétienne*, (Cahiers de Biblia Patristica, 12) Strasbourg 2012, 65-90.

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. Mimouni, B. Pouderon (éds.), *La croisée des chemins revisitée. Quand l'Eglise et la Synagogue se sont-elles distinguées?*, (Patrimoines Judaïsme antique) Paris 2012, 339-370.

Côté, D., *The Grammarian Apion and the Literary Purpose of the Pseudo-Clementine Homilies IV-VI*, dans: P. Piovanelli (éd.), *The Apocryphal Continent: New Perspectives on Early Christian and Late Antique Apocryphal Texts and Traditions*, (Wissenschaftliche Untersuchungen zum Neuen Testament) Tübingen (à paraître).

Dal Covolo, E., *Chiesa e missione: "Custodire il battesimo"* (cfr. Secunda Clementis 6,9), dans: A. Sabetta (éd.), *Ambula per hominem et pervenies ad Deum. Studi in onore di S.E. Mons. Ignazio Sanna* (Cultura, 5), Roma 2012, 333-343.

Le Boulluec, A., *La monarchia dans les Homélie clémentines et l'origine du Mauvais*, dans: F. Jourdan (éd.), *Le dualisme, = Chôra. Revue d'études anciennes et médiévales* (à paraître).

Pouderon, B., *À propos du récent ouvrage de F. Stanley Jones: recherches complémentaires sur la genèse du Roman pseudo-clémentin*, dans: *Judaïsme ancien/Ancient Judaism* (à paraître).

Pouderon, B., *La figure romanesque d'Hélène épouse de Simon avant et après le Faustbuch (Justin, Irénée, les Clémentines, Marlowe, Goethe, Flaubert et Anatole France)*, communication au Colloque Roman VII, oct. 2013.

Pouderon, B., *La genèse du roman pseudo-clémentin. Études littéraires et historiques*, (Collection de la Revue des Études juives), Louvain 2012.

Pouderon, B., *Le Christ des Homélie pseudo-clémentines, ni homme, ni Dieu*, dans: Ezjegodnaya Bogoslovskaya conferenzia Pravoslavnogo Svyato-Tikhonovskogo Gumanitarnogo Universiteta, vol. I, Moscou 2011, 102-113 (en russe).

Pouderon, B., *Les écoles chrétiennes de Rome, Athènes, Alexandrie et Antioche à l'époque des Antonins: remarques sur la circulation des maîtres et de leurs disciples*, vol. II, *Les deux Cléments, Tatien l'enigmatite, les maîtres gnostiques*, dans: *Bulletin de littérature ecclésiastique* 114 (2013), 5-18.

Codex Theodosianus

Di Berardino, A., *Tempo e salvezza nel Codice Teodosiano*, dans: *La salvezza. Relazioni fra pagani e cristiani nella tarda antichità*, Palermo 14-15 dicembre 2012, (à paraître).

Collectiones canonicae / Concilia

Concilium Constantinopolitanum 869/70, ed. P. Gemeinhardt, dans: G. Alberigo (†), A. Melloni (éds.), *The General Councils of Latin Christendom. From*

- Constantinople IV (869/70) to Lateran V (1512/1517)*, (Corpus Christianorum Conciliorum Oecumenicorum Generaliumque Decreta, 2), vol 1, Turnhout 2013, 1-48.
- Concilium Constantinopolitanum 879/80*, ed. P. Gemeinhardt, dans: G. Alberigo (†), A. Melloni (éds.), *The General Councils of Latin Christendom. From Constantinople IV (869/70) to Lateran V (1512/1517)*, (Corpus Christianorum Conciliorum Oecumenicorum Generaliumque Decreta, 2), vol 1, Turnhout 2013, 49-71.
- Ică Jr., I., *Canonul Ortodoxiei*, vol. II.2: *Sinoadele Ecumenice III-IV 428-520 [The Canon of the Orthodoxy: The 3rd and the 4th Ecumenical Councils]*, Deisis, Sibiu (à paraître).
- Ică Jr., I., *Canonul Ortodoxiei*, vol. II.1: *Sinoadele Ecumenice I-II 325-428 [The Canon of the Orthodoxy: The 1st and the 2nd Ecumenical Councils]*, Deisis, Sibiu (à paraître).
- Pareri degli 87 vescovi sulla necessità di battezzare gli eretici*, intr., trad. e note a cura di P. Bernardini, dans: Pseudo-Cipriano, *Trattati*, introduzioni, traduzioni e note di C. Dell'Osso, (Collezione di testi patristici, 231) Roma 2013, 355-403.
- Athanase d'Alexandrie, *Lettre sur les synodes de Rimini d'Italie et de Séleucie d'Isaurie*, éd. par A. Martin, X. Moralès (Sources Chrétiennes, 563) Paris 2013.
- Brennecke, Ch., *Konstantin und die Kirche nach dem Konzil von Nikaea (325-337)*, dans: E. Popescu, V. Ioniță (éds.), *Cruce și misiune. Sfinții împărați Constantin și Elena - promotori ai libertății religioase și apărători ai Bisericii*, vol. II, București 2013, 375-394. (Die rumänische Übersetzung: *Constantin și biserica creștină după Sinodul de la Nicea (325-337)*, 395-411).
- Dainese, D., *Concili e sinodi*, dans: A. Melloni, S. Ronchey, E. Prinzivalli, N. Tanner, P. Brown, J. Helmrath (éds.), *Constantino I. Enciclopedia Costantiniana sulla figura e l'immagine dell'imperatore del cosiddetto Editto di Milano (313-2013)*, vol. I, Roma 2013, 941-958
- Dîncă, L., *Dosarul patristic despre Filioque prezentat de latini la conciliul unionist de la Florența, în 1439 [The Patristic Folder about Filioque Presented by Latins at the Unionist Council of Florence – 1439]*, dans: AXUS. Revista de Științe Religioase 2 (2013), 39-58.
- Dunn, G.D., *Collectio Corbeiensis, Collectio Pithouensis and the Earliest Collections of Papal Letters*, dans: B. Neil, P. Allen (éds), *Collecting Early Christian Letters: From the Apostle Paul to Late Antiquity*, Cambridge (sous presse).
- Dunn, G.D., *Innocent I and the Synod of Toldeo* (à paraître).
- Dunn, G.D., *Zosimus' Synod of September 417 and His Letter to Western Bishops (Cum aduersus)*, (à paraître).
- Ferreiro, A., *King Recared's Discourses at the Third Council of Toledo (589)* (en préparation).
- Ferreiro, A., *Secundum quod sancta synodus: Advancing the Mission of the Church through Conciliar Legislation after the Third Council of Toledo (589)*, dans: *Annuarium Historiae Conciliorum* (sous presse).

IV - AUTEURS ET TEXTES

- Graumann, Th., *Das Schweigen der Akten: Non-verbale Interaktion auf den Konzilien der Alten Kirche*, dans: *Silenzio e parola nella patristica. XXXIX Incontro di Studiosi dell'antichità cristiana, Roma, 6-8 maggio 2010*, (Studia Ephemeridis Augustinianum, 127), Roma 2012, 693-707.
- Graumann, Th., *Orthodoxy, authority and the (re)construction of the past in church councils*, dans: J. Ulrich, A.-C. Jacobsen, D. Brakke (éds.), *Invention, Rewriting, Usurpation. Discursive Fights over Religious Traditions in Antiquity*, (Early Christianity in the Context of Antiquity, 11), Frankfurt am Main u.a. 2011 [paru en 2012], 219-237.
- Graumann, Th., *The Bible in Doctrinal Development and Christian Councils*, dans: J.C. Paget, J. Schaper (éds.), *The New Cambridge History of the Bible*, Cambridge 2013, 798-821.
- Graumann, Th., *Theodosius II and the politics of the first Council of Ephesus*, dans: Ch. Kelly (éd.), *Theodosius II. Rethinking the Roman Empire in Late Antiquity*, (Cambridge Classical Studies), Cambridge 2013, 109-129.
- Grzywaczewski, J., *Sobór Chalcedoński: kontekst historyczny, teologiczny, skutki [Le Concile de Chalcédoine: son contexte historique et théologiques et ses conséquences pour l'Église]*, dans: *Vox Patrum* 58 (2012), 135-177.
- Hainthaler, Th., *Canon 13 of the Second Council of Seville (619) under Isidore of Seville. A Latin anti-Monophysite Treatise*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXIX (17), 311-321.
- Lang, U.M., *John Philoponus and the Controversies over Chalcedon in the Sixth Century. A Study and Translation of the Arbiter* (Spicilegium Sacrum Lovaniense, 47), Leuven 2001.
- Lang, U.M., *John Philoponus and the Fifth Ecumenical Council: A Study and Translation of the Letter to Justinian*, dans: *Annuarium Historiae Conciliorum* 37 (2005), 411-436.
- Lang, U.M., *The Christological Controversy at the Synod of Antioch in 268/9*, dans: *Journal of Theological Studies* N.S. 51 (2000), 54-80.
- Lang, U.M., *The Controversies over Chalcedon and the Beginnings of Scholastic Theology: The Case of John Philoponus*, dans: J.E. Rutherford, D. Woods (éds.), *The Mystery of Christ in the Fathers of the Church: Essays in Honour of D. Vincent Twomey SVD*, Dublin – Portland, OR 2012, 78-93.
- Lewandowicz, J., *O brzmieniu i tłumaczeniu kanonu 33. synodu w Elwirze najstarszego oficjalnego tekstu Kościoła o celibacie duchowieństwa [On the Wording and Translation of 33rd Canon of the Synod of Elvira – the Oldest Official Text of the Church on Celibacy of the Clergy]*, dans: *Vox Patrum* 33 (2013) vol. 60, 209-219.
- Markschies, Chr., *Theologie der Synode. Bemerkungen zur Geschichte eines vernachlässigten Themas*, dans: F. Bruckmann, R. Dausner (éds.), *Im Angesicht der Anderen. Gespräche zwischen christlicher Theologie und jüdischem Denken. Festschrift für Josef Wohlmuth zum 75. Geburtstag*, (Studien zu Judentum und Christentum, 25), Paderborn 2013, 35-58.
- Neil, B., *The Decretals of Gelasius I: Making Canon Law in Late Antiquity*, dans: Lex et religio. XL Incontro di Studiosi dell'Antichità Cristiana, Roma, 10-12 maggio 2012, (Studia Ephemeridis Augustinianum, 135), Roma 2013 657-668.

- Toom, T., *Constantine's Deus Summus and the Nicene Unus Deus: Imperial Agenda and Ecclesiastical Conviction*, dans: Vox Patrum (à paraître 2014).
- Torres, J., *De epístolas privadas a cánones disciplinarios: Las "cartas canónicas" de Basilio de Cesarea*, dans: Lex et religio. XL Incontro di Studiosi dell'Antichità Cristiana, Roma, 10-12 maggio 2012, (Studia Ephemeridis Augustinianum, 135), Roma 2013, 437-446.

Columbanus

- Nuvolone, F.G., *Colman, Columba, Giona: destino singolare d'un Sole d'Irlanda, fondatore dell'Abbazia di Bobbio. Nuova Biografia Di San Colombano (615-2015)*, (Vite celebri e...non) Bobbio 2014.
- Nuvolone, F.G., *La messe sotto la pioggia ed il Sole a Fontaines alla Lugnasad*, dans: Archivum Bobiense 34 (2014), (à paraître).

Commodianus

- Mattei, P., *Le christianisme comme loi chez les auteurs latins du III^e siècle (Cyprien, Novatien, Commodien)*, dans: Lex e Religio. XL Incontro di Studiosi dell'Antichità Cristiana, Istituto Patristico Augustinianum, Roma, 10-12 maggio 2012, (Studia Ephemeridis Augustinianum, 135) Roma 2013, 497-510.

Concordius Arelatensis

- Mattei, P., *Concordius d'Arles, un évêque contesté?*, dans: J. Guyon, M. Heijmans (éds.), *L'Antiquité tardive en Provence (IV^e-VI^e siècle). Naissance d'une chrétienté*, Arles 2013, 64-65 [Ouvrage coll. publié dans le cadre des manifestations «Marseille 2013. Capitale européenne de la culture»].
- Mattei, P., *Rencontres de Clio et de Philologie. Sur deux vers de l'épitaphe de Concordius, évêque d'Arles (IV^e siècle)*, dans: A. Garcea, M.-K. Lhommed, D. Vallat (éds.), Polyphonia Romana. Hommages à Frédérique Biville, 2 voll., (coll. Spudasmata, 155) Hildesheim 2013, 561-571.

Constantinus I

- Dainese, D., «Dio da Dio». Costantino e la patristica greca nei conflitti infraecclesiati del IV secolo, dans: A. Melloni, S. Ronchey, E. Prinzivalli, N. Tanner, P. Brown, J. Helmrath (éds.), *Costantino I. Enciclopedia Costantiniana sulla figura e l'immagine dell'imperatore del cosiddetto Editto di Milano (313-2013)*, vol. II, Roma 2013, 149-161.
- Dainese, D., *La Vita e le Laudes Constantini*, dans: A. Melloni, S. Ronchey, E. Prinzivalli, N. Tanner, P. Brown, J. Helmrath (éds.), *Costantino I. Enciclopedia Costantiniana sulla figura e l'immagine dell'imperatore del cosiddetto Editto di Milano (313-2013)*, vol. II, Roma 2013, 91-115.
- Di Berardino, A., *Crociifissione abolita da Costantino*, dans: *Constantino, ¿el primer emperador cristiano? Religión y política en el siglo IV*, Barcellona, (sous presse).
- Ferreiro, A., *St. Constantine the Great and St. Helena in St. Vicent Ferrer's Catalán Sermon on Pope Sylvester*, dans: D. Bojovic (éd.), *Saint Emperor Constantine and Christianity*, 2 vols., Niš 2013, vol. II, 251-264.

- Lombino, V., *Il tempo cristiano nella mente di Costantino legislatore. Attualità del Codice Teodosiano (438)*, dans: *Rivista Liturgica* 100 (2013), 280-300.
- Siniscalco, P., *L'Editto di Milano. Origine e sviluppo di un dibattito*, dans: A. Melloni, S. Ronchey, E. Prinzivalli, N. Tanner, P. Brown, J. Helmrath (éds.), *Costantino I. Enciclopedia Costantiniana sulla figura e l'immagine dell'imperatore del cosiddetto Editto di Milano (313-2013)*, Roma 2013, 543-556.
- Wallraff, M., *Eusebs Konstantin. Geschichte, Theologie und keine Geschichtstheologie?*, dans: M. Delgado, V. Leppin (éds.), *Gott in der Geschichte. Zum Ringen um das Verständnis von Heil und Unheil in der Geschichte des Christentums*, (Studien zur christlichen Religions- und Kulturgeschichte, 18), Freiburg (CH) 2013, 85-98.
- Wallraff, M., *Konstantin und das Toleranzedikt in der Historiographie der Reformationszeit*, dans: *Religiöse Toleranz. Colloquium Rauricum XIV*, Berlin 2014 (sous presse).
- Wallraff, M., *Santa Sofia – Sofia dell'imperatore. Note su Costantino e la sua nuova capitale al Bosforo*, dans: G. Vespiagnani (éd.), *Polidoro. Studi offerti ad Antonio Carile*, vol. I-II, Spoleto 2013, 291-304.
- Wallraff, M., *Sonnenkönig der Spätantike. Die Religionspolitik Konstantins des Großen*, Freiburg 2013.

Cyprianus Carthaginiensis

- Cipriano de Cartago (San), *Obras completas*, vol. I: *Testimonios a Quirino; A Donato; La unidad de la Iglesia católica; La oración dominical; La condición mortal del hombre; A Demetrio; Sobre los bienes de la paciencia; Cartas*, edición bilingüe preparada por J.A. Gil-Tamayo (Biblioteca de Autores Cristianos, 717), Madrid 2013.
- Cyprien de Carthage, *De Lapsis, introduction texte traduction et commentaires par F. Ioannidis*, dans: P. Pournaras (éd.), *Paterika kai Aghilogika Keimena kai Meletes VIII*, Thessaloniki 2013, 151 pp. (en Grec).
- Chapot, F., Ciccolini, L., Deléani, S., Dolbeau, F., Fredouille, J.-Cl., Perrin, M.-Y., Petitmengin, P., *Chronica Tertulliana et Cyprianea 2011*, dans: *Revue des études augustiniennes et patristiques* 58 (2012), 323-372.
- Ciccolini, L., *Cyprien excerpteur du texte biblique: quelques réflexions sur l'Ad Quirinum et l'Ad Fortunatum*, dans: S. Morlet, O. Munnoch (éds.), *Lire en extraits. Une contribution à l'histoire de la lecture et de la littérature, de l'Antiquité à la fin du Moyen Âge*, Paris (à paraître).
- Dunn, G.D., *Optatus and Parmenian on the Authority of Cyprian*, dans: M. Gaumer, A. Dupont (éds.), *The Uniquely African Controversy: Studies on Donatist Christianity*, (sous presse).
- Mattei, P., *Le christianisme comme loi chez les auteurs latins du III^e siècle (Cyprien, Novatien, Commodien)*, dans: *Lex e Religio. XL Incontro di Studiosi dell'Antichità Cristiana, Istituto Patristico «Augustinianum» (Roma, 10-12 maggio 2012)*, Rome 2013, 497-510.
- Mattei, P., *Les conciles africains au temps de saint Cyprien*, dans: *Actes de la Conférence théologique organisée par l'Université Saint-Tikhon, section*

- Hiérarchie de l'Église et ministères ecclésiastiques à l'époque paléochrétienne*, Moscou 21 janvier 2013 (à paraître).
- Mattei, P., *Schisme, hérésie, et autres détails dans saint Cyprien (à propos d'une édition récente du De zelo et liuore)*, dans: *Latomus* 72 (2013), 761-769.
- Misiarczyk L., Sprusinski, P., *Warunki powrotu lapsi do wspólnoty kościelnej według Cypriana z Kartaginy [The Conditions of Returnig of Lapsis to Church Community according to Cyprianus of Carthago]*, *Studia Plockie* 40 (2012), 27-48.
- Misiarczyk, L., Sprusinski, P., *Apostazja, zabójstwo i cudzołóstwo w praktyce pokutnej Kościoła I i II wieku [Apostasy, Murder and Adultery in Penitential Ratice of I and II Century Church]*, *Studia Plockie* 39 (2011), 29-50.
- Murphy, E., *As far as my Poor Memory suggested: Cyprian's Compilation of Ad Quirinum*, dans: *Vigiliae Christianae* (à paraître).
- Murphy, E., *Divine Ordinances and Life-giving Remedies: Galatians in the Writings of Cyprian of Carthage*, dans: *Journal of Theological Interpretation* (à paraître).
- Wysocki, M., *Eschatology of the Time of Persecutions in the Writings of Tertullian and Cyprian*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. 65 (13), 379-393.

Cyprianus (Pseudo-)

- De rebaptismate*, Édition traduite et annotée par P. Mattei, (en préparation pour le *Corpus Christianorum* et les Sources chrétiennes).
- Pareri degli 87 vescovi sulla necessità di battezzare gli eretici*, intr., trad. e note a cura di P. Bernardini, dans: Pseudo-Cipriano, *Trattati*, introduzioni, traduzioni e note di C. Dell'Osso, (Collezione di testi patristici, 231) Roma 2013, 355-403.
- Ciccolini, L., *La Controverse de Jason et Papiscus: le témoignage de l'Ad Vigilium episcopum de Iudaica incredulitate faussement attribué à Cyprien de Carthage*, dans: S. Morlet, O. Munnich, B. Pouderon (éds.), *Les dialogues Aduersus Iudeos. Permanences et mutations d'une tradition polémique. Actes du colloque de Paris, 7-8 décembre 2011*, (Collection des Études Augustiniennes, Série Antiquité 196), Paris 2013, 159-174.
- Ciccolini, L., *Le personnage de Syméon dans la polémique anti-juive: le cas de l'Ad Vigilium episcopum de Iudaica Incredulitate (CPL 67°)*, dans: *Studia patristica (Oxford 2011)*, Leuven 2013, vol. LXV (13): *The First Two Centuries, Apocrypha, Tertullian and Rhetoric, From Tertullian to Tyconius*, 459-466.
- Mattei, P., *Pseudo-Cyprien, De rebaptismate. Tradition manuscrite et imprimée*, dans: *Traditio Patrum. I. Auctores antenicaeni* (à paraître).

Cyrillus Alexandrinus

- Chiril al Alexandriei, Sf., *Vremea postului și a înfrâñării. Scrisori Pascale [Fasten- und Beherrschungszeit. Paschale Schreiben]*, pars prior, Romanian transl. by G. and L. Mândrilă, București/Alexandria 2012.

IV - AUTEURS ET TEXTES

- Cyril of Alexandria, St., *Festal Letters 13-30*, trad. P. Amidon, éd. J. O'Keefe, (Fathers of the Church, 127), Washington 2013.
- Cyrille d'Alexandrie, *Contre Julien*, introduction, texte et traduction par W. Kinzig, M.-O. Boulnois, J. Bouffartigue, P. Castan, G. Huber-Rebenich, S. Rebenich, Ch. Riedweg, A.M. Ritter, M. Vinzent), Sources Chrétiennes (en préparation).
- Cyrille d'Alexandrie, *Contre Julien. Livres III, IV et V*, Introduction, traduction, notes de M.-O. Boulnois (en préparation pour Sources chrétiennes).
- Artemi, E., *The Christological Controversy between Nestorius of Constantinople and Cyril of Alexandria*, dans: *Vox Patrum* 32 (2012) vol. 57, 35-51.
- Bertrand, D., *Une conversion théologique: Cyrille d'Alexandrie et l'acte d'union de 433*, dans: D. Vigne (éd.), *La Conversion chez les Pères de l'Église*, Paris 2014, 219-232.
- Bishop, R.W., *Cyril of Alexandria's Sermon on the Ascension (CPG 5281)*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXVIII (16), 107-118.
- Boulnois, M.-O., *Cyrille d'Alexandrie*, dans: B. Lambert (éd.), *La Théologie. Une anthologie*, tome I, A. Le Boulluec (éd.), *Antiquité* (en préparation).
- Boulnois, M.-O., *Les noms propres de Dieu selon Cyrille d'Alexandrie*, dans: O. Boulnois, B. Tambrun (éd.), *Les Noms divins*, Paris (à paraître).
- Costache, D., *Adam as a Hesychast in St Cyril of Alexandria and His Traditional Counterparts*, dans: *Phronema* 29&2 (2014), (sous presse).
- Crawford, M., *Assessing the Authenticity of the Fragments on Psalm 22 (LXX Attributed to Cyril of Alexandria*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXVIII (16), 95-100.
- Crawford, M., *Cyril of Alexandria's Trinitarian Theology of Scripture*, (Oxford Early Christian Studies), Oxford 2014.
- Crawford, M., Jashi, Z., *An Inauthentic Georgian Epistle Attributed to Cyril of Alexandria*, dans: *Le Muséon* 126 (2013), 369-378.
- Crawford, M., *Scripture as One Book: Origen, Jerome, and Cyril of Alexandria on Isaiah 29:11*, dans: *Journal of Theological Studies* 64 (2013). 137-153.
- Crawford, M., *The Preface and Subject Matter of Cyril of Alexandria's Treatise De Adoratione*, dans: *Journal of Theological Studies* 64 (2013), 154-167.
- Crawford, M., *The Triumph of Pro-Nicene Theology over Anti-Monarchian Exegesis: Theodore of Heraclea and Cyril of Alexandria on John 14:10-11*, dans: *Journal of Early Christian Studies* 21 (2013), 537-67
- Hołasek, A., *Rola pontyfikatu Cyryla (412-444) w procesie umacniania potęgi patriarchy aleksandryjskiego w Kościele wczesno-bizantyńskim [The Role of the Cyril's (412-444) Pontificate in the Process of Strengthening the Power of the Patriarch of Alexandria in the Early Byzantine Church]*, dans: *Vox Patrum* 32 (2012) vol. 58, 105-133.
- Jashi, Z., Crawford, M. R., *Regarding the Authenticity of a Letter Attributed to Cyril of Alexandria on the Interpretation of the Pauline Epistles*, dans: *Le Muséon* 126/3-4 (2013), 369-378.
- Marciniak, B.J., *Koncepcja grzechu Adama u Cyryla Aleksandryjskiego [The Concept of Adam's Sin in Cyril of Alexandria]*, dans: *Vox Patrum* 33 (2013) vol. 59, 269-293.

Zhukovskyy, V., *Antiochia i Aleksandria – czy zawsze teologiczna polaryzacja? Problem transcendencji oraz immanencji Boga w teologii Cyryla Aleksandryjskiego i Jana Złotoustego [Antioch and Alexandria – Were They Always Theologically Polarized? The Problem of God's Transcendence and Immanence in the Theology of Cyril of Alexandria and John Chrysostom]*, dans: *Vox Patrum* 32 (2012) vol. 58, 89-104.

Cyrillus Hierosolymitanus

Andrist, P., *Polémique religieuse et dialogue adversus iudeeos au service de la catéchèse: l'exemple de Cyrille de Jérusalem*, dans: S. Morlet, O. Munnich, B. Pouderon (éds.) *Les dialogues adversus iudeeos. Permanences et mutations d'une tradition polémique. Actes du colloque international organisé les 7 et 8 décembre 2011 à l'Université de Paris-Sorbonne* (Collection des Études Augustiniennes, Série Antiquité 196), Paris 2013, 199-223.

Dissertation en cours: Shenkman, O., *Religiöse Bildungsprozesse im spätantiken Katechumenat – untersucht an den katechetischen Schriften Kyrills von Jerusalem*, thèse sous la direction de P. Gemeinhardt, Göttingen.

Dissertation en cours: Wenzel, M., *Eschatologie in katechetischer Literatur bei Gregor von Nyssa, Basilius von Caesarea und Kyrill von Jerusalem*, thèse sous la direction de P. Gemeinhardt, Göttingen.

Cyrillus Scythopolitanus

Viețile pustnicilor Palestinei [Die Viten der Asketen aus Palästina], Romanian transl. by A. Corbu, Arad 2013.

Dissertation en cours: Birkner, C., *Kyrill von Skythopolis – Mönchsviten. Überlieferung, Kontexte und Theologie* (thèse sous la direction de P. Gemeinhardt, Göttingen).

Damasus

Dunn, G.D., *Clerical Marriage in the Letters of Late Antique Roman Bishops*, dans: W. Mayer, I. Elmer (éds), *Man and Woman in the Early Christian Centuries*, (sous presse)

Diodorus Tarsensis

Boulnois, M.-O., *La comparaison de l'union de l'âme et du corps dans la christologie de Diodore de Tarse et dans l'Expositio rectae fidei de Théodore de Cyr*, dans: *Annuaire (EPHE)* 120 (2011-2012), 123-131 [publié en 2013].

Guignard, Ch., *Diodoro di Tarso, Contro il destino*, dans: Fozio, *Biblioteca*, a cura di L. Canfora [traduction italienne du codex 223], Pisa (sous presse).

Dionysius Areopagita

Cooper, A.G., *Hierarchy, Humility, and Holiness: The Meaning of Ecclesial Ranks According to Dionysius the Areopagite*, dans: *Nova et Vetera* 11 (2013), 649-661.

- García Bazán, J.B., *La tiniebla y el seno del Padre: gnosticismo y Clemente de Alejandría en Dionisio Areopagita*, dans: J.J. Herrera (éd.), *Fuentes del Pensamiento Medieval. Continuidad y Divergencias*, Tucumán 2012.
- García Bazán, J.B., *La tiniebla y el seno del Padre: gnósticos y Clemente de Alejandría en Dionisio Areopagita*, dans: *Annali di storia dell'esegesi* 27/2 (2010) 133-156.
- Ică, I. jr., *De la Dionisie Areopagitul la Simeon al Tesalonicului. Integrala comentariilor liturgice bizantine [Vom Dionysios Areopagita bis zu Symeon von Thessalonike. Die liturgische byzantinische Kommentare]*, Sibiu, 2012.
- Ivanovic, F., *Dionysius the Areopagite on Justice*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXVIII (16), 231-236.
- López Salvá, M., *Dionysos and Dionysmism in the Third Book of Maccabees*, dans: A. Bernabé, M. Herrero de Jáuregui, A.I. Jiménez San Cristóbal, R. Martín Hernández (éds.), *Redefining Dionysos*, Berlin 2013, 452-463.
- Panagopoulos, S., Terezis, C., *Η θεορύη αως διαλεκτική θείου-ανθρωπίνου στον Διονύσιο τον Αρεοπαγίτη*, dans: *Θεολογία* 83/1 (2012), 73-99.
- Tătaru-Cazaban, B.-S., *Corpul îngerilor. Dileme patristice și medievale*, dans: M. Neamțu, A. Pleșu, et al. (éds.), *O filozofie a intervalului. In honorem Andrei Pleșu*, București 2009, 191-214.
- Tătaru-Cazaban, B.-S., *Între Dionisie Areopagitul și Grigorie Palama: fundamentele patristice ale angelologiei parintelui Dumitru Staniloae*, dans: AA.VV., *Arhangeli si ingeri*, Sibiu 2011, 68-95.

Ephraem Syrus

- Efrem Syryjski, Św., *Hymn XXXI o wierze* [Ephraem Syrus, *Hymnus de fide XXXI*], transl., introduction and notes by J.W. Żelazny, dans: *Vox Patrum* 32 (2012) vol. 57, 887-893.
- Éphrem, *Hymnes contre les hérésies, hymnes contre Julien*, introduction, traduction, notes par D. Cerbelaud (en préparation pour Sources chrétiennes).
- Ephrem (Saint), *Harp of the Spirit: Poems of St Ephrem*, 3rd ed. by S.P. Brock, Cambridge 2013.
- Brock, S.P., *In Search of St Ephrem*, dans: *Khristianskij Vostok* 6 (XII) (2013), 13-77.
- Brock, S.P., *Sant'Efrem e il suo "mare di simboli"*, dans: M.G. Muzj (éd.), *Simbolo cristiano e linguaggio umano: per una piena reintegrazione della teologia simbolica nella teologia. Secondo Convegno internazionale Charles André Bernard, Roma 2010* (Metafisica e storia della metafisica, 39) Milano 2013, 91-106.
- Crawford, M., *Diatessaron, a Misnomer? The Evidence of Ephrem's Commentary*, dans: *Early Christianity* 4 (2013), 362-385.
- Crawford, M., *Reading the Diatessaron with Ephrem: The Word and the Light, the Voice and the Star*, dans: *Vigiliae Christianae* (à paraître en 2015).
- Crawford, M., *The Fourfold Gospel in the Writings of Ephrem the Syrian*, dans: *Hugoye* 18 (à paraître en 2015).
- Nicolescu, C., *Hristos – Adăpostul, veșmântul, hrana, doctorul și leacul omului și al omenirii pe calea mântuirii. Conținutul spiritual al nevoilor trupești vitale la Sfântul Efrem Sirul [Christus – Obdach, Gewand, Arzt und Arzneimittel des*

Menschen und der ganzen Menschheit auf dem Weg der Rettung. Geistlicher Inhalt der körperlichen lebenswichtigen Bedürfnisse bei dem hl. Ephrem dem Syrer], Cluj-Napoca 2011.

Epiphanius Constantiensis

Epifanie Monahul, Simeon Metafrastul, Maxim Mărturisitorul, *Despre Nașterea, Viața și Adormirea Maicii Domnului. Trei Vieți byzantine [Über die Geburt, Leben und Entschlafung der Gottesmutter]*, Romanian transl. by I.I. Ică jr, Sibiu 2007.

Épiphane de Salamine, *Panarion*, tome I (*Hérésies 1-25*), introduction, traduction et notes par A. Pourkier (en préparation pour Sources Chrétiennes).

Epiphanius (Saint), *Ancoratus*, by Y. Kim, (Fathers of the Church, 128), Washington, D.C. 2014.

Kim, Y., *The Pastoral Care of Epiphanius of Cyprus*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXVII (15), 247-55.

Stefaniw, B., *Straight Reading: Shame and the Normal in Epiphanius' Polemic against Origen*, dans: *Journal of Early Christian Studies* 21/3 (2013), 413-435.

Eucherius Lugdunensis

Mandolfo, C., *Sulla Praefatio programmatica delle Formulae spiritalis intellegentiae e sulla terminologia esegetica di Eucherio di Lione*, dans: *Sileno* 38 (2012), 151-180.

Mantè, L.O., *Introduction générale* et annotation, dans: Eucher de Lyon, *De laude eremiti – De contemptu mundi*. Vincent de Lérins, *Commonitorium*, pour la Collection «Les Pères dans la foi», Éd. Migne.

Zalewski, D., *Idea contemptus mundi u Eucheriusza z Lyonu [Doctrine of contemptus mundi in Eucherius of Lyons]*, dans: *Vox Patrum* 32 (2012) vol. 57, 793-805.

Eugippius

Eugippio Abate, *La Regola*, traduzione e note, a cura di B. Degórski e L.M. Mirri, dans: Eugippio Abate, *Opere*, a cura di A. Genovese (Scrittori della Chiesa di Aquileia, 7), Roma - Aquileia 2012, 139-249.

Fürst, A., *Eugippius*, dans: K. Pollmann, W. Otten (éds.), *Oxford Guide to the Historical Reception of Augustine*, vol. III, Oxford 2013, 468-470.

Eusebius Caesariensis

Eusèbe de Césarée, *Vie de Constantin*, éd. par L. Pietri et al. (Sources Chrétiennes, 559) Paris 2013.

Andrist, P., *Le milieu de production du Vaticanus graecus 1209 et son histoire postérieure: le canon d'Eusèbe, les listes du IV^e siècle, les distigmai et les manuscrits connexes*, dans: P. Andrist (éd.), *Le manuscrit B de la Bible (Vaticanus graecus 1209). Introduction au fac-similé. Actes du Colloque de*

- Genève (11 juin 2001). Contributions supplémentaires, (Histoire du texte biblique 7) Lausanne 2009, 227-256*
- Carrara, P., *Eusebio, un greco di età romano-imperiale in una città multiculturale*, dans: O. Andrei (éd.), *Caesarea Maritima e scuola origeniana: multiculturalità, forme di competizione culturale e identità cristiana. Atti dell'XI Convegno del Gruppo [Italiano] di Ricerca su Origene e la Tradizione Alessandrina, [Arezzo], 22-23 settembre 2011*, (Supplementi di Adamantius, 3) Brescia 2013, pp. 161-178.
- Degórski, B., *Wstęp św. Hieronima do jego Kroniki Euzebiusza z Cezarei [Continuation of St. Jerome's Chronicles of Eusebius of Caesarea]*, dans: *Rocznik Teologii Katolickiej* 12/2 (2013), 153-166 (sous presse).
- Dudzik, P., *Komentář Eusebia z Kaisareie k níkajskému vyznání víry: Rozbor listu křesťanské obci v Kaisareii [The Commentary on Nicene Creed by Eusebius of Caesarea: An Analysis of Eusebius' Letter to his Diocese in Caesarea]*, dans: *Studia Theologica* 15/3 (2013), 1-28 (en tchèque, avec résumé en anglais).
- Guignard, Ch., *La date de la Passion du Christ selon Eusèbe de Césarée*, dans: *Adamantius* 19 (2013), 457-462.
- Maraval, P., *La théologie politique de l'empire chrétien par Eusèbe de Césarée*, dans: *Le Monde de la Bible*, hors série (2013), 34-39.
- Rinaldi, G., *Pagani e cristiani a Cesarea Marittima*, dans: O. Andrei (éd.), *Caesarea Maritima e scuola origeniana: multiculturalità, forme di competizione culturale e identità cristiana. Atti dell'XI Convegno del Gruppo [Italiano] di Ricerca su Origene e la Tradizione Alessandrina, [Arezzo], 22-23 settembre 2011*, (Supplementi di Adamantius, 3) Brescia 2013, pp. 25-94.
- Rizzi, M., *La scuola di Origene tra le scuole di Cesarea e del mondo tardoantico*, dans: O. Andrei (éd.), *Caesarea Maritima e scuola origeniana: multiculturalità, forme di competizione culturale e identità cristiana. Atti dell'XI Convegno del Gruppo [Italiano] di Ricerca su Origene e la Tradizione Alessandrina, [Arezzo], 22-23 settembre 2011*, (Supplementi di Adamantius, 3) Brescia 2013, pp. 105-120.
- Simonetti, M., *Flavio Giuseppe in Origene e in Eusebio*, dans: O. Andrei (éd.), *Caesarea Maritima e scuola origeniana: multiculturalità, forme di competizione culturale e identità cristiana. Atti dell'XI Convegno del Gruppo [Italiano] di Ricerca su Origene e la Tradizione Alessandrina, [Arezzo], 22-23 settembre 2011*, (Supplementi di Adamantius, 3) Brescia 2013, pp. 203-210.
- Stemberger, G., *Ebraismo a Caesarea Maritima. Personalità rabbiniche e temi esegetici al tempo di Origene ed Eusebio*, dans: O. Andrei (éd.), *Caesarea Maritima e scuola origeniana: multiculturalità, forme di competizione culturale e identità cristiana. Atti dell'XI Convegno del Gruppo [Italiano] di Ricerca su Origene e la Tradizione Alessandrina, [Arezzo], 22-23 settembre 2011*, (Supplementi di Adamantius, 3) Brescia 2013, pp. 95-104.
- Toda, S., *The Eusebian Canons: Their Implications and Potential*, dans: H. Houghton (éd.), *The Proceedings of the Eighth Birmingham Colloquium on the Textual Criticism of the New Testament* (à paraître).

- Tondera, A., *Związek między chrystologią a teorią praw natury w traktacie Euzebiusza z Cezarei „Przeciwko Hieroklesowi”* [The Connection between the Christology and the Theory of the Laws of Nature in the Treatise of Eusebius of Caesarea Against Hierocles], dans: *Vox Patrum* 32 (2012) vol. 57, 713-725.
- Troiani, L., *Filone Alessandrino nella Storia Ecclesiastica di Eusebio*, dans: O. Andrei (éd.), *Caesarea Maritima e scuola origeniana: multiculturalità, forme di competizione culturale e identità cristiana. Atti dell'XI Convegno del Gruppo [Italiano] di Ricerca su Origene e la Tradizione Alessandrina, [Arezzo], 22-23 settembre 2011*, (Supplementi di Adamantius, 3) Brescia 2013, pp. 211-216.
- Wallraff, M., *Eusebs Konstantin. Geschichte, Theologie und keine Geschichtstheologie?*, dans: M. Delgado, V. Leppin (éds.), *Gott in der Geschichte. Zum Ringen um das Verständnis von Heil und Unheil in der Geschichte des Christentums*, (Studien zur christlichen Religions- und Kulturgeschichte, 18), Freiburg (CH) 2013, 85-98.
- Wallraff, M., *The Canon Tables of the Psalms. An Unknown Work of Eusebius of Caesarea*, dans: *Dumbarton Oaks Papers* 67 (2013), 1-14.

Eusebius Heracleanus

Zarzeczny, R., *Euzebiusz z Heraklei. Homilia [efeska] (CPG 6143) z etiopskiej antologii patrystycznej Qerellos [Eusebius of Heraclea and his Homily (CPG 6143) from the Ethiopian patristic anthology known as Qerellos]*, dans: *Vox Patrum* 32 (2012) vol. 57, 807-819.

Eustathius Antiochenus

Cartwright, S., *Eustathius of Antioch in Modern Research*, dans: *Vox Patrum* 33 (2013) vol. 59, 465-486.

Dissertation: Doudoulakis, E., *St Eustathe of Antioch the Confessor*, Doctoral Thesis, unedited, 2006.

Euthalius Alexandrinus

Blomkvist, V., *Euthalian Traditions*, Text, Translation and Commentary, Including the Appendix *Parainesis as an Ancient Genre-Designation* by D. Hellholm & V. Blomkvist, (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, 170) Berlin 2012 [revised dissertation, Oslo 2011].

Eutherius Tyanensis

Eutherios de Thyane, *Protestation*, éd. par L. Neyrand, J. Paramelle (Sources Chrétiennes, 557) Paris 2014.

Eutropius Sanctorum

Cozic, M., *L'accompagnement spirituel et l'enrichissement réciproque aux IV^e-V^e siècles, selon Eutrope de Saintes et Arnobe le Jeune*, dans: Actes du Colloque orthodoxe de l'abbaye de Voronet, Roumanie (à paraître).

Evagrius Ponticus

- Misiarczyk L., *Syryjskie przekłady Kephalaiia Gnostica Ewagriusza z Pontu [Syrian Versions of Evagrius Ponticus' Kephalaiia Gnostica]*, dans: F. Drączkowski i inni (éds.), *Ortodoksy, herezja, schizma w Kościele starożytnym [Orthodoxy, Heresy and Schism in Early Church]*, Lublin 2012, 157-167.
- Misiarczyk L., *The Relationship between nous, pneuma and logistikon in Evagrius Ponticus' Anthropology*, dans: *Studia Patristica (Oxford) 2011*, Leuven 2013, vol. LXVIII (16), 149-154.
- Nieścior, L., *Die Grundlagen der ethischen Beurteilung der Gedanken in der Lehre von Evagrios Pontikos*, dans: *Erbe und Auftrag* 81 (2005), 97-119.
- Peretó Rivas R., Muñoz, C., *La compilación como práctica terapéutica en Evagrio Pótico*, dans: M.J. Muñoz, P. Cañizares Ferriz (eds.), *La compilación del saber en la Edad Media*, Porto, 2013 (sous presse).
- Peretó Rivas, R., *La acedia y Evagrio Pótico. Entre ángeles y demonios*, dans: *Studia Patristica (Oxford) 2011*, Leuven 2013, vol. LXIX (17), 239-245.

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. Messana, V. Lombino, (éds.), S. Costanza (coll.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 115-142.
- Géhin, P., *Evagrius Ponticus*, dans: *Encyclopedia of the Bible and its Reception* (EBR) 8, 2013.

Flavius Iosephus

- Augustin, P., Guignard, C., *À propos de deux manuscrits classiques du Grand-Météore (London, BL, Egerton 3154; München, BSB, gr. 639)*, dans: *Codices Manuscripti & Impressi* 89/90 (2013), 25-37.
- Simonetti, M., *Flavio Giuseppe in Origene e in Eusebio*, dans: O. Andrei (éd.), *Caesarea Maritima e scuola origeniana: multiculturalità, forme di competizione culturale e identità cristiana. Atti dell'XI Convegno del Gruppo [Italiano] di Ricerca su Origene e la Tradizione Alessandrina, [Arezzo], 22-23 settembre 2011*, (Supplementi di Adamantius, 3) Brescia 2013, pp. 203-210.

Fortunatianus

- Dorfbauer, L.J., *Der Evangelienkommentar des Bischofs Fortunatian von Aquileia (Mitte 4. Jh.): Ein Neufund auf dem Gebiet der patristischen Literatur*, dans: *Wiener Studien* 126 (2013), 177-198.
- Bastit, A., Guignard, C., *La polémique exégétique dans les Tractatus de Chromace d'Aquilée sur Matthieu, en relations avec le commentaire des évangiles de Fortunatien récemment redécouvert*, dans: *Forme della polemica nell'omiletica latina di IV-VI secolo*. Convegno Internazionale di Studi Foggia 11-13 settembre 2013, (à paraître).

Fotinus

Fotinus, *Żywot Jana Postnika [Vita Ioannis Ieiunatoris episcopi Constantinopoleos, BHG II 893, CPG 9771]*, transl., introduction and notes P. Grotowski, dans: *Vox Patrum* 33 (2013) vol. 59, 607-646.

Gaudentius Brixensis

Degórski, B., *Chrzest w Traktatach Wielkanocnych św. Gaudentego z Brescji [The Baptism in the Tractatus Paschales of saint Gaudentius of Brescia]*, dans: *Vox Patrum* 32 (2012) vol. 57, 103-113.

Degórski, B., *Pochodzenie i upadek człowieka w Traktatach Wielkanocnych Gaudentego z Brescii [The Genesis and the Creation of Human Being in the Tractatus Paschales of Gaudentius of Brescia]*, dans: *Vox Patrum* 33 (2013) vol. 60, 111-122.

Degórski, B., *Pochodzenie i upadek człowieka w Traktatach Wielkanocnych św. Gaudentego z Brescji [The Genesis and the Creation of Human Being in the Tractatus Paschales of Gaudentius of Brescia]*, dans: *Vox Patrum* (sous presse).

Gelasius I

The Letters of Gelasius I (492-496): Pastor and Micromanager of the Church of Rome, trans. by B. Neil, B. and P. Allen, (Adnotationes, 1), Turnhout (sous presse).

Neil, B., *The Decretals of Gelasius I: Making Canon Law in Late Antiquity*, dans: Lex et religio. XL Incontro di Studiosi dell'Antichità Cristiana, Roma, 10-12 maggio 2012, (Studia Ephemeridis Augustinianum, 135), Roma 2013, 657-668.

Gelasius Caesariensis

Wallraff, M., *Chi è Gelasio di Cesarea? Considerazioni sul primo storico ecclesiastico dopo Eusebio*, (en préparation).

Gennadius Massiliensis

Mattei, P., *Massilia christiana. Lettrés, théologiens et spirituels dans le Marseille des V^e-VI^e siècles*, dans: *Mélanges Yves Roman* (à paraître).

Georgius Naxiensis

Poirot, É., *Georges of Naxia*, dans: *Encyclopaedic Prosopographical Lexicon of Byzantine History and Civilization (EPLBHC)*, vol. 3, Turnout 2013, 95. (https://docs.google.com/file/d/0BxFsi7bE_5IVMU0wQVBUWGxQeFk/edit?pli=1) [30.6.2014]

Gregorius Agricentinus

Lima, M. A., *Sull'iconografia di Gregorio di Agrigento*, dans: V. Messana, V. Lombino, (éds.), S. Costanza (coll.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 229-252

Lombino, V., *Gregorio di Agrigento? Sull'identità dell'autore dell'Explanatio super Ecclesiasten*, dans: V. Messana, V. Lombino, (éds.), S. Costanza (coll.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 207-228

Gregorius Magnus

Benedict (Sfântul) din Nursia / Sfântul Grigorie cel Mare, *Rânduriile vieții monahale / Viața Sfântului Benedict [Die Regel des mönchischen Lebens. Die Vita des hl. Benedikt]*, Romanian transl. by L. Tofan, București 2012.

Greschat, K., *Gregory I's Christology and the Three Chapters Controversy*, dans: *Journal of the Australian Early Mediaeval Association* 8 (2012), 53-76.

Greschat, K., *Gregory the Great*, dans: K. Pollmann, W. Otten (éds.), *A Guide to the Historical Reception of Augustine*, vol. III, Oxford 2013, 593-595.

Grieser, H., art. *Gregor der Große*, dans: Heinen, H. u.a. (éds), *Handwörterbuch der antiken Sklaverei (HAS)*, CD-ROM-Lieferung I-IV, Stuttgart 2012.

Ioannidis, F., *Divine Reading (lectio divina) as Logos' Contemplation according to Saint Gregory the Dialogue*, dans: *Synthesis* 1/1 (2012), 7-16 [<http://ejournals.lib.auth.gr/synthesis/article/view/1596/3279>].

Ioannidis, F., *La Lectio Divina come contemplazione del Verbo secondo Gregorio Magno*, dans: S. Chialà, L. Cremaschi, A. Mainardi (éds.), *La Parola di Dio nella vita spirituale. Atti del XIX Convegno Ecumenico Internazionale di Spiritualità Ortodossa (Bose, 7-10 settembre 2011)*, Bose 2012, 201-211.

Kashchuk, O., *Posiadanie cnót jako przedsmak niebiańskiego życia w nauczaniu Grzegorza Wielkiego [The Possession of Virtues as Foretaste of the Celestial Life in the Teaching of St. Gregory the Great]*, dans: *Vox Patrum* 32 (2012) vol. 57, 263-275.

Neil, B., Dal Santo, M. (éds), *A Companion to Gregory the Great*, Leiden - Boston 2013.

Neil, B., *The Papacy in the Age of Gregory the Great*, dans: B. Neil, M. Dal Santo (éds.), *A Companion to Gregory the Great*, Leiden - Boston 2013, 3-27.

Ricci, C., art. *Gregory I*, dans: E. Farrugia (éd.), *Encyclopaedic Dictionary of the Christian East*, Roma (sous presse).

Ricci, C., *Gregory and the Barbarians*, dans: *Brill's Companion to Gregory the Great*, ed. by B. Neil and M. Dal Santo, Leiden 2013, 29-56.

Ricci, C., *L'eco letteraria del declino di Roma nel commento a Ezechiele di Girolamo e di Gregorio Magno*, dans: *Der Fall Roms und seine Wiederauferstehungen in Antike und Mittelalter. Interdisziplinäre Tagung am Istituto Svizzero di Roma, 7.-9. Oktober 2010*, hrsg. von H. Harich-Schwarzbaumer und K. Pollmann (Millennium-Studien / Millennium Studies, 40), Berlin 2013, 209-230.

Gregorius Nazianzenus

Gregorio di Nazianzo, (S.), *Le orazioni teologiche (Or 27-31) di S. Gregorio di Nazianzo*, a cura di F. Trisoglio, presso Studio Patristico Domenicano, Bologna (en préparation).

Cuvântul la Sfânta Lumină (Bobotează). Cuvântul la Cincizecime [Die Reden zu Taufe Christi und zu Pfingsten], Romanian transl. by N. Deciu, Bucureşti 2012.

- Bastitta Harriet, F., *Exousía y proaíresis en Gregorio de Nisa a la luz de sus fuentes helenísticas y tardo-antiguas*, dans: R. S. Braicovich, R. Andrea, R. De Angelis (éds.), *Actas del Primer Simposio Internacional de Filosofía Helenística*, UNR Editora, Rosario 2013, sur site <http://cefa-unr.blogspot.com.ar/2013/11/actas-del-primer-simposio-internacional.html>
- Bastitta Harriet, F., *La persona del Hijo entre sumisión y libertad: las intuiciones antropológicas del In illud: Tunc et ipse Filius de Gregorio de Nisa*, dans: A. Hernández, S. Villalonga, P. Ciner (éds.), *La identidad de Jesús: unidad y diversidad en la época de la patrística. Actas del I Congreso Internacional de Estudios Patrísticos*, 8, 9 y 10 agosto 2012, Cuyo 2013 (sur site <http://laidentidaddejesus.com>).
- Blowers, P., *On the 'Play' of Divine Providence in Gregory Nazianzen and Maximus the Confessor*, dans: C. Beeley (éd.), *Re-Reading Gregory of Nazianzus: Essays on History, Theology, and Culture*, Washington 2012, 183-201.
- Brugarolas, M., *La figura de la Virgen María en la cristología de San Gregorio Nacianceno*, dans: *Scripta de Maria II/X* (2013), 55-73.
- Calvet-Sebasti, M.-A., *Les chemins de la conversion dans l'œuvre de Grégoire de Nazianze*, dans: D. Vigne (éd.), *La Conversion chez les Pères de l'Église*, Paris 2014, 175-187.
- Cassin, M., *Prédication patristique et prédication moderne: préfaces aux homélies cappadociennes*, dans: G. Ferreyrolles, *L'éloquence de la chaire à l'âge classique II*, = *Revue Bossuet*, Supplément au nr. 4 (2013), 41-67.
- Costache, D., *Seeking Out the Antecedents of the Maximian Theory of Everything: St Gregory the Theologian's Oration 38*, dans: D. Costache, P. Kariatlis (éds.), *Cappadocian Legacy: A Critical Appraisal*, Sydney 2013, 225-241.
- Costache, D., Kariatlis, P. (éds.), *Cappadocian Legacy: A Critical Appraisal*, Sydney 2013.
- Damgaard, F., *The Figure of Moses in Gregory of Nazianzus' Autobiographical Remarks in his Orations and Poems*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXVII (15), 67: Cappadocian Writers, The Second Half of the Fourth Century, 179-186.
- Gain, B., *Le conflit de Basile de Césarée avec les autorités impériales d'après le récit de Grégoire de Nazianze*, dans: *Les Pères et l'exercice du pouvoir ecclésial*, VI^e Colloque de La Rochelle, sept. 2013 (à paraître).
- Gain, B., *Les épigrammes de Grégoire de Nazianze sur son ami Basile*, dans: G. Herbert de la Portbarré-Viard, A. Stoehr-Monjou (éds.), *Mélanges offerts à Jean-Louis Charlet* (en préparation).
- Jashi, Z., *Human Freedom and Divine Providence according to Gregory of Nazianzus*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXVII (15), 199-207.
- Karahan, A., *Cappadocian Theology and Byzantine Aesthetics. Gregory Nazianzen On the Unity and Singularity of Christ*, dans: N. Dumitrascu (ed.), *The*

- Spiritual heritage of the Cappadocians for the multi-confessional and multi-ethnic Christianity today*, Versita & Walter de Gruyter, (sous presse).
- Torres, J., Teja, R., *A dispute of episcopal legitimacy: Gregory Nazianzen and Maximus in Constantinople*, dans: A. Fear, J.F. Ubiña, M. Marcos (éds.), *The Role of the Bishop in Late Antiquity. Conflict and Compromise*, Londres, et al. 2013, 13-29.
- Trisoglio, F., *Evangelizzazione e educazione in S. Gregorio di Nazianzo*, dans: *Rivista Lasalliana* 79/3 (2012), 307-314.
- Usacheva, A., *On a conscious separation and compositional unity of IV-V orations of St. Gregory the Theologian against Emperor Julian*, dans: *The Messenger of PSTGU*, 1^e série: *Theology. Philosophy* 3 [35] (2011), 23-34.
- Usacheva, A., *On the dating of St. Gregory's of Nazianzus invectives against Julian the Apostate* (*Orationes IV-V Contra Julianum Imperatorem*), dans: *The Proceedings of the XX Annual Theological Conference of the Orthodox St. Tikhon's University (PSTGU)*, Moscow 2009, 226-232.
- Zagórski, D., *Czy smutny i caklıwy potrafi się cieszyć? Rzecz o Grzegorzu z Nazjanu [Is the Sorrowful and Sentimental One Able to Enjoy? The Thing about Gregory of Nazianzus]*, dans: *Vox Patrum* 32 (2012) vol. 58, 277-285.

Gregorius Nyssenus

Grégoire de Nysse, *Contre Eunome II*, tome III, éd. par R. Winling (Sources Chrétiennes, 551) Paris 2013.

Gregorii Nysseni *De anima et resurrectione*, edidit A. Spira; post mortem editoris praefationem accurate composuit E. Mühlberg, Leiden 2014 (sous presse).

Gregory of Nyssa (St.), C'm. Grigol noseli, *Targmaneba kebisa kebataisa*, teksti gamosacemad moamzada, gamokvleva da leksik'oni daurto Gulnaz Kiknadzem, redaqtori n. Melikishvili [*The Commentary on the Song of Songs*, the text prepared for publication, the research and the dictionary submitted by G. Kiknadze, ed. by N. Melikishvili], Tbilisi 2013 (en géorgien).

Grigorie de Nyssa, Sf., *Despre suflet și înviere. Despre învățătura creștină* [*Über die Seele und Auferstehung. Über die christliche Lehre*], Romanian transl. by G. Teodorescu, București 2012.

Grzegorz z Nyssy, Św., *Do tych, którzy odwlekają chrzest* [Gregorius Nyssenus, *De iis qui baptismum differunt*, CPG 3147], transl. and introduction by M. Przyszychowska, dans: *Vox Patrum* 33 (2013) vol. 60, 547-555.

Řehoř z Nyssy, *O stvoření člověka*, introduction, translation and notes by M. Bláhová, Praha 2013, (traduction tchèque).

Bastitta Harriet, F., *La antropología del De opificio hominis de Gregorio de Nisa en la obra de Nicolás de Cusa*, dans: C. D'Amico (ed.), *La cuestión del hombre en Nicolás de Cusa*, 2014 (à paraître).

Bastitta Harriet, F., *Does God 'follow' human decision? An interpretation of a passage from Gregory of Nyssa's De vita Moysis (II, 86)*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXVII (15), 101-112.

Bishop, R.W., *Gregory of Nyssa's Sermon on the Ascension* (CPG 3178), dans: *Questions Liturgiques / Studies in Liturgy* 92/4 (2011), 250-279.

BULLETIN BIBLIOGRAPHIQUE

- Brugarolas, M., *Księga Hioba według Grzegorza z Nyssy [Gregory of Nyssa and the Book of Job]*, dans: *Biblica et Patristica Thoruniensia* 6 (2013), 149-165.
- Brugarolas, M., *Anointing and Kingdom: Some Aspects of Gregory of Nyssa's Pneumatology*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXVII (15) 113-119.
- Brugarolas, M., *Beauty and the presence of God in the soul: Gregory of Nyssa's commentary on Song of Songs 5:2*, dans: J. Rutherford (éd.), *The beauty of God's Presence in the Fathers of the Church. the proceedings of the Eighth International Patristic Conference, Maynooth, 2012*, Dublin 2014, 128-149.
- Brugarolas, M., *The Philanthropic Economy of the Holy Spirit. Notes on Contra Eunomium III* 6,32, dans: J. Leemans, M. Cassin (éds.), *Gregory of Nyssa, Contra Eunomium III: an English Translation with Supporting Studies. Proceedings of the 12th International Colloquium on Gregory of Nyssa, Leuven, 14-17 September 2010*, (Supplements to Vigiliae Christianae, 124) Leuven 2014, 500-511.
- Cassin, M., *Confusion eunomienne et clarté nysséenne: Contre Eunome III*, 2, dans: J. Leemans, M. Cassin (éd.), *Gregory of Nyssa, Contra Eunomium III: an English Translation with Supporting Studies. Proceedings of the 12th International Colloquium on Gregory of Nyssa (Leuven, 14-17 September 2010)* (Supplements to Vigiliae Christianae, 124), Leuven (sous presse).
- Cassin, M., *Contre Eunome III: une introduction*, dans: J. Leemans, M. Cassin (éds.), *Gregory of Nyssa, Contra Eunomium III: an English Translation with Supporting Studies. Proceedings of the 12th International Colloquium on Gregory of Nyssa, Leuven, 14-17 September 2010*, (Supplements to Vigiliae Christianae, 124) Leuven (sous presse).
- Cassin, M., Grégoire de Nysse, dans: R. Goulet (éd.), *Dictionnaire des philosophes antiques*, VI, Paris, 795-831 (à paraître).
- Cassin, M., *Le discours Sur la divinité du Fils et de l'Esprit de Grégoire de Nysse: intérêt littéraire et controverse religieuse*, dans: A. Villani (éd.), *Lire les Pères de l'Église entre la Renaissance et la Réforme*, six contributions éditées par A. Villani, avec une préface de B. Pouderon, (Collection Christophe Plantin, 2) Paris 2013149-173.
- Cassin, M., *Prédication patristique et prédication moderne: préfaces aux homélies cappadociennes*, dans: G. Ferreyrolles, *L'éloquence de la chaire à l'âge classique II*, = *Revue Bossuet*, Supplément au nr. 4 (2013), 41-67.
- Costache, D., *Approaching An Apology for the Hexaemeron: Its Aims, Method and Discourse*, dans: D. Costache, P. Kariatlis (éds.), *Cappadocian Legacy: A Critical Appraisal*, Sydney 2013, 349-371.
- Costache, D., *Making Sense of the World: Theology and Science in St Gregory of Nyssa's An Apology for the Hexaemeron*, dans: *Phronema* 28/1 (2013), 1-29.
- Costache, D., Kariatlis, P. (éds.), *Cappadocian Legacy: A Critical Appraisal*, Sydney 2013.
- Leemans, J, Cassin, M. (éds.), *Gregory of Nyssa, Contra Eunomium III: an English Translation with Supporting Studies. Proceedings of the 12th International Colloquium on Gregory of Nyssa, Leuven, 14-17 September 2010*, (Supplements to Vigiliae Christianae, 124) Leuven (sous presse).

IV - AUTEURS ET TEXTES

- Neil, B., *Divine Providence and Free Will in Gregory of Nyssa and this Theological Milieu*, dans: D. Costache, P. Kariatlis (éds), *Cappadocian Legacy: A Critical Appraisal*, Sydney 2013, 269-282.
- Nicola, A.E., *La Divinización y el espaciamiento del ser. Gregorio de Nisa leído por Balthasar*, dans: *Teología y Vida* 50/1-2 (2009), 451-461.
- Orton, R., "A very bad book"? Another look at St Gregory of Nyssa's Answer to Apolinarius, dans: *Studia Patristica*, vol. LXXII, Leuven 2014 (à paraître).
- Orton, R., "Physical" soteriology in Gregory of Nyssa: A response to Reinhard M. Hübner, dans: *Studia Patristica (Oxford) 2011*, Leuven 2013, vol. LXVII (15), 69-75.
- Sferlea, O., À propos d'une 'théologie de l'Infini incarné' chez Grégoire de Nysse, dans: *Ephemerides Theologicae Lovanienses* 90/4 (2014), (sous presse).
- Sferlea, O., *L'infinité divine chez Grégoire de Nysse: de l'anthropologie à la polémique trinitaire*, dans: *Vigiliae Christianae* 67/2 (2013), 137-168.
- Sferlea, O., *L'infinité divine dans le débat trinitaire du CE III: le noyau de l'argumentation est-il philosophique ou bien scripturaire?*, dans: J. Leemans, M. Cassin (éds), *Gregory of Nyssa: Contra Eunomium III. An English Translation with Commentary and Supporting Studies. Proceedings of the 12th International Colloquium on Gregory of Nyssa, 14-17 September 2010, Leuven*, Leiden 2014, 675-685.
- Sferlea, O., *On the Interpretation of the Theory of Perpetual Progress (epektasis): taking into Account the Testimony of Eastern Monastic Tradition*, dans: *Revue d'histoire ecclésiastique* 110/3-4 (2014), (sous presse).
- Sferlea, O., *Syméon le Nouveau Théologien comme témoin de la tradition spirituelle de Grégoire de Nysse*, dans: *Studia monastica* 54/2 (2012), 235-251.
- Szada, M., *Konstrukcja wizerunku Makryny w pismach Grzegorza z Nyssy na tle literackiej tradycji przedstawiania heroicznej kobiety [Constructing Macrina's Image in Gregory of Nyssa's Works on the Background of Heroic Women Literary Tradition]*, dans: *Vox Patrum* 33 (2013) vol. 60, 359-383.
- Wenzel, M., *Lessons from the Afterlife: Eschatology in Gregory of Nyssa's Oratio Catechetica*, dans: P. Allen, V. Baranov, B. Lourié (éds.), *Patrologia Pacifica Tertia, = Scrinium* 9 (2013), 45-60.
- Dissertation en cours: Müller, B., *Hochmut und Demut in altenglischen Übersetzungen der Kirchenväter*, thèse en préparation sous la direction de W. Kinzig.
- Dissertation en cours: Nicola, A.E., *[La eclesiología de Gregorio de Nisa]*, Pontificia Universidad Católica de Chile.
- Dissertation en cours: Wenzel, M., *Eschatologie in katechetischer Literatur bei Gregor von Nyssa, Basilius von Caesarea und Kyrill von Jerusalem*, thèse sous la direction de P. Gemeinhardt, Göttingen.

Gregorius Palamas

- Opere complete [Die Gesamtwerke]*, vol. 2: *Antiepigrafi. Epistolele către Achindin și Varlaam [Antiepigraphi. Letters to Akindynus and to Barlaam]*, Romanian transl., București 2013.

- Costache, D., *Adam as a Hesychast in St Cyril of Alexandria and His Traditional Counterparts*, dans: *Phronema* 29&2 (2014), (sous presse).
- Costache, D., *The Transdisciplinary Carats of Patristic Byzantine Tradition*, dans: B. Nicolescu, A. Ertas (éds.), *Transdisciplinary Education, Philosophy, & Applications*, (The Academy of Transdisciplinary Learning & Advanced Studies) Lubbock, TX 2014, 149-165.
- Tătaru-Cazaban, B.-S., *Între Dionisie Areopagitul și Grigorie Palama: fundamentele patristice ale angelologiei parintelui Dumitru Staniloae*, dans: AA.VV., *Arhangeli și ingeri*, Sibiu 2011, 68-95.

Gregorius Thaumaturgus

- Mantè, L.O., *Le milieu asiate: Grégoire le Thaumaturge*, pour le vol. III de *l'Histoire de la littérature grecque chrétienne*, éd. par B. Pouderon et E. Norelli.

Hermas

- Lombino, V., *La sapienza cristiana nei primi tre secoli*, dans: S. Panimolle (éd.), *La sapienza nei Padri della Chiesa I*, (Dizionario di Spiritualità Biblico-Patristica, 65), Roma 2013, 18-173 (autori trattati: Clemente R., *Il Pastore* di Erma, Odi di Salomone, Giustino, Teofilo, Sentenze di Sesto, Ireneo di Lione, Tertulliano).

Hieronymus Stridonensis

- Hieronim, Św., *Komentarz do Księgi Abdiasza* [Hieronymus, *Commentarius in Abdiam*, CPL 589], transl, introduction, and notes Ł. Krzyszczuk, dans: *Vox Patrum* 33 (2013) vol. 60, 557-601.

- Hieronymus, (S.), *Vita S. Pauli Monachi Thebæi; Vita S. Hilarionis; Vita S. Malchi monachi captivi; De viris inlustribus; Epistula praefatoria in «Chronicis» Eusebii Caesariensis; «Chronicorum» Eusebii Caesariensis continuatio; In «Regulæ» S. Pachomii versionem praefatio*, testo latino critico, traduzione italiana, bibliografia, commento, note esplicative, indici a cura di B. Degórski (Opera omnia S. Hieronymi), Roma 2014 (sous presse).

- Jérôme, Saint, *Contre Vigilance*, traduction de B. Jeanjean et M. Cozic, dans: P.-G. Delage (éd.), *Vigilance de Calagurris ou le cauchemar de saint Jérôme*, Paris 2013, 1-19.

- Jérôme, Saint, *Lettres lues par Benoît Jeanjean* (Lettres 1, 19, 20, 23, 24, 27, 32, 41, 43, 48, 57, 68), nouvelle traduction française et commentaires par B. Jeanjean, (Collection de l'Abeille) Paris 2012.

- Jerome's Epitaph on Paula: A Commentary on the Epitaphium Sanctae Paulae*, with an Introduction, Text, and Translation by A. Cain, (Oxford Early Christian Texts Series), Oxford 2013.

- Jerome and the Monastic Clergy: A Commentary on Letter 52 to Nepotian*, with an Introduction, Text, and Translation by A. Cain, (Vigiliae Christianae Supplements Series), Leiden 2013.

- Trei vieți de monah. Împotriva lui Helvidius. Epistole* [Drei mönchische Viten. Gegen Helvidium. Briefe], Romanian transl. by I. Costa and C. Răchită, București 2011.

IV - AUTEURS ET TEXTES

- Cain, A., *Apology and Polemic in Jerome's Prefaces to his Biblical Scholarship*, dans: E. Birnbaum, L. Schwienhorst-Schonberger (éds.), *Hieronymus als Exeget und Theologe: Der Koheletkommentar*, Leuven 2014, 107-128.
- Courtray, R., *Saint Jérôme et la conversion à l'Écriture*, dans: D. Vigne (éd.), *La Conversion chez les Pères de l'Église*, Paris 2014, 203-217.
- Courtray, R., *Une exégèse des cinq sens chez Jérôme. Du mépris au salut*, dans: G. Puccini (éd.), *Le débat des cinq sens de l'Antiquité à nos jours*, (Eidolon, 109), Bourdeaux 2014, 201-215.
- Cozic, M., *A propos de la vie ascétique et monacale dans le Contra Vigilantium de saint Jérôme* (à paraître).
- Cozic, M., *Foi et mauvaise foi dans le Contra Vigilantium de Saint Jérôme*, dans: P.-G. Delage (éd.), *Vigilance de Calagurris ou le cauchemar de saint Jérôme*, Paris 2013.
- Crawford, M., *Scripture as One Book: Origen, Jerome, and Cyril of Alexandria on Isaiah 29:11*, dans: *Journal of Theological Studies* 64 (2013), 137-153.
- Degórski, B., *Wstęp św. Hieronima do jego Kroniki Euzebiusza z Cezarei [Continuation of St. Jerome's Chronicles of Eusebius of Caesarea]*, dans: *Rocznik Teologii Katolickiej* 12/2 (2013), 153-166 (sous presse).
- Dunn, G.D., *Episcopal Crisis Management in Late Antique Gaul: The Example of Exsuperius of Toulouse*, dans: *Antichthon*, (sous presse).
- Dunn, G.D., *Why Care for the Poor? The Role of Almsgiving in Jerome's Asceticism*, dans: *Zeitschrift für Antikes Christentum* (sous presse).
- Gallagher, E.L., *Jerome's Prologue Galeatus and the Old Testament Canon of North Africa*, dans: *Studia Patristica* (Oxford 2011), Leuven 2013, vol. LXIX (17), 99-106.
- Gallagher, E. L., *Why Did Jerome Translate Tobit and Judith?*, dans: *Harvard Theological Review* (à paraître).
- Houghton, H.A.G., *The Biblical Text of Jerome's Commentary on Galatians*, dans: *Journal of Theological Studies* 65/1 (2014), 1-24.
- Hušek, V., *Erasmova scholia k Jeronýmovým polemickým spisům [Erasmus' scholia on Jerome's polemical works]*, dans: T. Nejeschleba – J. Makovský (éds.), *Erasmovo dílo v minulosti a současnosti evropského myšlení*, Brno 2012, 201–215 (en tchèque).
- Hušek, V., *Perfection Appropriate to the Fragile Human Condition': Jerome and Pelagius on the Perfection of Christian Life*, dans: *Studia Patristica* (Oxford 2011), Leuven 2013, vol. LXVII (15), 385-392.
- Jeanjean, B., *La Correspondance de Jérôme, une autre chronique*, dans: P. Laurence, F. Guillaumont (éds.), *La présence de l'histoire dans l'épistolaire. VII^e Colloque international "Le genre épistolaire antique et ses prolongements"*, Tours 24-26 novembre 2010, Tours 2012, 221-238.
- Jeanjean, B., *La métamorphose de l'adversaire en âne dans les lettres polémiques de saint Jérôme*, dans: E. Gavoille (éd.), *Conflits et polémiques dans l'épistolaire*, actes du colloque de Tours, novembre 2012 (à paraître).
- Jeanjean, B., *Le pari de Valéry Larbaud ou saint Jérôme pris à son propre jeu*, dans: *Valéry Larbaud - Domaine antique = Cahier Larbaud* 50 (2014) (sous presse).
- Jeanjean, B., *Le pari de Valéry Larbaud ou saint Jérôme pris à son propre jeu*, dans: *Valéry Larbaud - Domaine antique = Cahier Larbaud* 50 (2014) (sous presse).

BULLETIN BIBLIOGRAPHIQUE

- Jeanjean, B., *Les citations poétiques profanes dans les Lettres de Jérôme*, dans: G.-M. Müller (éd.), *Zwischen Alltagskommunikation und literarischer Identitätsbildung. Kulturgeschichtliche Aspekte lateinischer Epistolographie in Spätantike und Frühmittelalter*, (Reihe Roma aeterna. Beiträge zu Spätantike und Frühmittelalter), Stuttgart (à paraître).
- Jeanjean, B., *L'utilisation des citations poétiques profanes dans les Lettres de saint Jérôme: une tentative de classification*, dans: *Revue des Études Tardo-antiques* 3 (2013-2014), 157-172.
- Jeanjean, B., *Saint Jérôme et Vigilance: querelle de personnes ou «redéfinition» du christianisme?*, dans: P.-G. Delage (éd.), *Vigilance de Calagurris ou le cauchemar de saint Jérôme*, Paris 2013, 25-54.
- Jeanjean, B., *Saint Jérôme face à l'exercice du pouvoir épiscopal: du respect dû à l'évêque à la mise en cause de son autorité dans le Contre Jean de Jérusalem*, dans: P. Delage (éd.), *Les Pères et l'exercice du pouvoir ecclésial (IV^e-V^e siècles)*, Actes du VI^e colloque de La Rochelle, 6-8 septembre 2013 (à paraître).
- Kim, Y., *Jerome and Paulinian Brothers*, dans: *Vigiliae Christianae* 67/5 (2013), 517-530.
- Ozóg, M., *Podróże mnichów i duchownych w świetle pism św. Hieronima [The Travels of Monks and Clergymen in the Light of St. Jerome]*, dans: *Vox Patrum* 32 (2012) vol. 57, 453-468.
- Pochwat, J., *Obraz Maryi u św. Hieronima w jego Komentarzu do Ewangelii według św. Mateusza [Image of Mary in St. Jerome's Commentary on the Gospel according to Matthew]*, dans: *Vox Patrum* 32 (2012) vol. 57, 505-519.
- Pochwat, J., *Złe duchy – diabeł i demony na podstawie Homilii o Księdze Psalmów Orygenesza-Hieronima [Evil Spirits – the Devil and Demons Based on Homilies on the Psalms by Origen-Jerome]*, dans: *Vox Patrum* 33 (2013) vol. 59, 129-150.
- Ricci, C., *L'eco letteraria del declino di Roma nel commento a Ezechiele di Girolamo e di Gregorio Magno*, dans: *Der Fall Roms und seine Wiederauferstehungen in Antike und Mittelalter. Interdisziplinäre Tagung am Istituto Svizzero di Roma, 7.-9. Oktober 2010*, hrsg. von H. Harich-Schwarzbauer und K. Pollmann (Millennium-Studien / Millennium Studies, 40), Berlin 2013, 209-230.
- Swoboda, A., *Wychowanie potomstwa na przykładzie Kobierców Klemensa Aleksandryjskiego i Listów św. Hieronima [The Education of the Children on the Example of Stromata of Clement of Alexandria and Letters of St. Jerome]*, dans: *Vox Patrum* 32 (2012) vol. 57, 613-640.
- Szram, M., *Inspiracje judeohelleńska egzegezja Filona Aleksandryjskiego w pismach św. Hieronima [Inspirations by the Judeohellenic Exegesis of Philo of Alexandria in the Writings of St. Jerome]*, dans: *Vox Patrum* 32 (2012) vol. 57, 659-665.
- Toczko, R., *Pelagiusz widziany oczami św. Augustyna, św. Hieronima, Pawła Oroszusza i Mariusza Wiktoryna [Pelagius as seen by Augustine, Jerome, Paul Orosius and Marius Mercator – a comparative study]*, dans: *Vox Patrum* 32 (2012) vol. 57, 699-712.

Hilarius Pictaviensis

- Boulnois, M.-O., "Voyant les trois, il adore un seul": *La théophanie de Mambré dans le De Trinitate d'Hilaire de Poitiers*, dans: *Revue théologique des Bernardins* 10 (2014), 147-165.
- Dal Covolo, E., *Ilario di Poitiers: La Trinità. Nota a proposito di una pubblicazione recente*, dans: *Lateranum* 79 (2013), 515-523.
- De Simone, G., *La Trinità di Ilario di Poitiers*, dans: *Vivarium* n.s. 20 (2012), 265-277.
- Gounelle, R., *L'itinéraire spirituel d'Hilaire de Poitiers* (De Trinitate I.I-14), dans: D. Vigne (éd.), *La Conversion chez les Pères de l'Église*, Paris 2014, 107-119.
- Karczewska, H., "Bestiariusz niewiary". *Ludzie oddalení od Boga w nauczaniu św. Hilarego z Poitiers* ["Bestiary of Disbelief". *Non-Believer People in Hilary's of Poitiers Teaching*], dans: *Vox Patrum* 33 (2013) vol. 59, 225-239.

Hippolytus

- Bracht, K., „Wie der Apostel sagt ...“. *Zur Paulus-Rezeption in Hippolyts Danielkommentar*, dans: P.-G. Klumbies, D.S. du Toit (éds.), *Paulus – Werk und Wirkung. Festschrift für Andreas Lindemann zu seinem 70. Geburtstag*, Tübingen 2013, 547-564.
- Bracht, K., *Hippolyts Schrift* In Daniele. *Kommunikative Strategien eines frühchristlichen Kommentars*, (Studien und Texte zu Antike und Christentum, 85), Tübingen 2014.
- García Bazán, F., *La tríada divina en los naasenos de Hipólito*, dans: *Anuario Epimelia. Estudios de Filosofía e Historia de las Religiones* II/3 (2013), (sous presse).
- García Bazán, J.B., La figura del Salvador en los naasenos de Hipólito, dans: A. Hernández, S. Villalonga, P. Ciner (éds.), *La identidad de Jesús: unidad y diversidad en la época de la patrística. Actas del I Congreso Internacional de Estudios Patrísticos*, 8, 9 y 10 agosto 2012, Cuyo 2013 (sur site <http://laidentidaddejesus.com>).
- García Bazán, J.B., *La figura del Salvador en los naasenos de Hipólito*, dans: A. Hernández, S. Villalonga, P. Ciner (éds.), *La identidad de Jesús: unidad y diversidad en la época de la patrística. Actas del I Congreso Internacional de Estudios Patrísticos*, 8, 9 y 10 agosto 2012, San Juan 2013. (<http://laidentidaddejesus.com/index.php/es/>).
- García Bazán, J.B., *La tríada divina en los naasenos de Hipólito*, dans: *Anuario Epimelia. Estudios de Filosofía e Historia de las Religiones* II, nr. 3 (sous presse).
- García Bazán, J.B., *Los arcanos de la vía santa: vocabulario de lo apócrifo en los naasenos de Hipólito*, dans: *Anuario Epimelia. Estudios de Filosofía e Historia de las Religiones* I, nr. 1-2 (2010-2011).
- Wallraff, M., *Teilung der Erde. Hippolyt und die Entdeckung des Raumes in der Christentumsgeschichte*, dans: C. Burlacoiu, A. Hermann (éds.), *Veränderte Landarten. Auf dem Weg zu einer polyzentrischen Geschichte des Weltchristentums. Festschrift für Klaus Koschorke zum 65. Geburtstag*, Wiesbaden 2013, 27-38.

Historia monachorum in Aegypto

- Cain, A., *The Style of the Greek Historia monachorum in Aegypto*, dans: *Revue des Etudes Augustiniennes* 58 (2012), 57-96
- Cain, A., *The Greek Historia monachorum in Aegypto and the Life of Antony*, dans: *Vigiliae Christianae* 67 (2013), 349-363.
- Jasiewicz, A., Znaczenie cudów w Historii mnichów w Egipcie [*Senses of Wonder in the Historia monachorum in Aegypto*], dans: *Vox Patrum* 32 (2012) vol. 57, 217-224.

Ignatius Antiochenus

- Bastit, A., *L'interprétation des actes et paroles de Jésus dans les Lettres d'Ignace d'Antioche*, dans: A. Bastit, A. Carfora (éds.), *Vangelo-Trasmissione-Verità*, Trapani 2013, 121-165.
- Trisoglio, F., *S. Ignazio di Antiochia araldo dell'unità*, dans: *Rivista Lasalliana* 79/2 (2012), 161-172.

Innocentius I

- Dunn, G.D., *Cassian in Syria: The Evidence of Innocent I* (à paraître).
- Dunn, G.D., *Clerical Marriage in the Letters of Late Antique Roman Bishops*, dans: W. Mayer, I. Elmer (éds), *Man and Woman in the Early Christian Centuries*, (sous presse)
- Dunn, G.D., *Innocent I and the Synod of Toldeo* (à paraître).
- Dunn, G.D., *Innocent I's Letter to the Bishops of Apulia*, dans: *Journal of Early Christian Studies* 21 (2013), 27-41.
- Dunn, G.D., *Shape Up or Ship Out: Heretics and Schismatics in the Letters of Innocent I* (à paraître).
- Dunn, G.D., *The Church of Rome as a Court of Appeal in the Early Fifth Century: The Evidence of Innocent I and the Illyrian Churches*, dans: *Journal of Ecclesiastical History* 64 (2013), 679-699.
- Dunn, G.D., *The Clerical cursus honorum in the Late Antique Roman Church*, dans: *Scrinium* 9 (2013), 132-145.
- Dunn, G.D., *The letter of Innocent I to Marcian of Niš*, dans: D. Bojović (ed.), *Saint Emperor Constantine and Christianity*, International Conference Commemorating the 1700th Anniversary of the Edict of Milan, 31 May – 2 June 2013), 2 voll., Niš 2013, I, 319-338.

Iohannes Cassianus

- Dunn, G.D., *Cassian in Syria: The Evidence of Innocent I* (à paraître).
- Mattei, P., *Jean Cassien, maître spirituel de la Provence*, dans: J. Guyon, M. Heijmans (éds.), *L'Antiquité tardive en Provence (IV^e-VI^e siècle). Naissance d'une chrétienté*, Arles 2013, 64-65 [Ouvrage coll. publié dans le cadre des manifestations «Marseille 2013. Capitale européenne de la culture»].
- Mattei, P., *Massilia christiana. Lettrés, théologiens et spirituels dans le Marseille des V^e-VI^e siècles*, dans: *Mélanges Yves Roman* (à paraître).
- Nocoń, A., *Władza złych duchów nad człowiekiem według Jana Kasjana* [*The Power of Evil Spirits Over Man According to John Cassian*], dans: *Vox Patrum* 33 (2013) vol. 59, 197-208.

Pochwat, J., *Misterium iniquitatis. Studium tajemnicy nieprawości w dziełach Jana Kasjana (360-435)* [Misterium iniquitatis. Study of the Mystery of Iniquity in the Works of John Cassian], Kraków 2012.

Iohannes Chrysostomus

Giovanni Crisostomo, (S.), *Le orazioni di S. Giovanni Crisostomo Sulle Statue*, intr. trad. note a cura di F. Trisoglio, commento, presso Bompiani, Milano (à paraître).

Ioan Gură de Aur (Sfântul), *Comentariu la Iov [Kommentar zum Hiob]*, Romanian transl. by L. Enache, Iași 2012.

Ioan Gură de Aur (Sfântul), *Omiliai la Psalmi [Homilien zu den Psalmen]*, Romanian transl. by L. Enache, Iași 2011.

John Chrysostom, *Homilies on Philippians*, by P. Allen (Writings from the Greco-Roman World, 36), Atlanta 2013.

Jean Chrysostome, *Homélies sur la Résurrection, l'Ascension et la Pentecôte*, tome I, éd. par N. Rambault (Sources Chrétiennes, 561) Paris 2013.

Jean Chrysostome, *Sur l'impuissance du diable*, éd. par A. Peleanu (Sources Chrétiennes, 560) Paris 2013.

Pseudo-Martyrios d'Antioche, *Éloge funèbre de Jean Chrysostome*, éd. critique par M. Wallraff, traduction française par Ch Guignard (Sources chrétiennes), Paris (à paraître),

Vita divi Ioannis Chrysostomi, ex historiae, quam tripartitam uocant, libro decimo magna ex parte concinnata: nonnullis adiecits ex dialogo Palladij ... per Desiderium Erasmus Roterodamum, édition critique et commentaire par C. Ricci, (en préparation pour la Amsterdamer Erasmus-Gesamtausgabe).

Augustin, P., *Entre codicologie, philologie et histoire: la description des manuscrits parisiens* (Codices Chrysostomici Graeci VII), dans: *Studia Patristica* (Oxford 2011), Leuven 2013, vol. LXIV (12), 299-308.

Brottier, L., *Prier quinze jours avec Jean Chrysostome*, Paris (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. Mimouni, B. Pouderon (éds.), *La croisée des chemins revisitée. Quand l'Église et la Synagogue se sont-elles distinguées?*, (Patrimoines Judaïsme antique) Paris 2012, 339-370.

De Simone, G., *Ministero ordinato: spunti e provocazioni dalla lettura del Dialogo sul Sacerdozio di S. Giovanni Crisostomo*, dans: Vivarium n.s. 18 (2010), 261-277.

Dunning, B., *Chrysostom's Serpent: Animality and Gender in the Homilies on Genesis*, dans: *Journal of Early Christian Studies* 23/1 (2015) (à paraître).

Guinot, J.-N., *L'exégèse de Jean Chrysostome*, dans: *Chrysostomika II*, Convegno internazionale su San Giovanni Crisostomo a 1600 anni dalla sua morte, Roma 8-10 novembre 2007 (à paraître).

Heiser, A., *Christliche Sabbatobservanz im Spiegel der Polemik des Iohannes Chrysostomus*, Beitrag zur Arbeitstagung *Christlicher Sabbatarismus*, Erfurt, Augustinerkloster 4.-5.10.2011, (en préparation).

Heiser, A., *Healing a Wound? Chrysostom on Women and the Image of God*, Beitrag zur Tagung: *Healing the Wounds ... Orthodox Women facing the*

- challenges and ambivalences of the post-modern societies. Looking for a theology of ‘healing’*, Tirana vom 8.-12. Juli 2010, dans: *Revista Teologică*, (sous presse).
- Heiser, A., *John Chrysostom, Mission to the Pagans*, Beitrag zur Tagung *Die Mission als Auftrag der Kirche*, Sibiu, 20.-21.6.2013 (sous presse).
- Kaczmarek, S., *Jak mówić o Chrystusie, by rosta wspólnota? Chryzostomowa egzegeza Dz 2, 37-47 w 7. Homili na Dzieje Apostolskie [How to talk about Christ so that the Community Could Grow? John Chrysostom's exegesis of Acts 2, 37-47 in the Homily 7 on the Acts of Apostles]*, dans: *Vox Patrum* 32 (2012) vol. 57, 225-245.
- Laird, R.J., «*It is all in the Mindset*»: *John Chrysostom and Moments of Personal Destiny*, dans: W. Mayer, I. Elmer (éds), *Man and Woman in the Early Christian Centuries* (sous presse).
- Laird, R.J., *Gnome in John Chrysostom*, dans: P. Allen, B. Neil (éds), *The Oxford Handbook to Maximus the Confessor* (à paraître).
- Laird, R.J., *John Chrysostom and the Anomoeans: Shaping an Antiochene Perspective on Christology*, dans: W. Mayer, B. Neil (éds), *Religious Conflict from Early Christianity to the Rise of Islam* (Arbeiten zur Kirchengeschichte, 121), Berlin 2013, 129-149.
- Laird, R.J., *Mindset, Moral Choice and Sin in the Anthropology of John Chrysostom* (Early Christian Studies, 15), Homebush, NSW 2013.
- Mayer, W., *John Chrysostom and Women Revisited*, dans: W. Mayer, I. Elmer (éds), *Man and Woman in the Early Christian Centuries*, (sous presse).
- Mayer, W., *John Chrysostom as Crisis Manager: The Years in Constantinople*, dans: D. Sim, P. Allen (éds.), *Ancient Jewish and Christian Texts as Crisis Management Literature: Thematic Studies from the Centre for Early Christian Studies* (Library of New Testament Studies, 445), London - New York 2012, 129-143.
- Mayer, W., *John Chrysostom*, dans: R.S. Bagnall, K. Brodersen, C.B. Champion, A. Erskine, S.R. Huebner (éds.), *Encyclopedia of Ancient History*, Chichester u.a. 2013, 3607-3608.
- Mayer, W., *Media Manipulation as a Tool in Religious Conflict: Controlling the Narrative Surrounding the Deposition of John Chrysostom*, dans: W. Mayer, B. Neil (éds), *Religious Conflict from Early Christianity to the Rise of Islam* (Arbeiten zur Kirchengeschichte, 121), Berlin 2013, 151-168.
- Melikhisvili, N., *C'm. Ioane Okhropiris kадagebata shemcveli krebuli “margalitis” kartuli redakhcia [The Georgian Edition of the Collection “The Pearl” (“Margaliti”) including The Sermons of John Chrysostom]*, dans: *Samecniero-sagvtismetq'velo šromebi. tbilisis sasuliero akademiisa da seminariis gamomcemloba [Scientific-Theological Works. Tbilisi Theological Academy and Seminary Publishing House]* IV (2013), 133-147 (en géorgien).
- Nieścior, L., *Nil z Ancyry a Jan Chryzostom o życiu monastycznym [Nilus of Ancyra and John Chrysostom about the Monastic life]*, dans: *Vox Patrum* 32 (2012) vol. 57, 427-435.
- Ricci, C., «*Liceat ex illo felicissimo amne haurire, qui ex ore vere aureo velut ex fonte ditissimo promanat*» (*Erasm., ep. 1558*): *Johannes Chrysostomus im*

IV - AUTEURS ET TEXTES

- Oberrheinischen Humanismus*, dans: *Latein am Rhein. Zur Kulturtopographie und Literaturgeographie eines europäischen Stromes*, 5. Arbeitsgespräch der Deutschen Neolateinischen Gesellschaft, Zürich, 21-23 Februar 2013, hrsg. von C. Cardelle de Hartmann und U. Eigler (Reihe Frühe Neuzeit), Berlin (sous presse).
- Rotondo, A., *Airesis e schisma in I Cor: la lettura di Giovanni Crisostomo*, dans: *Auctores nostri* 9 (2012), 143-159.
- Rotondo, A., *Il diaconato in Giovanni Crisostomo* (Act 6,1-7), dans: *Diakonia, diaconice, diaconato. Semantica e storia nei Padri della Chiesa. XXXVIII Incontro di studiosi dell'antichità cristiana, Roma, 7-9 maggio 2009* (Studia Ephemeridis Augustinianum, 117), Roma 2010, 277-293.
- Stępniewska, A., *Antuza – matka św. Jana Chryzostoma w świetle starożytnych źródeł* [Anthusa – the Mother of St. John Chrysostom in the Light of Ancient Sources], dans: *Vox Patrum* 32 (2012) vol. 57, 587-600.
- Szczur, P., *John Chrysostom's Assessment of Drunkenness*, dans: *Vox Patrum* 33 (2013) vol. 59, 387-400.
- Szram, M., *Pokora w walce z pychą – fundamentalny spór moralno-duchowy w rozumieniu Ojców Kapadockich i Jana Chryzostoma* [Humility in the Fight Against a Pride – Fundamental Spiritual and Moral Controversy According to Cappadocian Fathers and John Chrysostom], dans: *Vox Patrum* 33 (2013) vol. 59, 531-545.
- Trisoglio, F., *La spiritualità dei secolari nei tre libri di S. Giovanni Crisostomo in Difesa del monachesimo*, dans: *Rivista Lasalliana* 79/4 (2012), 461-471.
- Turek, W., *Wiara – Liturgia – Życie codzienne. Refleksje w świetle niektórych tekstów św. Jana Chryzostoma* [Fede – Liturgia – Vita quotidiana. Riflessioni alla luce di alcuni testi di s. Giovanni Crisostomo], dans: S. Czerwic, H. Jagodziński, M. Królikowski, W. Turek (éds), *Wiara – Liturgia – Ewangelizacja* [Fede – Liturgia - Evangelizzazione], Kielce 2013, 9-20 (en polonais).
- Vigne, D., *La vie chrétienne d'après les Catéchèses baptismales de saint Jean Chrysostome*, dans: *Car l'amour du Christ nous presse. Mélanges offerts à Mgr Pierre Debergé*, Versailles, Paris 2013, 311-325.
- Yatskov, D., *Rola ojca na podstawie 20. homilii Jana Złotoustego na List św. Pawła do Efezjan* [The Role of Father according to the John's Chrysostom 20th Homily on Ephesians], dans: *Vox Patrum* 33 (2013) vol. 60, 513-523.
- Zhukovskyy, V., *Antiochia i Aleksandria – czy zawsze teologiczna polaryzacja? Problem transcendencji oraz immanencji Boga w teologii Cyryla Aleksandryjskiego i Jana Złotoustego* [Antioch and Alexandria – Were They Always Theologically Polarized? The Problem of God's Transcendence and Immanence in the Theology of Cyril of Alexandria and John Chrysostom], dans: *Vox Patrum* 32 (2012) vol. 58, 89-104.
- Zmuda, A., *Sposoby przeciwdstawiania się złemu duchowi w ujęciu św. Jana Chryzostoma* [Methods of Resisting the Evil Spirit in the Teaching of St. John Chrysostom], dans: *Vox Patrum* 33 (2013) vol. 59, 151-178.
- Dissertation en cours: Verwold, E., *Agonistische Sprache in den Matthäushomilien des Johannes Chrysostomos und deren ethische Implikationen*, thèse sous la direction du U. Volp, Université de Mainz.

Dissertation en cours: Wilhelm, H., *Ethos in den Seelsorgeschriften des Johannes Chrysostomos*, thèse sous la direction du U. Volp, Université du Mainz.

Iohannes Damascenus

Juan Damasceno, *Explicación de la fe correcta* (De fide orthodoxa), Estudio introductorio, traducción castellana y notas por P. Cavallero, Buenos Aires 2013.

Blowers, P., *Maximus the Confessor and John of Damascus on Gnomic Will* (γνώμη) *in Christ: Clarity and Ambiguity*, dans: *Union Seminary Quarterly Review* 63 (2012), 44-50.

Neil, B., *The Earliest Greek Understandings of Islam: John of Damascus and Theophanes the Confessor*, dans: W. Mayer, B. Neil (éds), *Religious Conflict from Early Christianity to the Rise of Islam*, (Arbeiten zur Kirchengeschichte, 121), Berlin 2013, 215-228.

Iohannes Gazaeus

Perrone, L., “*Trembling at the Thought of Shipwreck*”: *The Anxious Self in the Letters of Barsanuphius and John of Gaza*, dans: *Between Personal and Institutional Religion. Self, Doctrine, and Practice in Late Antique Eastern Christianity*, B. Bitton-Ashkelony, L. Perrone (éds.), (Cultural Encounters in Late Antiquity and the Middle Ages, 15), Turnhout 2013, 9-36.

Iohannes Mandakuni

Milewski, I., *Problematyka społeczna w "Mowach" Jana Mandakuniego [The Social Matters in the Preaching of John Mandakuni]*, dans: *Vox Patrum* 32 (2012) vol. 57, 409-417.

Iohannes Philoponus

Lang, U.M., *John Philoponus and the Controversies over Chalcedon in the Sixth Century. A Study and Translation of the Arbiter* (Spicilegium Sacrum Lovaniense, 47), Leuven 2001.

Lang, U.M., *John Philoponus and the Fifth Ecumenical Council: A Study and Translation of the Letter to Justinian*, dans: *Annuarium Historiae Conciliorum* 37 (2005), 411-436.

Lang, U.M., *Patristic Argument and the Use of Philosophy in the Tritheist Controversy of the Sixth Century*, dans: V. Twomey, L. Ayres (éds.), *The Mystery of the Holy Trinity in the Fathers of the Church. Proceedings of the Fourth International Patristic Conference, Maynooth*, (Irish Theological Quarterly Monograph, 3) Dublin 2007, 79-99.

Lang, U.M., *The Controversies over Chalcedon and the Beginnings of Scholastic Theology: The Case of John Philoponus*, dans: J.E. Rutherford, D. Woods (éds.), *The Mystery of Christ in the Fathers of the Church: Essays in Honour of D. Vincent Twomey SVD*, Dublin – Portland, OR 2012, 78-93.

Iohannes Scythopolitanus

Agachi, A., *An Analysis on The Mystical Theology and the Commentaries of*

IV - AUTEURS ET TEXTES

John of Scythopolis and Fr. Dumitru Staniloae, dans: O. Gordon, A. Mihaila (éds.), *Via lui Nabot/Naboth's Vineyard. Studia theologica recentiora*, Cluj-Napoca 2012, 259-271.

Ionas Aurelianensis

Jonas d'Orléans, *Instruction des laïcs*, tome II, éd. par O. Dubreucq (Sources Chrétiennes, 550) Paris 2013.

Irenaeus

Alby, J. C., *El silencio del Verbo según San Ireneo*”, en *Teología y vida*, año LIV, nº1 (2013), Facultad de Teología Pontificia Universidad Católica de Chile, pp. 79-92, ISSN 0049-3449 (versión impresa); ISSN 0717-6295 (versión electrónica).

Bastit, A., ‘*Comme si Dieu n’était pas lumière... . L’herméneutique de la clarté chez Irénée*’, dans: *Connaissance des Pères de l’Église* 131 (2013), 9-19.

Carrascosa, J.A., *La antropología pedagógica de Ireneo de Lyon*, dans: *IX Seminario de Estudios Patrísticos, del 24 al 27 de septiembre de 2013*, Pontificia Universidad Católica de Chile, Santiago de Chile 2013, (sous presse).

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

Chaieb, M.-L., *La Tradition, œuvre de l’Esprit selon Irénée de Lyon*, dans: T. Alféri (éd.), *La Tradition, œuvre de Dieu. Approches plurielles d’un terme controversé*, Paris 2013, 71-93.

Chaieb, M.-L., *Les images, une méthode théologique contre les hérésies selon Irénée de Lyon*, dans: *Parler de Dieu en image chez les Pères comme aujourd’hui. Actes du XIV^e colloque hilare, Centre théologique de Poitiers*, Poitiers 2013, 7-31.

Gain, B., *Dom René Massuet et l'édition de saint Irénée (1710)* (en préparation).

Greschat, Katharina, *Selbstentfaltung Gottes in der Geschichte bei Irenäus von Lyon? Zur Kritik an einer weit verbreiteten Auffassung*, dans: M. Delgado, V. Leppin (éds.), *Gott in der Geschichte. Zum Ringen um das Verständnis von Heil und Unheil in der Geschichte*, (Studien zur christlichen Religions- und Kulturgeschichte, 18), Stuttgart 2013, 71-84.

Heidl, G., *Irenaeus és a test teológiája [Irenaeus and the Theology of the Body]*, dans: *Vigilia* 78/11 (2013), 812-819.

Heidl, G., *Irenaeus és a test teológiája [Irenaeus and the Theology of the Body]*, dans: *Vigilia* 78/11 (2013), 812-819.

Le Boulluec, A., *Les recours polémiques des Pères grecs aux écrits hérétiques, d'Iréne à Épiphane*, dans: F. Rouillé, P. Galand (éds.), *Écriture et hérésie à travers l'histoire*, Actes du colloque de l'EPHE, 7-8 décembre 2012, Paris, (Collection des Études Augustiniennes) (à paraître).

Lombino, V., *La sapienza cristiana nei primi tre secoli*, dans: S. Panimolle (éd.), *La sapienza nei Padri della Chiesa I*, (Dizionario di Spiritualità Biblico-Patristica, 65), Roma 2013, 18-173 (autori trattati: Clemente R., *Il Pastore di*

- Erma, *Odi di Salomone*, Giustino, Teofilo, *Sentenze di Sesto*, Ireneo di Lione, Tertulliano).
- Mattei, P., Et uidit Deus quod esset bonum. *La paradoxale dignité de la création matérielle dans la tradition chrétienne. Quelques jalons patristiques*, dans: B. Bakhouche (éd.), *Science et exégèse. Les interprétations antiques et médiévales du récit biblique de la création des éléments (Genèse 1, 1-8)*, Colloque International, Montpellier, 3-5 avril 2013 (à paraître).
- Namikawa, M., *La communion en san Ireneo de Lyon. El «acostumbrar» de Dios y del ser humano*, Madrid (à paraître).
- Namikawa, M., *La paciencia del crecimiento y la maduración. Del hombre recién hecho al hombre perfecto en Ireneo de Lyon*, dans: *Estudios Eclesiásticos* 83 (2008), 51-85.
- Nicola, A., *La carne del salvador vehículo del Espíritu (Ireneo de Lyon)*, dans: A. Hernández, S. Villalonga, P. Ciner (éds.), *La identidad de Jesús: unidad y diversidad en la época de la patrística. Actas del I Congreso Internacional de Estudios Patrísticos*, 8, 9 y 10 agosto 2012, Cuyo 2013 (sur site <http://laidentidaddejesus.com>).
- Nicola, A., *La dimensión pneumatológica de la Iglesia según Ireneo*, dans: *Teología y Vida* LIV (2013), 7-41.
- Nicola, A.E., *La carne del salvador vehículo del Espíritu (Ireneo de Lyon)*, dans: A. Hernández, S. Villalonga, P. Ciner (éds.), *La identidad de Jesús: unidad y diversidad en la época de la patrística. Actas del I Congreso Internacional de Estudios Patrísticos*, 8, 9 y 10 agosto 2012, San Juan 2013, <http://laidentidaddejesus.com/images/pdf/comisiones/NICOLAAlejandro.pdf> [30.6.2014].
- Nicola, A.E., *La dimensión pneumatológica de la Iglesia según Ireneo*, dans: *Teología y Vida* 54 (2013), 7-41.
- Piwowarczyk, P., «*Communes et ecclesiastici* w *Adversus haereses III 15, 2 Ireneusza z Lugdunum* [*«Communes et ecclesiastici» in Irenaeus of Lyons, Adversus haereses III 15, 2*], dans: *Vox Patrum* 32 (2012) vol. 57, 495-503.
- Dissertations en cours: Haupt, Benjamin, *The Text of the Pauline Epistles in Tertullian and Irenaeus*, supervisor: H.A.G. Houghton, University of Birmingham.
- Isaac Syrus**
- Izák Syrský, *O tajemství kříže. XI. homilie Izáka Syrského z druhého dílu asketických kázání* [*The Mystery of the Cross: The 11th Homily of Isaac the Syrian from the 2nd Volume of the Ascetical Homilies*], introduction, translation and notes by J. Brož, dans: *Parrésia* VI (2012) 207-217 (traduction tchèque).
- Brož, J., *Filosofie a Izák Syrský: mlčení (šeljā) jako základní zákon duchovní cesty* [*Philosophy and Isaac the Syrian: Silence (šeljā) as the Fundamental Law of the Spiritual Pilgrimage*], dans: K. Sládek (éd.), *O Filokalii. Kniha, hnutí, spiritualita*, Olomouc 2013, 31-45 (en tchèque).

Chială, S., *Isaac Sirianul. Asceză singuratică și milă fără sfârșit* [Der hl. Issak der Syrer. Mönchische Askese und unendliche Barmherzigkeit], Romanian transl. by M.-C. and I.I. Ică jr, Sibiu, 2012.

Isidorus Hispalensis

Krynicka, T., «Desine gentilibus iam inservire poetis...» (Versus XI 9). *Chrześcijańscy epicy w bibliotece Izydora z Sewilli* [«Desine gentilibus iam inservire poetis...» (Versus XI 9). *Christian Epics in the Isidore's of Seville Library*], dans: *Vox Patrum* 33 (2013) vol. 60, 191-207.

Iulianus imperator

Boulnois, M.-O., *Le Contre les Galiléens de l'empereur Julien répond-il au Contre Celse d'Origène?*, dans: *Hommage à Jean Bouffartigue et Pierre-Louis Malosse, = Revue d'Études Tardo-antiques*, (à paraître).

Iulianus Aeclanensis

Grossi, V., *La presenza di Giuliano di Eclano nella letteratura del sec. V dopo il 430*, dans: S. Accomando, R. Ronzani (éds.), *Giuliano d'Eclano e l'Hirpinia christiana. II° Convegno internazionale, Mirabella Eclano 23-25 settembre 2010*, Avellino 2012, 167-194.

Iulius Africanus

Guignard, Ch., *Julius Africanus et le texte de la généalogie lucanienne de Jésus*, dans: *Studia patristica (Oxford 2011)*, Leuven 2013, vol. LXIII (11), 221-234.

Iustinianus Imperator

Le Boulluec, A., *Les écrits théologiques de l'empereur Justinien*, dans: C.G. Conticello (éd.), *La Théologie byzantine et sa tradition*, t. I/1, Turnhout (sous presse).

Iustinus

[Iustinus Martyr], *1 i 2 Apologia. Dialog z Żydem Tryfonem* [The 1 and 2 Apology and Dialogue with Trypho, Polish Translation by L. Misiarczyk], Warszawa 2012.

Justin Martyr, *Die Apologien*, Einleitung, deutsche Übersetzung und Kommentar von J. Ulrich, (Kommentar frühchristlicher Apologeten) (à paraître).

Alexanderson, B., *Remarques sur l'Apologie pour les Chrétiens et sur le Dialogue avec Tryphon de Justin Martyr*, Göteborg 2012 (e-book: <http://hdl.handle.net/2077/31965>).

Félix, V., *Immortalidad del alma y escatología en Justino*, dans: *O nascimento da Literatura Cristã (Séculos I e II) = Cadernos Patrísticos. Textos e Estudos* 6 (2011), 83-98.

Félix, V., *La cristología del Logos en Justino mártir*, dans A. Hernández, S., Villalonga, P. Ciner (éds.), *La identidad de Jesús: unidad y diversidad en la*

BULLETIN BIBLIOGRAPHIQUE

- época de la Patrística. *Actas del I Congreso Internacional de Estudios Patrísticos. Universidad Católica de Cuyo, San Juan, 2012*, San Juan 2013, (sur site <http://laidentidaddejesus.com>).
- Félix, V., *La influencia de platonismo medio en Justino a la luz de los estudios recientes sobre el Didaskalikos*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXV (13), 63-78.
- Félix, V., *La recepción del platonismo en la teología de Justino mártir*, dans: *Studium. Filosofía y Teología XVI*, n. 31 (2013), 85-96.
- Félix, V., *Tras las huellas del camino filosófico de Justino*, dans: *VIII Jornadas Nacionales de Filosofía Medieval*, Academia Nacional de Ciencias de Buenos Aires, abril 2013 (sous presse).
- Gemeinhardt, P., *Wege und Umwege zum Selbst: Bildung und Religion im frühen Christentum*, dans: J. Rüpke, G. Woolf (éds.), *Religious Dimensions of the Self in the Second Century AD*, (Studien und Texte zu Antike und Christentum 76) Tübingen 2013, 259-277.
- Georges, T., *Die Götter als Dämonen bei Justin, Athenagoras und Tertullian*, dans: Ch. Schwöbel (éd.), *Gott – Götter – Götzen*, (Veröffentlichungen der Wissenschaftlichen Gesellschaft für Theologie, 38) Leipzig 2013, 431-442.
- Georges, T., *The role of philosophy and education in apologists' conversion to Christianity – the case of Justin and Tatian*, dans: A.-C. Jacobsen, B. Bøgh, J. Engberg (éds.), *Conversion and initiation in antiquity*, (Early Christianity in the Context of Antiquity [ECCA]) Frankfurt 2014 (à paraître).
- Misiarczyk, L., *Wstęp [Introduction to the polish translation of Dialogue with Tryphon]*, dans: Justyn Męczennik, *Dialog z Żydem Tryfonem*, Warszawa 2012, 119-157.
- Ndoumaï, P., *Les rapports du christianisme avec l'Empire romain au II^e siècle: contribution de Justin Martyr*, (LINCOM Cultural Studies, 10) München 2012.
- Pouderon B. *Unité d'édition et hétérogénéité de composition de l'Apologie de Justin: le témoignage direct de Justin dans son Dialogue avec Tryphon*, dans: *Hommages Cantalamessa* (à paraître).
- Pouderon, B., *La source de l'argumentation de Tryphon dans le Dialogue de Justin, confrontation de deux thèses*, dans: S. Morlet, O. Munich, B. Pouderon (éds.) *Les dialogues adversus iudeeos. Permanences et mutations d'une tradition polémique. Actes du colloque international organisé les 7 et 8 décembre 2011 à l'Université de Paris-Sorbonne* (Collection des Études Augustiniennes, Série Antiquité 196), Paris 2013, 67-94.
- Pouderon, B., *Les citations vétérotestamentaires dans le Dialogue avec le juif Tryphon de Justin: entre emprunt et création*, dans: *Hommage à Jean Bouffartigue et Pierre-Louis Malosse, = Revue d'Études Tardo-antiques* (à paraître).
- Thorsteinsson, R., *By Philosophy Alone: Reassessing Justin's Christianity and His Turn from Platonism*, dans: *Early Christianity* 3 (2012), 492-517.
- Thorsteinsson, R., *Justin and Stoic Cosmo-Theology*, dans: *The Journal of Theological Studies* 63 (2012), 533-571.
- Thorsteinsson, R., *Justin's Debate with Crescens the Stoic*, dans: *Zeitschrift für antikes Christentum* 17, (sous presse).

Vigne, D., *La conversion de Justin de Rome*, dans: D. Vigne (éd.), *La Conversion chez les Pères de l'Église*, Paris 2014, 29-50.

Wróblewska, J.E., *Św. Justyn – "sprawiedliwy pośród narodów"* [St. Justin – A Righteous Man among the Nations], dans: *Vox Patrum* 32 (2012) vol. 57, 751-761.

Lactantius

Colot, B., *De Lactance à Augustin: linguistique et spiritualité du "latin chrétien"*, dans: M. Baratin, R. Utard, C. Lévy, A. Videau (éds.), *Stylus: la parole dans ses formes. Mélanges en l'honneur du professeur Jacqueline Dangel*, Paris 2010, 493-509.

Colot, B., *Du nomen christianum aux iusti: le droit à être chrétien, de Tertullien à Lactance*, dans: F. Daviet-Taylor, L. Gourmelen (éds.), *La personne et son nom*, (Recherches du C.E.R.I.E.C., Écritures et histoire), Angers 2009, 57-74.

Colot, B., *L'écriture de la Bible dans les Institutions divines de Lactance* (250-325). *Un apologiste face aux païens lettrés n'ayant que dédain pour le Texte sacré*, dans: D. Boisson, E. Pinto-Mathieu (éds.), *L'apologétique chrétienne. Expressions de la pensée religieuse de l'Antiquité à nos jours*, (Histoire) Rennes 2012, 61-78.

Colot, B., *La problématique de la justice d'après les Institutions divines de Lactance*, dans: A.-I. Bouton-Touboulle (éd.), *Actes du Colloque International: Amor iustitiae: les représentations de la justice dans la littérature patristique. Sources et développements, 17-19 octobre 2012*, Lille (à paraître).

Colot, B., *Lactance le «Cicéron chrétien»: transmission des textes et contextes*, dans: F. Brizay (éd.), *L'érudition et la culture savante*, Rennes 2014 (sous presse).

Colot, B., *Le corps, du De opificio Dei aux Institutiones diuinæ: philosophie chrétienne et martyre chez Lactance*, dans: B. Bakhouche, S. Luciani (éd.), *Le De opificio Dei de Lactance: regards croisés sur l'anthropologie de Lactance*, Actes des Journées d'études organisées à Montpellier, 24 et 25 novembre 2005, Saint-Étienne 2007, 75-103.

Colot, B., *Les prophètes et le Christ messager(s) dans les Institutions divines de Lactance* (250-325): faire lire et entendre la Révélation aux païens, dans: G. Jacquin (éd.), *Récits d'ambassades et figures du messager*, (Recherches du C.E.R.I.E.C., Écritures et histoire - Interférences) Rennes 2007, 65-84.

Colot, B., *Retour au monothéisme et identité chrétienne de Rome d'après les Institutions divines de Lactance*, dans: N. Belayche, S. C. Mimouni (éd.), *Entre lignes de partage et territoires de passage. Les identités religieuses dans les mondes grec et romain*, (Paganismes, Judaïsmes, Christianismes), Louvain 2009, 253-272.

Grzywaczewski, J., *Radość Sydoniusza Apolinarego z tego, że filozofia służy teologii* [*La joie de Sidoine Apollinaire de ce que la philosophie serve la théologie*], dans: *Vox Patrum* 58 (2012), 315-324.

Heck, E., *Nachträgliches zu den kleinen Schriften des Lactanz*: vol. I. *Lateinische*

- Übersetzungen griechischer Zitate in De ira dei, dans: *Antike und Abendland* 59 (2013), 126-135; 143-144.
- Heck, E., *Nachträgliches zu den kleinen Schriften des Lactanz*: vol. II. Adnotate eines spätantiken Lesers in De opificio dei, dans: *Antike und Abendland* 59 (2013), 135-144.
- Mali, F., *Aşa numitul Edict de la Milano și scrierea De mortibus persecutorum a lui Lactanțiu [Das sogenannte Edikt von Mailand und die Schrift De mortibus persecutorum des Laktantius]*, dans: *Cruce și misiune. Sfinții Împărați Constantin și Elena – promotori ai libertății religioase și apărători ai Bisericii*, vol. II, Studii culese și publicate de E. Popescu și pr. V. Ioniță, București 2013, 289-298; 277-287.
- 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.
- Leo Magnus**
- Dunn, G.D., *The Letter Credebamus post from Boniface I or Leo I?* (à paraître).
- Neil, B., *The Sermons of Leo Magnus*, dans: A. Dupont et al. (éds), *Latin Patristic Sermons* (The New History of the Sermon) (à paraître).
- Ziółkowska, M., *Podstawy i elementy formacji chrześcijańskiej według Leona Wielkiego [The Basis and Elements of Christian Formation according to Leo the Great]*, dans: *Vox Patrum* 33 (2013) vol. 60, 525-534.
- Leontius Neapolitanus**
- Cavallero, P., *De los libros sapienciales a la hagiografía*, dans: M. Alessio (éd.), *Hermenéutica de los géneros, de la Antigüedad al Cristianismo*, (Colección Textos & Estudios, 13), Buenos Aires 2013, 89-116.
- Cavallero, P., *El Comentario a Juan de Tomás de Aquino. Rasgos de latín medieval y actitudes filológicas*, (Colección Textos & Estudios) Buenos Aires (sous presse).
- Cavallero, P., *La hagiografía bizantina: un modelo de conducta político-religiosa. El caso de Leoncio de Neápolis*, dans: *Europa* (Mendoza) 7 (2013), 29-49.
- Cavallero, P., *¿La Vida de Espiridón de Leoncio de Neápolis? Precisiones sobre el manuscrito Laurenciano XI 9*, dans: *Byzantium* (Bruxelles) 83 (2013), 41-47.
- Luciferus Calaritanus**
- Schembra, R., *Echi classici e suggestioni di scuola in Lucif.*, Non parc. 25,22-25 Diercks, dans: F. Aleo, R. Gisana, G. Zito (éds.), In servitio magistri. *Miscellanea in onore dei docenti emeriti dello Studio teologico S. Paolo*, (Quaderni di synaxis. Numero speciale) Troina - Catania 2011, 153-165.
- Schembra, R., *Il percorso editoriale del De non parcendo in deum delinquentibus di Lucifero di Cagliari*, dans: *Studia Patristica* (Oxford 2011), Leuven 2013, vol. LXVI (14), 309-318.
- Schembra, R., *Il ruolo mediterraneo della Sardegna nella polemica antiariana: Lucifero di Cagliari tra politica e dogma*, dans: V. Messana, V. Lombino,

(éds.), S. Costanza (coll.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 143-164.

Macarius Aegyptius

Desprez, V., *Conversion et pénitence, portes du progrès spirituel selon le Pseudo-Macaire*, dans: D. Vigne (éd.), *La Conversion chez les Pères de l'Église*, Paris 2014, 121-140.

Marcellus Ancyranus

Toom, T., *Marcellus of Ancyra, Priscillian of Avila: Their Theologies and Creeds*, dans: *Vigiliae Christianae* 68 (2014) (sous presse).

Marcianus Siracusanus

Massara, F.P., *Marciano di Siracusa nell'iconografia siciliana*, dans: V. Messana, V. Lombino, (éds.), S. Costanza (coll.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 275-292

Marcio

Guignard, Ch., *Marcion et les évangiles canoniques. A propos d'un livre récent*, dans: *Études Théologiques et Religieuses* 88/3 (2013), 347-363.

Moll, S., *Marcions trotzige Ethik*, dans: F. Horn, U. Volp, R. Zimmermann (éds.), *Ethische Normen des frühen Christentums*, Tübingen 2013, 365-370.

Martinus Bracarensis

Ferreiro, A., *Paschasius of Dumium; Miro; Martin of Braga; Valerius of Bierzo; Braga; Sisebut; Julian of Toledo; Suinthila; Fructuosus of Braga; Sueves; John of Biclar; Rechiarius*; dans: *Oxford Dictionary of Late Antiquity* (sous presse).

Martinus Turonensis

Ferreiro, A., *St. Vicent Ferrer's Catalán Sermon on St. Martin of Tours*, dans: *Hispania Sacra* 65 (2013), 543-561.

Martirius Antiochenus (Pseudo-)

Pseudo-Martyrios d'Antioche, *Éloge funèbre de Jean Chrysostome*, éd. critique par M. Wallraff, traduction française par Ch Guignard (Sources chrétiennes), Paris (à paraître),

Marius Victorinus

Toczko, R., *Pelagiusz widziany oczami św. Augustyna, św. Hieronima, Pawła Oroszusza i Mariusza Wiktoryna [Pelagius as seen by Augustine, Jerome, Paul Orosius and Marius Mercator – a comparative study]*, dans: *Vox Patrum* 32 (2012) vol. 57, 699-712.

Maximus Confessor

Epifanie Monahul, Simeon Metafrastul, Maxim Mărturisitorul, *Despre Năsterea, Viața și Adormirea Maicii Domnului. Trei Vieți byzantine [Über die Geburt, Leben und Entschlafung der Gottesmutter]*, Romanian transl. by I.I. Ică jr, Sibiu 2007.

Maxim Mărturisitorul (Sfântul), *Întrebări și nedumeriri [Fragen und Aporien]*, Romanian transl. by L. Enache, Iași 2012.

Agachi, A., *An Analysis of the Commentaries on the Lord's Prayer by Origen and Maximus the Confessor*, dans: V. Sava et al. (éds.), *Studia Theologica Doctoralia*, vol. III, Iasi 2011, 11-23.

Allen, P., Neil, B. (éds), *The Oxford Handbook to Maximus the Confessor* (à paraître).

Ayroulet, É., *Retournement et transformation: les deux dimensions de la conversion selon Maxime le Confesseur*, dans: D. Vigne (éd.), *La Conversion chez les Pères de l'Église*, Paris 2014, 233-247.

Blowers, P., *Aligning and Reorienting the Possible Self: Maximus the Confessor's Virtue Ethics*, dans: *Studies in Christian Ethics* 26/3 (2013), 333-350.

Blowers, P., *The Interpretive Dance: Concealment, Disclosure, and the Deferral of Meaning in Maximus the Confessor's Hermeneutical Theology*, dans: M. Vasiljević (éd.), *Knowing the Purpose of Creation through the Resurrection. Proceedings of the Symposium on St. Maximus the Confessor, Belgrade, October 18-21, 2012*, Alhambra CA 2013, 253-259.

Blowers, P., *Maximus the Confessor and John of Damascus on Gnomic Will (γνώμη) in Christ: Clarity and Ambiguity*, dans: *Union Seminary Quarterly Review* 63 (2012), 44-50.

Cooper, A.G., *Freedom and Heteronomy: Maximus and the Question of Moral Creativity*, dans: D. Haynes (éd.), *A Saint for East and West*, Eugene, OR 2014 (sous presse).

Cooper, A.G., *Maximus on the Mystery of Marriage and the Body: A Reconsideration*, dans: M. Vasiljević (éd.), *Knowing the Purpose of Creation through the Resurrection: Proceedings of the Symposium on St Maximus the Confessor, Belgrade, October 18-21, 2012*, Alhambra, CA 2013, 195-221.

Cooper, A.G., *Maximus the Confessor's Letters to Thomas: A Review of the Most Recent Critical Text and English Translation*, dans: *Revue d'Histoire Ecclesiastique* 108 (2013), 45-64.

Costache, D., *At the Crossroads of Contemporary Cosmology and the Patristic Worldview: Movement, Rationality and Purpose in Father Dumitru Staniloae*, dans: *Studii Teologice* 2 (2013), 111-34.

Costache, D., *Gender, Marriage, and Holiness in Amb.Io. 10 and 41*, dans: W. Mayer, I. Elmer (éds.), *Men and Women in the Early Christian Centuries*, (Early Christian Studies, 18) Strathfield 2014 (sous presse).

Costache, D., *Living above Gender: Insights from Saint Maximus the Confessor*, dans: *Journal of Early Christian Studies* 21/2 (2013), 261-290.

Costache, D., *Mapping Reality within the Experience of Holiness in Amb.Io. 41*

- and Q.Thal. 48, dans: P. Allen, B. Neil (éds.), *The Oxford Handbook of Maximus the Confessor*, (en préparation).
- Costache, D., *Seeking Out the Antecedents of the Maximian Theory of Everything: St Gregory the Theologian's Oration* 38, dans: D. Costache, P. Kariatlis (éds.), *Cappadocian Legacy: A Critical Appraisal*, Sydney 2013, 225-241.
- Costache, D., *The Transdisciplinary Carats of Patristic Byzantine Tradition*, dans: B. Niculescu, A. Ertas (éds.), *Transdisciplinary Education, Philosophy, & Applications*, (The Academy of Transdisciplinary Learning & Advanced Studies) Lubbock, TX 2014, 149-165.
- Portaru, M., *Gradual Participation according to St Maximus the Confessor*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXVIII (16), 281-293.
- Kavanagh, C., *Maximus embellished? The Poetry of Johannes Scottus Eriugena*, dans: J. Rutherford (éd.), *The Beauty of God's Presence in the Fathers of the Church. The Proceedings of the Eighth International Patristic Conference, Maynooth, 2012*, Dublin 2014, 218-232.
- Kochańczyk-Bonińska, K., *Ontyczne konsekwencje grzechu Adama w ujęciu Maksyma Wyznawcy [Ontical Consequences of Adam's Fall – Maximus the Confessor's Interpretation]*, dans: *Vox Patrum* 33 (2013) vol. 59, 295-302.

Maximus Reiensis

- Boulhol, P., Jacob, P.-A., *Maxime de Riez: entre l'histoire et la légende*, textes réunis par Ph. Borgard, (Rive gauche) Valensole 2014.

Maximus Taurinensis

- Trisoglio, F., *S. Massimo di Torino agiografo*, dans: A. Balbo, F. Bessone, E. Malaspina (éds.), «*Tanti affetti in tal momento*». *Studi in onore di Giovanna Garbarino*, Alessandria 2011, 865-873.

Meletius

- Brennecke, Ch., *Eine Predigt vor dem Kaiser. Zur Paulusrezeption bei Meletius von Antiochien*, dans: P.-G. Klumbies, D.S. du Toit (éds.), *Paulus - Werk und Wirkung. Festschrift für Andreas Lindemann zum 70. Geburtstag*, Tübingen 2013, 583-605.

Melito

- Bugár, M.I., *Can theological language be logical? The case of 'Josipe' and Melito*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXV (13) 147-158.

Methodius

- Alesso, M., *El banquete filosófico: de Platón a Metodio de Olimpo*, dans: M. Alesso (ed.) *Hermenéutica de los Géneros Literarios: De la Antigüedad al Cristianismo*, (Instituto de Filología Clásica, Facultad de Filosofía y Letras, Universidad de Buenos Aires) Buenos Aires 2013, 209-238.

Musaeus presbyter Massiliensis

- Mattei, P., *Massilia christiana. Lettrés, théologiens et spirituels dans le Marseille des V^e-VI^e siècles*, dans: *Mélanges Yves Roman* (à paraître).

Nerses Lambronatsi

Nerses von Lambron, *Die Ungeduld der Liebe. Zur Situation der christlichen Kirchen. Synodalrede zu Hromkla (1179) – Brief an König Lewon II. (1195)*, übers. u. hrsg. v. I. Baumer, unter Mitarbeit von F. Mali, A. Manoukian, B.L. Zekian und T. Kremer, (Sophia, 36) Trier 2013.

Nestorius

Artemi, E., *The Christological Controversy between Nestorius of Constantinople and Cyril of Alexandria*, dans: *Vox Patrum* 32 (2012) vol. 57, 35-51.

Boulnois, M.-O., *Nestorius*, dans: B. Lambert (éd.), *La Théologie. Une anthologie*, tome I, A. Le Boulluec (éd.), *Antiquité* (en préparation).

Nicephorus Blemmyda

Nicéphore Blemmydès, *Œuvres théologiques*, tome II, éd. par M. Stavrou (Sources Chrétiennes, 558) Paris 2013.

Niketas Stethatos

Dogmatikon II: nikita st'itat'i. xuti polemikuri sitqvisa da epistoleta teqstebi gamosacemad moamzada da gamokvleva daurto m. rapavam, teqstebi 'aghsavaltvis', 'sulisatvis' da 'samotxistvis' gamosacemad moamzada da gamokvleva daurto m. kasradzem, leksikoni da sadzieblebi moamzades m. rapavam da n. chikvatiam [Dogmaticon II: Niketas Stethatos. Five polemic speeches and epistles, text publication and research by M. Raphava, On Soul and On Paradise, texts, publication and research by M. Kasradze, dictionary and indices composed by M. Raphava and N. Chikvatia], Tbilisi 2013 (en géorgien).

Nichita Stithat, *Despre suflet. Despre crearea îngerilor, a lumii văzute și nevăzute, crearea omului, ființa sufletului și starea lui după moartea trupului* [Über die Seele. Über die Kreation von Engel, der unsichtbaren und sichtbaren Welt, Erschaffung des Menschen, das Wesen der Seele und ihre Zustand nach dem Tode des Leibes], Romanian transl. by I.A.Gh. Târlescu, București 2012.

Nikit'a st'itat'is antimonofizituri sitqvebi, somxuri monofizitobis c'inaaghmdeg, teksti, gamokvleva, leqsikoni da sadieblebi m. rafavasi [Anti-Monophysite Speeches Against Armenians by Niketas Stethatos, Old Georgian text, research, vocabulary and indices by M. Raphava], Tbilisi 2013 (en géorgien).

Nilus Ancyranus

Nieścior, L., *Nil z Ancyry a Jan Chryzostom o życiu monastycznym* [Nilus of Ancyra and John Chrysostom about the Monastic life], dans: *Vox Patrum* 32 (2012) vol. 57, 427-435.

Nonnus Panopolitanus

Rotondo, A., *La voce divina nella Parafrasi di Nonno di Panopoli*, dans: *Adamantius* 14 (2008), 287-310.

Rotondo, A., *Il silenzio eloquente nella Parafrasi di Nonno di Panopoli*, dans: *Silenzio e parola nella patristica. XXXIX Incontro di Studiosi dell'antichità*

IV - AUTEURS ET TEXTES

- cristiana, Roma, 6-8 maggio 2010*, (Studia Ephemeridis Augustinianum, 127), Roma 2012, 431-452.
- Rotondo, A., *Pietro, «l'altro discepolo» e la portinaia (Gv 18,15-18) nell'esegesi di Nonno di Panopoli* (Par. 18,69-90), dans: *Quasi vitis (Sir 24,23). Miscellanea in memoria di Antonino Minissale*, (Quaderni di Synaxis), Catania 2012, 309-325.

Novatianus

Novatien, *De Trinitate*, édition traduite et annotée par P. Mattei, (en préparation pour les Sources chrétiennes).

Mattei, P., 'Dieu n'est pas mort'. *Remarques sur la christologie et la sotériologie du De Trinitate de Novatien*, intervention à: 'For Us and for Our Salvation'. *Soteriology in East and West* Colloque patristique organisé par T. Hainthaler, à Esztergom, Hongrie, 3-5 octobre 2012, (sous presse).

Mattei, P., Et uidit Deus quod esset bonum. *La paradoxale dignité de la création matérielle dans la tradition chrétienne. Quelques jalons patristiques*, dans: B. Bakhouche (éd.), *Science et exégèse. Les interprétations antiques et médiévales du récit biblique de la création des éléments (Genèse 1, 1-8)*, Colloque International, Montpellier, 3-5 avril 2013 (à paraître).

Mattei, P., *Le christianisme comme loi chez les auteurs latins du III^e siècle (Cyprien, Novatien, Commodien)*, dans: *Lex e Religio. XL Incontro di Studiosi dell'Antichità Cristiana, Istituto Patristico Augustinianum (Roma, 10-12 maggio 2012)*, Rome 2013, 497-510.

Mattei, P., *Novatianus*, dans: *Reallexikon für Antike und Christentum* 25, Munich 2013, 1145-1159.

Mattei, P., *Novatien dans l'Introduction à la théologie des II^e et III^e siècles du P. Antonio Orbe*, dans: *Gregorianum* 94 (2013), 363-376.

Mattei, P., *Novatien, De Trinitate. Tradition manuscrite et imprimée*, dans: *Traditio Patrum. I. Auctores antenicaeni* (à paraître).

Odes Salomonis

Lombino, V., *La sapienza cristiana nei primi tre secoli*, dans: S. Panimolle (éd.), *La sapienza nei Padri della Chiesa I*, (Dizionario di Spiritualità Biblico-Patristica, 65), Roma 2013, 18-173 (autori trattati: Clemente R., *Il Pastore* di Erma, *Odi di Salomone*, Giustino, Teofilo, *Sentenze* di Sesto, Ireneo di Lione, Tertulliano).

Optatus Milevanus

Dunn, G.D., *Optatus and Parmenian on the Authority of Cyprian*, dans: M. Gaumer, A. Dupont (éds), *The Uniquely African Controversy: Studies on Donatist Christianity* (sous presse).

Origenes

Origen, *Contra Celsum*, introduction by L. Perrone, translated into Chinese by Shi Minmin, Beijing 2013.

- Origene, *Commento a Matteo / 2. Libri XII e XIII*, a cura di G. Bendinelli, trad. di R. Scognamiglio, note di commento di M.I. Danieli (Opere di Origene 11/2), Roma 2012.
- Origene, *Commento a Matteo / 3. Libri XIV e XV*, a cura di G. Bendinelli, trad. di R. Scognamiglio, note di commento di M.I. Danieli (Opere di Origene 11/3), (à paraître).
- Orígenes, *Homilías sobre el Isaías*, Introducción, traducción y notas por S. Fernández (Biblioteca de Patrística, 89), Madrid 2012.
- Orígenes, *Sobre los principios* (De principiis), Texto crítico, traducción, introducción y notas por S. Fernández (Fuentes Patrísticas), Madrid, (en préparation).
- Origenes, *Die Homilien zum Ersten Buch Samuel*, eingeleitet und übersetzt von A. Fürst, (Origenes Werke mit deutscher Übersetzung, 7), Berlin/Boston - Freiburg/Basel/Wien (sous presse).
- Agachi, A., *An Analysis of the Commentaries on the Lord's Prayer by Origen and Maximus the Confessor*, dans: V. Sava et al. (éds.), *Studia Theologica Doctoralia*, vol. III, Iasi 2011, 11-23.
- Aliau-Milhau A., *L'étoffement des personnages scripturaires comme reflet de la complexité du texte dans le Commentaire sur Jean d'Origène*, dans: *Adamantius* 19 (2013), 379-393.
- Aliau-Milhau, A., *Le Commentaire sur Jean d'Origène: une table des matières revisitée*, dans: *Bulletin de Littérature Ecclésiastique* 2014/1 (2014), 41-77.
- Boulnois, M.-O., "Commence par croire". La primauté de la foi chez Clément d'Alexandrie, *Origène et leurs successeurs*, dans: Ch. Grellard, Ph. Hoffmann, L. Lavaud (éds.), *Conviction, croyance, foi: Pistis et fides de Platon aux Pères*, (Collection des Études Augustiniennes), Paris (à paraître).
- Boulnois, M.-O., *Le Contre les Galiléens de l'empereur Julien répond-il au Contre Celse d'Origène?*, dans: *Hommage à Jean Bouffartigue et Pierre-Louis Malosse*, = *Revue d'Études Tardo-antiques*, (à paraître).
- Ciner, P. *Los Estudios Patrísticos en Latinoamérica: Pasado, Presente y Futuro*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXII (10), 123-130.
- Ciner, P., *El legado de Orígenes a la teología cristiana contemporánea*, dans: *Diálogos: Literatura, Estética y Teología. La libertad del Espíritu*, V, 17-19 septiembre 2013, Universidad Católica Argentina. Facultad de Filosofía y Letras, Buenos Aires, disponible en ligne: <http://bibliotecadigital.uca.edu.ar/repositorio/ponencias/legado-origenes-teologia-cristiana>.
- Ciner, P., *Orígenes de Alejandría y el paradigma de la espiritualidad del desierto*, dans: *Acta Scientiarum. Education* 35/1 (2013), 1-6 (sur papier et en ligne).
- Ciner, P., *Una relectura del De Principiis a la luz del Comentario al Evangelio de Juan. La cuestión de la Preexistencia*, dans: *IX Seminario de Estudios Patrísticos, del 24 al 27 de septiembre de 2013*, Pontificia Universidad Católica de Chile, Santiago de Chile 2013, (sous presse).
- Corsato, C., *Creazione e apocatastasi in Origene*, dans: *Parola Spirito e Vita* 66 (2012), 203-222.
- Crawford, M., *Scripture as One Book: Origen, Jerome, and Cyril of Alexandria on Isaiah 29:11*, dans: *Journal of Theological Studies* 64 (2013). 137-153.

IV - AUTEURS ET TEXTES

- Danieli, M.I., *Incontri con Origene* (en préparation).
- Dolidze, T., *Equivocality of Biblical Language in Origen*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LVI (4): *Rediscovering Origen*, 65-72.
- Dorival, G., Naiweld, R., *Les interlocuteurs hébreux et juifs d'Origène à Alexandrie et à Césarée*, dans: O. Andrei (éd.), *Caesarea Maritima e scuola origeniana: multiculturality, forme di competizione culturale e identità cristiana. Atti dell'XI Convegno del Gruppo [Italiano] di Ricerca su Origene e la Tradizione Alessandrina, [Arezzo], 22-23 settembre 2011*, (Supplementi di Adamantius, 3) Brescia 2013, pp. 121-138.
- Duda, J., *Radość z nawróconego grzesznika. Metanoia w nauczaniu Orygenesza [The Joy from the Converted Sinner. Metanoia in the Teaching of Origen]*, dans: *Vox Patrum* 32 (2012) vol. 58, 259-276.
- Dunn, G.D., *Origen's Biblical Interpretation and Classical Forensic Rhetoric*, dans: K.J. Torjesen, R. Heine (éds.), *The Oxford Handbook of Origen* (à paraître).
- Fernández, S., Pablo, *maestro de exégesis bíblica, según Orígenes*, dans: *Teología y Vida* LIV (2013), 605-623.
- Fürst, A., *Emanatianismus und Präexistentianismus. George Rusts origeneische Theodizeestrategie zwischen Determinismus und Freiheit*, dans: A. Fürst, Ch. Hengstermann (éds.), *Die Cambridge Origenists. George Rusts Letter of Resolution Concerning Origen and the Chief of His Opinions. Zeugnisse des Cambridger Origenismus* (Adamantiana 4. Kolloquien zum Nachleben des Origenes, I), Münster 2013, 133-164.
- Fürst, A., Hengstermann, Ch. (éds.), *Die Cambridge Origenists. George Rusts Letter of Resolution Concerning Origen and the Chief of His Opinions. Zeugnisse des Cambridger Origenismus* (Adamantiana 4. Kolloquien zum Nachleben des Origenes, I), Münster 2013.
- Fürst, A., Hengstermann, Ch., *Die Apokalypse und der Naturgeist. Theologische Physik in George Rusts Origenes-Schrift*, dans: A. Fürst, Ch. Hengstermann (éds.), *Die Cambridge Origenists. George Rusts Letter of Resolution Concerning Origen and the Chief of His Opinions. Zeugnisse des Cambridger Origenismus* (Adamantiana 4. Kolloquien zum Nachleben des Origenes, I), Münster 2013, 199-217.
- Fürst, A., *Origenes*, dans: *Reallexikon für Antike und Christentum*, vol. 26, Stuttgart 2014 (sous presse).
- García Bazán, F., *Orígenes: De principiis y los gnósticos*, dans: *IX Seminario de Estudios Patrísticos, del 24 al 27 de septiembre de 2013, Pontificia Universidad Católica de Chile*, Santiago de Chile 2013 (sous presse).
- Gemeinhardt, P., *Glaube, Bildung, Theologie. Ein Spannungsfeld im frühchristlichen Alexandria*, dans: T. Georges, G. Feldmeier, F. Albrecht (éds.), *Alexandria, (Civitatum orbis mediterranei studia [COMES], 1)*, Tübingen 2013, 445-473.
- Georges, T., "Summus Christianorum philosophorum" – *Origen as Christian philosopher in Peter Abelard*, dans: A.-C. Jacobsen (éd.), *Origeniana undecima. Origen and Origenism in the History of Western Thought*, Aarhus 26-31 August 2013, Leuven 2015 (en préparation).
- Georges, T., *Origenes – Lehrer der göttlichen Tugenden*, dans: J. Scheiner, I. Tanaseanu-Döbler, T. Georges (éds.), *Bedeutende Lehrerfiguren. Von Platon bis Hasan al-Banna*, Tübingen 2014 (à paraître).

BULLETIN BIBLIOGRAPHIQUE

- Jakab, A., *Le christianisme d'Origène, ou comment être chrétien dans une période de mutation*, dans: D. Vigne (éd.), *La Conversion chez les Pères de l'Église*, Paris 2014, 95-106.
- Le Boulluec, A., *La polémique contre les hérésies dans les Homélies sur les Psaumes d'Origène (Codex Monacensis Graecus 314)*, dans: L. Perrone (éd.), *Actes du colloque organisé à Bologne le 15 février 2013, Supplementi di Adamantius* (à paraître).
- Martin, A., *Propositions pour une biographie d'Origène*, dans: *Actes de la cinquième Petite Journée de Patristique, 22 mars 2014*, Saintes (à paraître).
- Perrone, L., "Vita da cristiano, pensiero greco?". *L'eredità dell'Ellenismo nel pensiero di Origene*, dans: A.M. Eckstein, et al., *L'Ellenismo come categoria storica e come categoria ideale*, introd. di G. Zecchini, (Temi metafisici e problemi del pensiero antico, 130) Milano 2013, 125-147.
- Perrone, L., *Die Zukunft der Patristik: Überlegungen und Hoffnungen aus Vergangenheit und Gegenwart*, dans: *Freiburger Zeitschrift für Philosophie und Theologie* 60 (2013), 5-18.
- Perrone, L., *Origene a sua immagine: frammenti di autobiografia dalle lettere*, dans: G.C. Bottini, L.D. Chrupcala, J. Patrich (éds.), *Knowledge and Wisdom. Archaeological and Historical Essays in Honour of Leah Di Segni*, Milano 2014, 311-327.
- Perrone, L., *Origene e la 'Terra Santa'*, dans: O. Andrei (éd.), *Caesarea Maritima e scuola origeniana: multiculturalità, forme di competizione culturale e identità cristiana. Atti dell'XI Convegno del Gruppo [Italiano] di Ricerca su Origene e la Tradizione Alessandrina, [Arezzo], 22-23 settembre 2011*, (Supplementi di Adamantius, 3) Brescia 2013, pp. 139-160.
- Perrone, L., *Origenes alt und neu: Die Psalmenhomilien in der neuuentdeckten Münchner Handschrift*, dans: *Zeitschrift für antikes Christentum* 17 (2013), 193-214.
- Perrone, L., *Origenes rediuuius: La découverte des homélies sur les Psaumes dans le Cod. Gr. 314 de Munich*, dans: *Revue d'études augustiniennes et patristiques* 59 (2013), 55-93.
- Perrone, L., *Origen, Against Celsus: A Plea for the Effectiveness of Christianity* (en chinois), dans: Origen, *Contra Celsum*, translated into Chinese by Shi Minmin, Beijing 2013, 1-13.
- Perrone, L., *Origen's 'Confessions': Recovering the Traces of a Self-Portrait*, dans: *Studia Patristica* (Oxford 2011), Leuven 2013, vol. LVI (4), 3-27.
- Perrone, L., *Rediscovering Origen Today: First Impressions of the New Collection of Homilies on the Psalms in the Codex Monacensis Graecus 314*, dans: *Studia Patristica* (Oxford 2011), Leuven 2013, vol. LVI (4), 103-122.
- Perrone, L., *Si legge ancora Origene? La lectio origeniana di Roma, quindici anni dopo*, dans: *Salesianum* 75 (2013), 333-348.
- Perrone, L., "Trembling at the Thought of Shipwreck": *The Anxious Self in the Letters of Barsanuphius and John of Gaza*, dans: *Between Personal and Institutional Religion. Self, Doctrine, and Practice in Late Antique Eastern Christianity*, B. Bitton-Ashkelony, L. Perrone (éds.), (Cultural Encounters in Late Antiquity and the Middle Ages, 15), Turnhout 2013, 9-36.

IV - AUTEURS ET TEXTES

- Perrone, L., *Une nouvelle collection de 29 homélies d'Origène sur les Psaumes: le Codex Graecus 314 de la Bayerische Staatsbibliothek de Munich*, dans: *Medieval Sermon Studies* 57 (2013), 13-15.
- Perrone, L., Molin Pradel, M., *Die Homilien des Origenes zu den Psalmen*, dans: *Das Alte Testament und sein Umfeld. Vom Babylonischen Talmud zu Lassos Bußpsalmen. Schätze der Bayerischen Staatsbibliothek*, Luzern 2013, 85-87.
- Pochwat, J., *Złe duchy – diabel i demony na podstawie "Homilii o Księdze Psalmów" Orygenesa-Hieronima [Evil Spirits – the Devil and Demons Based on "Homilies on the Psalms" by Origen-Jerome]*, dans: *Vox Patrum* 33 (2013) vol. 59, 129-150.
- Pons, L.V., *El estado de enfriamiento y el progreso espiritual en el De Principiis*, dans: *Cadernos Patrísticos. Textos e Estudos* (sous presse).
- Pons, L.V., *Los perfectos y la libertad en la teología de Orígenes: discusiones contemporáneas*, ponencia presentada en las VIII Jornadas de Filosofía Medieval, Academia Nacional de Ciencias de Buenos Aires. Centro de Estudios Filosóficos Eugenio Pucciarelli (CONICET), Abril 2013, en CD-Rom (ISBN: 978-987-537-125-5).
- Pouderon, B., *La réception d'Origène: l'exemple de la Renaissance: pour une typologie (version augmentée de texte à l'appui)*, dans: *Revue d'Études Tardo-antiques* 3 (2013-2014), 1-54.
- Rinaldi, G., *Pagani e cristiani a Cesarea Marittima*, dans: O. Andrei (éd.), *Cesarea Marittima e la scuola origeniana. Multiculturalità, forme di competizione culturale e identità cristiana*, Brescia 2013, 26-94.
- Rizzi, M., *La scuola di Origene tra le scuole di Cesarea e del mondo tardoantico*, dans: O. Andrei (éd.), *Caesarea Maritima e scuola origeniana: multiculturalità, forme di competizione culturale e identità cristiana. Atti dell'XI Convegno del Gruppo [Italiano] di Ricerca su Origene e la Tradizione Alessandrina, [Arezzo], 22-23 settembre 2011*, (Supplementi di Adamantius, 3) Brescia 2013, pp. 105-120.
- Šedina, M., *Magical Power of Names in Origen's Polemic against Celsus*, dans: *Listy filologické* 136 (2013), 7-25.
- Simonetti, M., *Flavio Giuseppe in Origene e in Eusebio*, dans: O. Andrei (éd.), *Caesarea Maritima e scuola origeniana: multiculturalità, forme di competizione culturale e identità cristiana. Atti dell'XI Convegno del Gruppo [Italiano] di Ricerca su Origene e la Tradizione Alessandrina, [Arezzo], 22-23 settembre 2011*, (Supplementi di Adamantius, 3) Brescia 2013, pp. 203-210.
- Stefaniw, B., *Straight Reading: Shame and the Normal in Epiphanius' Polemic against Origen*, dans: *Journal of Early Christian Studies* 21/3 (2013), 413-435.
- Stemberger, G., *Ebraismo a Caesarea Maritima. Personalità rabbiniche e temi esegetici al tempo di Origene ed Eusebio*, dans: O. Andrei (éd.), *Caesarea Maritima e scuola origeniana: multiculturalità, forme di competizione culturale e identità cristiana. Atti dell'XI Convegno del Gruppo [Italiano] di Ricerca su Origene e la Tradizione Alessandrina, [Arezzo], 22-23 settembre 2011*, (Supplementi di Adamantius, 3) Brescia 2013, pp. 95-104.
- Vigne, D., *L'exégèse d'Origène et des Pères alexandrins*, dans: *Connaissance des Pères de l'Église* 131 (2013), 20-29.

BULLETIN BIBLIOGRAPHIQUE

- Vigne, D., *L'homme, image de l'Image chez Origène*, dans: *Connaissance des Pères de l'Église* 130 (juin 2013), 20-30.
- Villani, A., *Cristoforo Persona et la première traduction en latin du Contre Celse d'Origène*, dans: A. Villani (éd.), *Lire les Pères de l'Église entre la Renaissance et la Réforme*, six contributions éditées par A. Villani, avec une préface de B. Pouderon, (Collection Christophe Plantin, 2) Paris 2013, 21-54.
- Villani, A., *Homer in the debate between Celsus and Origen*, dans: *Revue des Études Augustiniennes et Patristiques* 58/1 (2012), 113-139.

Dissertations en cours: Steinfeld, Matthew, *Origen's Text of Romans, 2 Corinthians and Galatians*, supervisor H.A.G. Houghton, University of Birmingham.

Orosius

- Oliveira e Silva, P., *Finis saecula: uma leitura do sentido da história em Orósio e Apríngio de Beja*, dans: *Eborensis* 43 (2009), 57-75.
- Toczko, R., *Pelagiusz widziany oczami św. Augustyna, św. Hieronima, Pawła Orazjusza i Mariusza Wiktoryna [Pelagius as seen by Augustine, Jerome, Paul Orosius and Marius Mercator – a comparative study]*, dans: *Vox Patrum* 32 (2012) vol. 57, 699-712.

Pachomius

- Degórski, B., *Święty Pachomiusz i najstarsze Reguły monastyczne [Saint Pachomius and the Oldest Monastic Rules]*, dans: *Ateneum Kapłańskie* 162/1 (2014) fasc. 1 (629), 18-36.

Paschasinus Lilybaetanus

- Cerami, C., *Il pensiero cristologico di Pascasino di Lilibeo*, Vir probabilis de securiore provincia, dans: V. Messana, V. Lombino, (éds.), S. Costanza (coll.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 193-205

Paschasius Dumiensis

- Ferreiro, A., *Paschasius of Dumium; Miro; Martin of Braga; Valerius of Bierzo; Braga; Sisebut; Julian of Toledo; Suinthila; Fructuosus of Braga; Sueves; John of Biclar; Rechiarius*, dans: *Oxford Dictionary of Late Antiquity* (sous presse).

Patres apostolici

- Dus, J. A., *Biblické citace v Pseudo-Ignácově Listu Efeským [Biblical Quotations in Pseudo-Ignatius' Letter to the Ephesians]*, dans: *Studia Theologica* 15/2 (2013), 184-206 (en tchèque, avec résumé en anglais).
- Bertrand, D., *Ustanobdenie ierarxii y mujhei apostolckix*, dans: *XXII Ejhegodnaia bogoslobckaia Conferentsiia, [Naissance de la hiérarchie chez les Pères apostoliques*, dans: *XXII^e conférence théologique annuelle, novembre 2011 à l'Université Saint-Tikhon]*, Moscou 2012, 361-365.

Paulinus Nolanus

- Mratschek, S., *Augustine, Paulinus, and the question of moving the monastery: Dispute between theologians or between actors of history?* dans: J. Hallebeek u.a. (éds.), *Festschrift für Boudeijn Sirks* (sous presse).
- Mratschek, S., *Geben und Nehmen in den Briefen des Paulinus von Nola*, dans: G.M. Müller, *Zwischen Alltagskommunikation und literarischer Identitätsbildung - Kulturgeschichtliche Aspekte lateinischer Epistolographie in der Spätantike*, (Roma aeterna. Beiträge zu Spätantike und Mittelalter), Stuttgart (sous presse).
- Palucki, J., *Małżeństwo drogą doskonalenia chrześcijańskiego na podstawie epistolografii św. Paulina z Noli* [Marriage as the Way of Christian Perfecting on the Basis of St. Paulinus of Nola's Epistolography], dans: *Vox Patrum* 32 (2012) vol. 57, 469-481.
- Schlapbach, K., *Literary Technique and the Critique of spectacula in the Letters of Paulinus of Nola*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LX (8), 7-20.

Paulus Antiochenus

- Allen, P., *Religious Conflict between Antioch and Alexandria c. 565-630 CE*, dans: W. Mayer, B. Neil (éds), *Religious Conflict from Early Christianity to the Rise of Islam* (Arbeiten zur Kirchengeschichte, 121), Berlin 2013, 187-199.

Paulus Thebanus

- Dissertation en cours: Schulz-Wackerbarth, Y., *Paulus von Theben: Der erste Eremit im hagiographischen Diskurs*, thèse sous la direction de P. Gemeinhardt, Göttingen.

Pelagius

- Hušek, V., *Perfection Appropriate to the Fragile Human Condition': Jerome and Pelagius on the Perfection of Christian Life*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXVII (15), 385-392.
- Toczko, R., *Pelagiusz widziany oczami św. Augustyna, św. Hieronima, Pawła Oroszusza i Mariusza Wiktoryna* [Pelagius as seen by Augustine, Jerome, Paul Orosius and Marius Mercator – a comparative study], dans: *Vox Patrum* 32 (2012) vol. 57, 699-712.

Philo Alexandrinus

- Philo, *On Cultivation*, Introduction, Translation and Commentary by D.T. Runia and A.C. Geljon, A.C., (Philo of Alexandria Commentary Series, 4), Leiden 2013.

- Alesso, M., *Poder y potencias en los textos de Filón alejandrino*, dans: M. Elizalde (éd.), *Debates y perspectivas de la Investigación en las Ciencias Humanas y Sociales. Actas de las XX Jornadas de Investigación de la Facultad de Ciencias Humanas*, Santa Rosa 2013, 35-44.

- Runia, D.T., Berthelot, K., Birnbaum, E., Geljon, A.C., Keizer, H.M., Leonhardt-

BULLETIN BIBLIOGRAPHIQUE

- Balzer, J., Martín, J.P., Niehoff, M.R., Pearce, S.J.K., Seland, T., *Philo of Alexandria: An Annotated Bibliography 2010*, dans: *The Studia Philonica Annual* 25 (2013), 169-224.
- Runia, D.T., Berthelot, K., Geljon, A.C., Keizer, H.M., Leonhardt-Balzer, J., Martín, J.P., Pearce, S.J.K., Seland, T., *Philo of Alexandria: An Annotated Bibliography 2009*, dans: *The Studia Philonica Annual* 24 (2012), 183-242.
- Runia, D.T., *God the Creator as Demiurge in Philo of Alexandria*, dans: *Horizons: Seoul Journal of the Humanities* 3 (2012), 41-59.
- Runia, D.T., *Jewish Platonism (Ancient)*, dans: G.A. Press (éd.), *The Continuum Companion to Plato*, London 2012, 267-269.
- Runia, D.T., *Philo and the Gentiles*, dans: D.S. Sim, J.S. McLaren (éds), *Attitudes to Gentiles in Ancient Judaism and Early Christianity* (Library of New Testament Studies, 499), London 2013, 28-45.
- Runia, D.T., *Philon d'Alexandrie*, dans: R. Goulet (éd.), *Dictionnaire des philosophes antiques* 5, Paris 2012, 362-390.
- Runia, D.T., Sterling, G.E. (éds), *The Studia Philonica Annual* 25, Atlanta 2013.
- Runia, D.T., Sterling, G.E. (éds), *The Studia Philonica Annual* 24, Atlanta 2012.
- Troiani, L., *Filone Alessandrino nella Storia Ecclesiastica di Eusebio*, dans: O. Andrei (éd.), *Caesarea Maritima e scuola origeniana: multiculturalità, forme di competizione culturale e identità cristiana. Atti dell'XI Convegno del Gruppo [Italiano] di Ricerca su Origene e la Tradizione Alessandrina, [Arezzo], 22-23 settembre 2011*, (Supplementi di Adamantius, 3) Brescia 2013, pp. 211-216.

Philokalia

- Blowers, P., *Hope for the Possible Self: The Use and Transformation of the Human Passions in the Fathers of the Philokalia*, dans: B. Bingaman, B. Nassif (éds.), *The Philokalia: Exploring the Classic Text of Orthodox Spirituality*, New York 2012, 216-229.

Philostorgius

- Filstorgiu, *Istoria bisericăescă [Kirchengeschichte]*, Romanian translation by D. Garofeanu, Iași 2012.
- Philostorgie, *Histoire ecclésiastique*, éd. par B. Bleckmann, D. Meyer, J.-M. Prieur (Sources Chrétiennes, 564) Paris 2013.

Philotheos Kokkinos

- Filotei Kokkinos (Sfântul), *Viața Sfântului Sava Vatopedinul cel nebun pentru Hristos [Die Vita des hl. Sabas des Narren im Christo vom Kloster Batopedi]*, Romanian transl., București 2011.

Philoxenus of Mabbug

- Abramowski, L., *From the controversy on Unus ex Trinitate passus est: The protest of Habib against Philoxenus Epistula dogmatica to the Monks*, dans: A. Grillmeier, Th. Hainthaler (éds.), *Christ in Christian Tradition*, Vol. 2 Part 3, Oxford 2013, 545-620.

Photinus

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

Photius

Mistagogia Duhului Sfânt. Exegeze la Evanghelii [Die Mystagogie des Heiligen Geistes. Exegesen zu den Evangelien], Romanian transl. by O. Coman, Iași 2013.

Agachi, A., *Photius of Constantinople*, dans: A. Casiday (éd.), *The Orthodox Christian World*, London 2012, 269-278.

Polycarpus

Khomych, T., *The Martyrdom of Polycarp in Church Slavonic: An Evidence of the Academic Menologion*, dans: *Vigiliae christianaee* 67 (2013), 393-406.

Porphyrius

Porfiriosi. amosavali princepebi goniti sinamdvilistvis. "sentenciebi". berdznuli teqsti qartul enaze targmna, shesavali, ganmartebebi da indeksi daurto lela aleqsidzem [Porphyrius, *Sententiae*, Georgian translation, preface, notes and index by L. Alexidze], Tbilisi 2013 (en géorgien et en grec).

Porfiriosi, 32-e sentencia: sikveleta sapexurebi. dzveli berdznuli enidan targmna da komentarebi daurto lela aleqsidzem [Porphyry, *Sententia 32: The Grades of Virtue*, Georgian Translation and Commentary by L. Alexidze], dans: D. Jalaghonia (éd.), *Philosophical-Theological Reviewer [filosofuri-teologiuri mimomxilveli]*, N1, 2011, Tbilisi 2012, 170-178 (résumé en anglais 177-178).

Alexidze, L., *The Unity in Us and Our Unity with the Eternal Being: Porphyry's 40th Sentence and Its Source in Plotinus*, dans: *Knowledge and Morality. Philosophical Papers. For the 75th Anniversary of Leri Mchedlishvili*. Tbilisi 2012, 12-23 (en géorgien; résumé en anglais, 266-267).

Potamius Olisponensis

Potâmio de Lisboa, *Obras*, [éd. par] I. Pereira Lamelas, A. Gonçalves, Lisboa 2012.

Montes Moreira, A., *Meio século de investigação sobre Potâmio de Lisboa. Na publicação da tradução portuguesa das suas obras*, dans: *Itinerarium* 204 (2012), 591-612.

Priscillianus

Giudice, H., *El Papel del Apóstol Pablo en la Propuesta Priscilianista*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXIX (17), 139-148.

Sanchez, S. J. G., *Étude des différentes rédactions du Liber apologeticus du codex de Wurtzbourg attribué à Priscillien*, dans: *Revista Catalana de Teología* 38/1 (2013), 209-229.

BULLETIN BIBLIOGRAPHIQUE

- Sanchez, S. J. G., *La parenté céleste de l'homme selon Priscillien*, dans: *Bulletin de littérature ecclésiastique* 114/2 (2013), 167-180.
- Sordyl, K., *Dzieje schizmy pryscylijskiej* (370-385). *Dramatyczna likwidacja pryscylianizmu [The History of Priscillian Schism (370-385). The Dramatic Elimination of Priscillianism]*, dans: *Vox Patrum* 33 (2013) vol. 59, 317-327.
- Toom, T., *Marcellus of Ancyra, Priscillian of Avila: Their Theologies and Creeds*, dans: *Vigiliae Christianae* 68 (2014) (sous presse).

Proclus

- Raphava, M., *Prokles kavshirni ghytismetqvelebitnisa da ioane pet'ritsi's gan-mart'ebata somxuri targmani [The Armenian Translation of Proklus Elements of Theology and Ioane Petritsi's Commentaries]*, dans: *The Kartvelologist [Journal of Georgian Studies]*, 18/3 (2013) (en géorgien).

Procopius Gazaeus

- Westberg, D., *Rhetorical Exegesis in Procopius of Gaza's Commentary on Genesis*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LV (3), 95-108.

Prosper Aquitanus

- Ps.-Prospero di Aquitania, *La provvidenza divina*, introduzione, testo critico, traduzione e commento a cura di M. Cutino (Pubblicazioni della Facoltà di Lettere e Filosofia dell'Università di Pavia, 123), Pavia 2011.

- Cutino, M., *I florilegi agostiniani di Prospero di Aquitania come sintesi teologica della Gallia del V secolo*, dans: *La teologia dal V all'VIII secolo fra sviluppi e crisi*, XLI Incontro di Studiosi dell'Antichità Cristiana, Augustinianum 9-11 maggio 2013, Roma, (à paraître).

- Cutino, M., *Il De ingratis di Prospero di Aquitania e le polemiche teologiche provenzali nel V secolo*, dans: *Poesia e teologia nella produzione latina dei secoli IV-V*, X Giornata Ghisleriana di Filologia Classica, Pavia 16 maggio 2013, a cura di M. Cutino e F. Gasti, (à paraître).

- Cutino, M., *L'auteur du Carmen de Providentia Dei et un mystérieux calomniateur d'Augustin. Pour une interprétation de deux épigrammes polémiques de Prosper d'Aquitaine*, dans: *Revue des Sciences Religieuses* 83 (2012), 307-342.

- Cutino, M., *Le renouvellement formel de la poésie élégiaque dans la littérature latine chrétienne (fin IV^e-moitié V^e s.)*, dans: *Trasformazione e trasmissione dei modelli culturali, linguistici, stilistici nella tradizione latina*, Colloquio Internazionale, Milano 27-28 maggio 2013, (à paraître).

- Cutino, M., *Le renouvellement metrique dans la production élégiaque latine chrétienne (fin IV^e-moitié V^e s.)*, Conférence inaugurale de l'AG de l'Association de THAT (Textes pour l'Histoire de l'Antiquité Tardive) octobre 2013 (à paraître en janvier 2014).

- Cutino, M., *Prosper and the Pagans*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXIX (17), 257-267.

- Cutino, M., *Réflexion éthique et historique des poètes chrétiens en Gaule au V^{ème} siècle face aux invasions barbares*, dans: N. Catellani-Dufrêne - M.J.L.

IV - AUTEURS ET TEXTES

- Perrin (éds.), *La lyre latine et la pourpre. Poésie latine et politique de l'Antiquité tardive à la Renaissance*, (Interférences) Rennes 2012, 151-165.
- Cutino, M., *Représentation de la nature violée par le péché dans l'épigramme chrétienne de Prosper d'Aquitaine*, dans: F. Garambois, D. Vallat (éds.), *Le pierre et la statue. La nature et son espace littéraire dans l'épigramme gréco-latine tardive* (Mémoires, 37), Saint-Etienne 2013, 205-215.
- Cutino, M., *Salvezza universale e pluralità delle vie nella teologia del V secolo*, dans: *La salvezza. Relazioni fra pagani e cristiani nella Tarda Antichità*, III Convegno dell'Associazione siciliana di Studi patristici e tardo antichi, Palermo 14-15 dicembre 2012, (à paraître).

Prosper Aquitanus (Pseudo-)

- Ps.-Prospero di Aquitania, La provvidenza divina.* Introduzione, testo critico, traduzione e commento a cura di M. Cutino, (Pubblicazioni della Facoltà di Lettere e Filosofia dell'Università di Pavia, 123), Pavia 2011.

- Mattei, P., *Massilia christiana. Lettrés, théologiens et spirituels dans le Marseille des V^e-VI^e siècles*, dans: *Mélanges Yves Roman* (à paraître).

Prudentius

- Bilby, M., *Christendom Witnesses to the Martyrs: Modulations of the Acta Martyrum in Prudentius' Peristephanon, VI*, dans: *Journal of Ecclesiastical History* 63/2 (2012), 219-235.
- Dorfbauer, L.J., *Claudian und Prudentius: Verbale Parallelen und Datierungsfragen*, dans: *Hermes* 140 (2012), 45-70.
- Fux, P.-Y., *Prudence et les martyrs: Hymnes et tragédie*, [avec la collaboration de F. Mali et G. Emmenegger], (Paradosis 55) Freiburg 2013.
- Pyzik-Turska, M., *Wcielenie Chrystusa w świetle Liber Apotheosis i Liber Cathemerinon Aureliusza Prudencjusza Klemensa [The Incarnation of Jesus Christ in Liber Apotheosis and Liber Cathemerinon by Aurelius Prudentius Clemens]*, dans: *Vox Patrum* 33 (2013) vol. 60, 263-273.

Romanus Melodus

- Roman Melodul (Sfântul), *Imne teologice [Theologische Hymnen]*, Romanian transl. by A. Prelipcean and A. Iorga, Iași 2012.

- Arentzen, Th., "Your virginity shines" – *The Attraction of the Virgin in the Annunciation Hymn by Romanos*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXVIII (16), 125-132.

Rufinus Aquileiensis

- Gain, B., *La préface inédite (v. 1721) de dom Doussot à son édition inachevée de l'Histoire ecclésiastique de Rufin d'Aquilée* (en préparation).
- Peršić, A., *Aquileia e Ambrogio dopo Ambrogio: I. la difesa rufiniana delle 'adiecta' locali al Simbolo contraddette da Ambrogio; II. la relazione critica-imitativa dell'inno In sanctorum Petri et Pauli del patriarca poeta Paolino II con il rispettivo modello ambrosiano*, dans: *Actes du colloque "La mémoire*

italienne d'Ambroise (V^e-XVIII^e siècle). II. Controverses religieuses, conflits politiques, luttes sociales (Milan, 14-16 juin 2012)" (à paraître).

Salvianus presbyter Massiliensis

Mattei, P., *La voix dérangeante de Salvien de Marseille*, dans: J. Guyon, M. Heijmans (éds.), *L'Antiquité tardive en Provence (IV^e-VI^e siècle). Naissance d'une chrétienté*, Arles 2013, 147 [Ouvrage coll. publié dans le cadre des manifestations «Marseille 2013. Capitale européenne de la culture»].

Sedulius

Sedulius, *Poème pascal* (*Carmen paschale*) et *Prose pascale* (*Opus paschale*), trad. par B. Bureau, dans: *Sédulius. Le Chant de Pâques*, (Pères dans la foi, 103), Paris 2013.

Severus Antiochenus

Two Early Lives of Severos, Patriarch of Antioch, ed. by S.P. Brock and B. Fitzgerald (Translated Texts for Historians, 59), Liverpool 2013.

Allen, P., *Severus of Antioch, the Monk-Bishop: Monastic and Epistolary Networks*, dans: *Parole de l'Orient* 38 (2013), 1-14.

Brock, S.P., *A Report from a Supporter of Severos on Trouble in Alexandria*, dans: D. Atanassova, T. Chronz (éds.), *Synaxis Katholike. Beiträge zu Gottesdienst und Geschichte der fünf altkirchlichen Patriarchate für Heinzgerd Brakmann zum 70. Geburtstag*, voll. I-II, (Orientalia - Patristica - Oecumenica 6,1-2), Wien-Berlin 2014, vol. II, 47-64.

Sidonius Apollinaris

Grzywaczewski, J., *Radość Sydoniusza Apolinarego z tego, że filozofia służy teologii* [*La joie de Sidoine Apollinaire de ce que la philosophie serve la théologie*], dans: *Vox Patrum* 58 (2012) 315-324.

Mratschek, S., *Creating Identity from the Past: The Construction of History in the Letters of Sidonius*, dans: J. van Waarden, G. Kelly (éds.) *New Approaches to Sidonius Apollinaris*, (Late Antique History and Religion, 7), Louvain 2013, 249-271.

Sinuthius

Lundhaug, H., *Origenism in Fifth-Century Upper Egypt: Shenoute of Atri and the Nag Hammadi Codices*, dans: *Studia Patristica* (Oxford 2011), Leuven 2013, vol. LXIV (12), 217-228.

Lundhaug, H., *Shenoute's Heresiological Polemics and its Context(s)*, dans: A.-C. Jacobsen, J. Ulrich, D. Brakke (éds.), *Invention, Rewriting, Usurpation. Discursive Fights over Religious Traditions in Antiquity*, (Early Christianity in the Context of Antiquity, 11), Frankfurt am Main 2011, 239-261.

Siricius

Dunn, G.D., *The Clerical cursus honorum in the Late Antique Roman Church*, dans: *Scrinium* 9 (2013), 132-145.

Dunn, G.D., *Clerical Marriage in the Letters of Late Antique Roman Bishops*, dans: W. Mayer, I. Elmer (éds), *Man and Woman in the Early Christian Centuries*, (sous presse).

Ferreiro, A., *Pope Siricius and Himerius of Tarragona (385): an example of provincial papal intervention in the fourth century*, dans: *The Bishop of Rome in Late Antiquity* (sous presse).

Socrates Scholasticus

Bralewski, S., *Zagłada filozofów helleńskich w Imperium Romanum – obraz mędrców w relacji Sokratesa z Konstantynopola i Hermiasza Sozomena [Extermination of Hellenistic Philosophers in the Roman Empire – The Image of the Thinkers in the Ecclesiastical Histories of Socrates and Sozomen]*, dans: *Vox Patrum* 32 (2012) vol. 57, 59-76.

Dissertation: Rushing, S., *The Apostolic Tradition in the Ecclesiastical Histories of Socrates, Sozomen, and Theodore*, thèse achevée sous la direction de Daniel Williams, Baylor University 2013.

Sophronius Hierosolymitanus

Viață și scrierile [Das Leben und das Werk], Romanian transl. by N. Petrescu, București - Alexandria 2012.

Sozomenus

Bralewski, S., *Zagłada filozofów helleńskich w Imperium Romanum – obraz mędrców w relacji Sokratesa z Konstantynopola i Hermiasza Sozomena [Extermination of Hellenistic Philosophers in the Roman Empire – The Image of the Thinkers in the Ecclesiastical Histories of Socrates and Sozomen]*, dans: *Vox Patrum* 32 (2012) vol. 57, 59-76.

Dissertation: Rushing, S., *The Apostolic Tradition in the Ecclesiastical Histories of Socrates, Sozomen, and Theodore*, thèse achevée sous la direction de Daniel Williams, Baylor University 2013.

Sulpicius Severus

Pochwat, J., *Nauka o szatanie i demonach w ujęciu Sulpicjusza Sewera [Teaching on Satan and Demons in Perspective of Sulpicius Severus]*, dans: *Polonia Sacra* 16 (2012), nr. 31 (75), 199-215.

Pochwat, J., *Synteza tematyki opętania i egzorcyzmu w dziełach Sulpicjusza Sewera [Possession and Exorcism in the Works of Sulpicius Severus]*, dans: *Tarnowskie Studia Teologiczne* 31 (2012), 111-120.

Pochwat, J., *Zagadnienie nawrócenia i pokuty w dziełach Sulpicjusza Sewera [The Issue of Conversion and Penance in the Works of Sulpicius Severus]*, dans: *Polonia Sacra* 17 (2013), nr. 1 (32), 231-239.

Sydonius Apollinaris

Grzywaczewski, J., *Radość Sydoniusza Apolinarego z tego, że filozofia służy teologii*

[*Sidonius Apollinaris' Joy that Philosophy Serves Theology*], dans: *Vox Patrum* 32 (2012) vol. 58, 313-322.

Tatianus

Tatian, *Oratio ad Graecos*, hrsg. von H.-G. Nesselrath, (SAPERE), Tübingen 2014 (sous presse).

Gemeinhardt, P., *Tatian und die antike „Paideia“. Ein Wanderer zwischen zwei (Bildungs-) Welten*, dans: Tatian, *Oratio ad Graecos*, hrsg. von H.-G. Nesselrath, (SAPERE), Tübingen 2014 (sous presse).

Georges, T., *The role of philosophy and education in apologists' conversion to Christianity – the case of Justin and Tatian*, dans: A.-C. Jacobsen, B. Bøgh, J. Engberg (éds.), *Conversion and initiation in antiquity*, (Early Christianity in the Context of Antiquity [ECCA]) Frankfurt 2014 (à paraître).

Misiarczyk, L., *Tacjan[Tatian]*, dans: *Encyklopedia Katolicka*, vol. XIX, Lublin 2013, s. 185-186.

Tertullianus

Tertullien, *De anima*, introduction, établissement du texte et notes par J. Leal, traduction de P. Mattei, (en préparation pour les Sources Chrétiennes).

Alby, J.C., *La noción de substantia en Tertuliano*, dans: *La recepción antigua y medieval de Metafísica Z y su discusion actual*, Taller de Filosofía Antigua y Medieval, Santa Fe, Facultad de Humanidades y Ciencias de la UNL, 6 y 7 de junio de 2013 (à paraître).

Chapot, F., Ciccolini, L., Deléani, S., Dolbeau, F., Fredouille, J.-Cl., Perrin, M.-Y., Petitmengin, P., *Chronica Tertulliana et Cyprianea 2011*, dans: *Revue des études augustiniennes et patristiques* 58 (2012), 323-372.

Dunn, G.D., *Rhetoric and Tertullian: A Response*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXV (13), 349-356.

Dunn, G.D., *Tertullian and Military Service: The Scriptural Arguments in De corona*, dans: D. Meconi (éd.), *Secular Struggles and Sacred Scripture*, Leiden (sous presse).

Dunn, G.D., *Tertullian*, dans: *The Literary Encyclopedia*, First published 11 March 2013 (<http://www.litencyc.com/php/speople.php?rec=true&UID=4353>)

Dunn, G.D., *Tertullian, Paul, and the Nation of Israel*, dans: T.D. Still, D.E. Wilhite (éds.), *Tertullian and Paul*, (Pauline and Patristic Scholars in Debate, 1), New York - London 2013, 79-97.

Ferguson, E., *Tertullian, Scripture, Rule of Faith, and Paul*, dans: T.D. Still, D.E. Wilhite (éds.), *Tertullian and Paul*, New York 2013, 22-33.

Gemeinhardt, P., *Wege und Umwege zum Selbst: Bildung und Religion im frühen Christentum*, dans: J. Rüpke, G. Woolf (éds.), *Religious Dimensions of the Self in the Second Century AD*, (Studien und Texte zu Antike und Christentum 76) Tübingen 2013, 259-277.

Georges, T., *Die Götter als Dämonen bei Justin, Athenagoras und Tertullian*, dans: Ch. Schwöbel (éd.), *Gott – Götter – Götzen*, (Veröffentlichungen der Wissenschaftlichen Gesellschaft für Theologie, 38) Leipzig 2013, 431-442.

IV - AUTEURS ET TEXTES

- Lombino, V., *La sapienza cristiana nei primi tre secoli*, dans: S. Panimolle (éd.), *La sapienza nei Padri della Chiesa I*, (Dizionario di Spiritualità Biblico-Patristica, 65), Roma 2013, 18-173 (autori trattati: Clemente R., *Il Pastore* di Erma, Odi di Salomone, Giustino, Teofilo, Sentenze di Sesto, Ireneo di Lione, Tertulliano).
- Mattei, P., *Bibliographie d'Aggrégation*: Tertullien, *De spectaculis et De pallio*, dans: *Vita Latina* 187-188 (2013), 349-354.
- Mattei, P., *Christianisme et philosophie dans le De pallio. Notes cursives sur deux thèmes majeurs du traité: la foi comme melior philosophia; nature, coutume et changement*, dans: *Vita Latina* 189-190 (2014), 148-157.
- Mattei, P., Et uidit Deus quod esset bonum. *La paradoxe dignité de la création matérielle dans la tradition chrétienne. Quelques jalons patristiques*, dans: B. Bakhouche (éd.), *Science et exégèse. Les interprétations antiques et médiévales du récit biblique de la création des éléments (Genèse 1, 1-8)*, Colloque International, Montpellier, 3-5 avril 2013 (à paraître).
- Mattei, P., *Le soubassement théologique du refus tertullianen des spectacles. Démonologie et anthropologie dans le De spectaculis*, dans: Journée d'études sur le *De spectaculis* de Tertullien organisée par L. Ciccolini et V. Zarini le 23 novembre 2013 à l'Université de Paris IV-Sorbonne [www.etudes-augustinianes.paris-sorbonne.fr/spip.php?article324&lang=fr].
- Mattei, P., *Sexualité, mariage, famille dans le christianisme antique*, dans: P. Guiscard, C. Laizé (éds.), *La famille*, (Cultures antiques) Paris 2013, 533-562.
- Mattei, P., *Spectacles des derniers temps. Tertullien, De spectaculis, 30. Texte et traduction. Commentaire*, dans: *Vita Latina* 187-188 (2013), 274-292.
- Oliveira e Silva, P., *De cultu feminarum: Tertuliano e a retórica do corpo*, dans: M.L. Ribeiro Ferreira (éd.), *O que os filósofos pensam sobre as mulheres*, Porto Alegre (RS) 2010, 41- 68.
- Torres, J., *Refutatio et persuasio en las obras apologeticas de Tertuliano*, dans: J. Torres (éd.), *Officia oratoris. Estrategias de persuasión en la literatura polémica cristiana (ss. I-V)*, = 'Ilu. Revista de Ciencias de las Religiones 18, Anejo XXIV (2013), 137-165.
- Turcan, M., *Quand, pour qui, pourquoi le De Pallio? Ou: De l'intérêt de lire les textes avant de les interpréter*, dans: *Vita Latina* 187-188 (2013), 267-273.
- Ulrich, J., *Der "Apostel der Häretiker". Beobachtungen zur Paulusreception Tertullians*, dans: P.-G. Klumbies, D. du Toit (éds.), *Paulus. Werk und Wirkung*, Tübingen 2013, 565-581.
- Villani, A., *La rappresentazione dei ministeri negli scritti di Tertulliano*, dans: A. Bastit-Kalinowska, A. Carfora (éds.), *Vangelo, Trasmissione, Verità. Studi in onore di Enrico Cattaneo nel suo settantesimo compleanno*, (Oι christianoι. Sezione moderna/contemporanea, 15) Trapani 2013, 183-193.
- Villani, A., *Tertullianische Variationen zum Thema Monotheismus*, dans: A. Fürst et al. (éds.), *Monotheistische Denkfiguren in der Spätantike*, (Studien und Texte zu Antike und Christentum, 81) Tübingen 2013, 95-114.
- Wysocki, M., «*Fides in regula posita est. habet legem et salutem de observatione legis*» (*Tert., Praescr. 14*). *Legal Description of the Faith by Tertullian - Preparing for Constantine's Turn and Ecclesiastical Law?*, dans: Lex et religio. *XL Incontro di Studiosi dell'Antichità Cristiana*, Roma, 10-12

- maggio 2012, (*Studia Ephemeridis Augustinianum*, 135), Roma 2013, 485-495.
- Wysocki, M., *Eschatology of the Time of Persecutions in the Writings of Tertullian and Cyprian*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. 65 (13), 379-393.
- Dissertations en cours: Haupt, Benjamin, *The Text of the Pauline Epistles in Tertullian and Irenaeus*, supervisor: H.A.G. Houghton, University of Birmingham.
- Theodoretus**
- Boulnois, M.-O., *De la symphonie trinitaire à la symphonie apostolique. Sur le rapport entre loi et évangile dans l'exégèse de l'épîtres aux Galates chez Théodore de Cyr*, dans: I. Bochet, M. Férou (éds.), *L'exégèse patristique de l'épître aux Galates*, (Collection des Études Augustiniennes. Série Antiquité, 197), Paris 2014, (sous presse).
- Boulnois, M.-O., *La comparaison de l'union de l'âme et du corps dans la christologie de Diodore de Tarse et dans l'Expositio rectae fidei de Théodore de Cyr*, dans: *Annuaire (EPHE)* 120 (2011-2012), 123-131 [publié en 2013].
- 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.), *La littérature des questions et des réponses dans l'Antiquité profane et chrétienne. De l'enseignement à l'exégèse. Actes du séminaire sur le genre des questions et réponses tenu à Ottawa les 27 et 28 septembre 2009*, (Instrumenta Patristica et Mediaevalia, 64) Turnhout 2013, 177-214.
- Guinot, J.-N., *Théodore de Cyr (c. 393-460)*, dans: *Handbuch zur Septuaginta LXX*, (à paraître).
- Guinot, J.-N., *Théodore de Cyr exégète et théologien*, vol. I: *Le dernier grand exégète de l'école d'Antioche au V^e siècle*, vol. II: *Un théologien engagé dans le conflit nestorien (431-451)*, (Patrimoines) Paris 2012.
- Guinot, J.-N., *Un florilège antimonophysite de Théodore de Cyr sur l'Incarnation*, dans: *XLI Incontro di Studiosi dell'Antichità Cristiana*, Roma, 9-11 maggio 2013 (à paraître).
- Kinzig, W., *Das sogenannte Bekenntnis des Ambrosius (CPL 167a) bei Theodoret und der Brief In prolixitate epistolae Papst Anastasius' II.* (CPL 1610; CPG 9160) (sous presse).
- Westergren, A., *A Relic In Spe: Theodoret's Depiction of a Philosopher Saint*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXVIII (16), 25-30.
- Dissertation: Rushing, S., *The Apostolic Tradition in the Ecclesiastical Histories of Socrates, Sozomen, and Theodoret*, thèse achevée sous la direction de Daniel Williams, Baylor University 2013.

Theodorus Heraclensis

- Crawford, M., *On the Diversity and Influence of the Eusebian Alliance: The Case of Theodore of Heraclea*, dans: *Journal of Ecclesiastical History* 64 (2013), 227-257.

Theodorus Mopsuestenus

Le Boulluec, A., *Les temps du régime de la loi et la justification par la foi selon Théodore de Mopsueste dans son Commentaire sur l'Épître aux Galates*, dans: I. Bochet, M. Férou (éds.), *Les commentaires patristiques de l'Épître aux Galates*, (Collection des Études Augustiniennes, Série Antiquité) (sous presse).

Theodorus Studita

Dybski, H., *Wydania krytyczne, czas powstania i autorzy starożytnych „Żywotów” św. Teodora Studyty. Jego curriculum vitae w oparciu o „Żywot” A [The Critical Editions, the Creation Time and the Authors of the Ancient Vitae of St. Theodore of Studios. His curriculum vitae according to Vita A]*, dans: *Vox Patrum* 32 (2012) vol. 57, 137-154.

Kashchuk, O., *Idea pentarchii jako rękojmia jedności Kościoła w dobie ikonoklazmu. Stanowisko Teodora Studyty [The Idea of Pentarchy as the Guarantee of Church Unity. The Position of St. Theodore of Studium]*, dans: *Vox Patrum* 32 (2012) vol. 58, 199-218.

Theodosius Alexandrinus

Allen, P., *Religious Conflict between Antioch and Alexandria c. 565-630 CE*, dans: W. Mayer, B. Neil (éds), *Religious Conflict from Early Christianity to the Rise of Islam* (Arbeiten zur Kirchengeschichte, 121), Berlin 2013, 187-199.

Theophanes

Pouderon, B., *Théophane, témoin de l'Épitomè, de Théodore le Lecteur ou de Jean Diacrinoménos?*, dans: Actes du Colloque Théophane, Paris, 14-15 septembre 2012 (à paraître).

Theophanes Confessor

Cronografia [Die Chronographie], Romanian transl. by M. Tipău, Bucureşti, 2012.

Neil, B., *The Earliest Greek Understandings of Islam: John of Damascus and Theophanes the Confessor*, dans: W. Mayer, B. Neil (éds), *Religious Conflict from Early Christianity to the Rise of Islam* (Arbeiten zur Kirchengeschichte, 121), Berlin 2013, 215-228.

Theophilus Alexandrinus

Lombino, V., *La sapienza cristiana nei primi tre secoli*, dans: S. Panimolle (éd.), *La sapienza nei Padri della Chiesa I*, (Dizionario di Spiritualità Biblico-Patristica, 65), Roma 2013, 18-173 (autori trattati: Clemente R., Il Pastore di Erma, Odi di Salomone, Giustino, Teofilo, Sentenze di Sesto, Ireneo di Lione, Tertulliano).

Theophilus Antiochenus

Misiarczyk, L., *Teofil z Antiochii [Theophilus of Antioch]*, dans: *Encyklopedia Katolicka*, vol. XIX, Lublin 2013, 382-383.

Titus Bostrensis

Titi Bostrensis *Contra Manichaeos libri IV*, ed. A. Roman, T.S. Schmidt, P.-H. Poirier, É. Crégheur, J. Declerck, (Corpus Christianorum, Series Graeca, 82) Turnhout 2013.

Tyconius

Bochet, I., *Le De spiritu et littera d'Augustin et la Règle III*, ‘De promissis et lege’, de Tyconius, dans: J. Elfassi, C. Lanéry, A.-M. Turcan (éds.), Amicorum societas. *Mélanges offerts à François Dolbeau pour son 65^e anniversaire*, (Millennio Medievale, 95), Firenze 2013, 50-66.

Vigilantius Calagurritanus

Jérôme, Saint, *Contre Vigilance*, traduction de B. Jeanjean et M. Cozic, dans: P.-G. Delage (éd.), *Vigilance de Calagurris ou le cauchemar de saint Jérôme*, Paris 2013, 1-19.

Cozic, M., *Foi et mauvaise foi dans le Contra Vigilantium de Saint Jérôme*, dans: P.-G. Delage (éd.), *Vigilance de Calagurris ou le cauchemar de saint Jérôme*, Paris 2013.

Jeanjean, B., *Saint Jérôme et Vigilance: querelle de personnes ou «redéfinition» du christianisme?*, dans: P.-G. Delage (éd.), *Vigilance de Calagurris ou le cauchemar de saint Jérôme*, Paris 2013, 25-54.

Vincentius Lerinensis

Mantè, L.O., *Introduction générale* et annotation, dans: Eucher de Lyon, *De laude eremi – De contemptu mundi*. Vincent de Lérins, *Commonitorium*, pour la Collection «Les Pères dans la foi», Éd. Migne.

Zosimus, papa

Dunn, G.D., *The Clerical cursus honorum in the Late Antique Roman Church*, dans: *Scrinium* 9 (2013), 132-145.

Dunn, G.D., *The Emergence of Papal Decretals: The Evidence of Zosimus of Rome*, dans: G. Greatrex (éd.), *The Transformation of Literary and Material Genres in Late Antiquity* (sous presse).

Dunn, G.D., «...quid habuerit antiqua consuetudo»: *Zosimus of Rome and Hilary of Narbonne* (à paraître).

Dunn, G.D., *Zosimus and Ravenna: Conflict in the Roman Church in the Early Fifth Century*, (à paraître).

Dunn, G.D., *Zosimus and the Gallic Churches*, dans: W. Mayer, B. Neil (éds), *Religious Conflict from Early Christianity to the Rise of Islam* (Arbeiten zur Kirchengeschichte, 121), Berlin 2013, 169-185.

Dunn, G.D., *Zosimus and the Pardon of Caelestius*, dans: Lex et religio. *XL Incontro di Studiosi dell'Antichità Cristiana*, Roma, 10-12 maggio 2012, (Studia Ephemeridis Augustinianum, 135), Roma 2013, 647-655.

Dunn, G.D., *Zosimus' Synod of September 417 and His Letter to Western Bishops* (Cum aduersus), (à paraître).

Zosimus Siracusanus

Re, M., *Un vescovo siciliano del VII secolo: s. Zosimo di Siracusa*, dans: V. Messana, V. Lombino, (éds.), S. Costanza (coll.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Atti del I Convegno di Studi (Palermo, 29-30 ottobre 2010)*, (Storia e cultura di Sicilia, 29) Caltanissetta – Roma 2012, 293-306

* * *
* *
*

CRITERES EDITORIAUX POUR LE BULLETIN

A) Publications déjà parues

1. Dans le cas d'articles, on donnera toujours le titre du périodique, le volume, l'année et le numéro des pages, par ex.:

Bernabé, A., *La teogonía órfica citada en las Pseudoclementina*, dans: *Adamantius* 14 (2008), 79-99.

2. Pour les actes de colloques et autres volumes collectifs, on indiquera le(s) éditeur(s) scientifique(s), par ex.:

Gain, B., *Les instruments de travail pour l'étude de la littérature grecque chrétienne [ancienne]*, dans: B. Pouderon (éd.), *Littérature grecque chrétienne ancienne*, I, Paris 2008, 267-322.

Gaşpar, C., *The Emperor Who Conversed with the Angels: The Making of a 'Pagan' Saint in the Fourth Century*, dans: M. Neamțu, B. Tătaru-Cazaban (éds.), *Memory, Humanity, and Meaning: Selected Essays in Honor of Andrei Pleșu's Sixtieth Anniversary*, Bucharest 2009, 233-248.

3. Pour un ouvrage figurant dans une collection, on indiquera le titre de celle-ci et le numéro du volume, par ex.:

Leuenberger-Wenger, S., *Ethik und christliche Identität bei Gregor von Nyssa*, (Studien und Texte zu Antike und Christentum, 49) Tübingen 2008.

4. Dans le cas d'un titre exprimé dans une langue d'accès plus restreint, on donnera toujours le titre original, puis entre crochets droits sa traduction en anglais (ou français, allemand, italien, espagnol), par ex.:

Karfíková, L., *Čas a řeč. Studie o Augustinovi, Řehořovi z Nyssy a Bernardovi Silvestris* [Time and Language: Seven studies concerning Augustine, Gregory of Nyssa and Bernard Silvestris], Praha 2007.

B) Publications à paraître

On s'efforcera d'indiquer le titre précis (par ex. d'Actes ou de Mélanges); le nom de l'éditeur(s); la collection et le numéro du volume; la date escomptée de publication.

En l'absence d'indication précise sur le moment de la publication, veuillez choisir l'une des formulations suivantes:

1. *En préparation* (pour une monographie ou un article qui n'a pas encore atteint son état définitif).

2. *À paraître* (pour une monographie ou article dans la période qui s'étend entre la remise à l'éditeur et l'impression).

3. *Sous presse* (pour une publication qui va sortir dans un délai inférieur à 6-12 mois).

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

A - CONGRES, COLLOQUES

[France]

*Comment faut-il parler et écrire sur Dieu?
Les principes méthodologiques de l'écriture théologique*
Tours (France), 17-18 avril 2015 (date à confirmer)

Colloque organisé en collaboration par l'Université François Rabelais de Tours (B. Pouderon) et l'Université Saint-Tichon de Moscou (A. Usacheva).

«Revue des Études Tardo-antiques» (RET)
La revue électronique consacrée à l'Antiquité Tardive:
<http://www.revue-etudes-tardo-antiques.fr/>

Fondée par l'association «Textes pour l'Histoire de l'Antiquité Tardive».

Direction: Eugenio Amato (Université de Nantes et Institut Universitaire de France), directeur responsable; Sylvie Croiez-Pétrequin (Université de Tours) et Bernard Pouderon (Université de Tours), co-directeurs.

Rédaction: Eugenio Amato (Université de Nantes et Institut Universitaire de France), Béatrice Bakhouche (Université de Montpellier 3), Sylvie Croiez-Pétrequin (Université de Tours), †Jean Bouffartigue (Université de Paris Ouest Nanterre La Défense), Jean-Michel Carré (École des Hautes Études en Sciences Sociales, Paris), Pierre Jaillette (Université de Lille 3), Juan Antonio Jiménez Sánchez (Universitat de Barcelona), †Pierre-Louis Malosse (Université de Montpellier 3), Annick Martin (Université de Rennes 2), Sébastien Morlet (Université de Paris Sorbonne), Bernard Pouderon (Université de Tours), Stéphane Ratti (Université de Bourgogne), Jacques Schamp (Université de Fribourg en Suisse).

Responsables du bulletin critique: Delphine Lauritzen (CNRS/École Normale Supérieure, Paris) pour le grec; Giampiero Scafoglio (Seconda Università di Napoli et Université de Nantes) pour le latin.

Secrétaires de rédaction: Pasqua De Cicco et Gianluca Ventrella (Université de Nantes).

Contact: redaction@revue-etudes-tardo-antiques.fr

Association "Textes pour l'Histoire de l'Antiquité Tardive": *Bulletin 2013* (Sommaire)

Statuts de l'association, 4

Règlement intérieur, 5

I. Dernières nouvelles, 8

1. Colloques récents et à venir, 8

2. Sommaires de la «Revue des études tardo-antiques», 9

3. Convocation et programme de l'AG 2013, 16
4. Grands chantiers, 12
5. Ouvrages récemment publiés, 16
6. Parutions électroniques, 19
II. Travaux en cours, 20
1. Instruments, 20
2. Textes historiques, 20
3. Textes juridiques, 22
4. Discours, déclamations, progymnasmata et traités rhétoriques, 22
5. Correspondances, 23
6. Fiction narrative, 23
7. Apologies, polémiques, traités, 24
III. Annuaire des membres de l'Association, 26
Index des reproductions, 444

[Géorgie]

Ivane Javakhishvili Tbilisi State University. The Faculty of the Humanities.
The Institute of Classical, Byzantine and Modern Greek Studies
Friedrich Schiller University Jena. Institute of Ancient Studies

We are honoured to inform you that a joint international conference on *Topical Issues of Ancient Culture and Its Heritage* will be held in Tbilisi, Georgia on September 23-27, 2014. The event will have the following schedule:

- | | |
|----------|--|
| 23/09 | arrival of foreign participants; |
| 24-25/09 | plenary and thematic sessions; |
| 26/09 | a visit to the Georgian National Museum, to Mtskheta, the ancient capital of Georgia, and to the Dzalisi archeological site; |
| 27/09 | departure of foreign participants. |

Conference languages: English, French, German, Greek and Georgian. Simultaneous translation from Georgian into English and from foreign languages into Georgian will be provided. Each paper will be allotted 20 minutes.

If you wish to take part in the conference, please complete the attached application form and e-mail it to us before April 25, 2014, together with a 300 word abstract of your paper. The organizing committee will respond before May 25 and will provide detailed information about the conference.

The conference proceedings will be published.

The registration fee is EUR 50 or equivalent in GEL. The organizing committee will accept the payments on September 24 and 25.

Address:

Organizing Committee of the International Conference
Ivane Javakhishvili Tbilisi State University
Institute of Classical, Byzantine and Modern Greek Studies
13 I. Chavchavadze avenue, 0179, Tbilisi
Tel.: (+995 32)2 22 11 81
E-mail address: greekstudies@tsu.ge

[Grande-Bretagne]

The Ninth Birmingham Colloquium on the Textual Criticism of the New Testament will take place in Birmingham on 2nd-6th March 2015. The theme is «The History and the Text of New Testament Commentaries».

Further details will be posted at <http://www.birmingham.ac.uk/itsee/>.

[Roumanie]

St Andrew's Patristic Symposium 2014

26 and 27 September, 2014

From Alexandria to Cappadocia and Back Again

The Sixth St Andrew's Patristic Symposium will be held on Friday and Saturday, 26 and 27 September, 2014, being hosted by St Andrew's Greek Orthodox Theological College (A Member Institute of the Sydney College of Divinity), 242 Cleveland Street, Redfern NSW 2016, Australia.

Information at <http://www.sagotc.edu.au/patristic-symposia>

B - MELANGES

[*Studia Patristica 2013, voll. LIII-LXX*]

(Nous avons énuméré dans ce résumé seulement les titres signalés dans ce *Bulletin*)
Studia patristica. Papers Presented at the Sixteenth International Conference on Patristic Studies Held in Oxford 2011, ed. by M. Vinzent, Leuven 2013:

- vol. LV (3), Early Monasticism and Classical Paideia:
 - Dahlman, B., *The Collectio Scorialensis Parva: An Alphabetical Collection of Old Apophthegmatic and Hagiographic Material*, 23-33.
 - Holmberg, B., *The Syriac Collection of Apophthegmata Patrum in MS Sin. syr. 46*, 35-57.
 - Larsen, L., *On Learning a New Alphabet: The Sayings of the Desert Fathers and the Monostichs of Menander*, 59-77.
 - Johnsén, H.R., *Renunciation, Guidance and Confession in Early Monasticism and Ancient Philosophy*, 79-94.
 - Rubenson, S., *The Formation and Reformations of the Sayings of the Desert Fathers*, 5-22.
 - Westberg, D., *Rhetorical Exegesis in Procopius of Gaza's Commentary on Genesis*, 95-108.
- vol. LVI (4), *Rediscovering Origen*:
 - Dolidze, T., *Equivocality of Biblical Language in Origen*, 65-72.
 - Perrone, L., *Origen's 'Confessions': Recovering the Traces of a Self-Portrait*, 3-27.
 - Perrone, L., *Rediscovering Origen Today: First Impressions of the New Collection of Homilies on the Psalms in the Codex Monacensis Graecus 314*, 103-122.
- vol. LVIII (6), *Neoplatonism and Patristics*:
 - Gigineishvili, L., *Eros in Theology of Ioane Petritsi and Shota Rustaveli*, 181-189.

- vol. LIX (7), *Early Christian Iconographies*:
 - Heidl, G., *Early Christian Imagery of the virga virtutis and Ambrose's Theology of Sacraments*, 69-76.
 - Karahan, A., *The Image of God in Byzantine Cappadocia and the Issue of Supreme Transcendence*, 97-111.
- vol. LX (8), *New Perspectives on Late Antique Spectacula*:
 - Schlappbach, K., *Introduction: New Perspectives on Late Antique spectacula: Between Reality and Imagination*, 3-6.
 - Schlappbach, K., *Literary Technique and the Critique of spectacula in the Letters of Paulinus of Nola*, 7-20.
- vol. LXI (9), *The Holy Spirit and Divine Inspiration in Augustine*:
 - Bouton-Touboulie, A.-I., *Consonance and Dissonance: The Unifying action of the Holy Ghost in Saint Augustine*, 31-51
- vol. LXII (10), *The Genres of Late Antique Literature*:
 - Bodin, A., *The Outward Appearance of Clerics in the Fourth and Fifth Centuries in Italy, Gaul and Africa: Representation and Reality*, 493-501.
 - Ciner, P. *Los Estudios Patrísticos en Latinoamérica: Pasado, Presente y Futuro*, 123-130.
 - Pouderon, B., *Y a-t-il lieu de parler de genres littéraires à propos des apolologies du second siècle?*, 11-18.
 - Usacheva, A., *The term πανήγυρις in the Holy Bible and Christian literature of the IV century and the development of Christian panegyric genre*, 57-69.
 - Velásquez, O., *La historia de la patrística en Chile: un largo proceso de maduración*, 135-149.
- vol. LXIII (11), *Biblica, Philosophica, Theologica, Ethica*:
 - Ferguson, E., *Some Patristic Interpretations of the Angels of the Churches (Apocalypse 1-3)*, 95-100.
 - Graham, S., *Two Mount Zions: Fourth-Century Anti-Jewish Polemic*, 385-392.
 - Guignard, Ch., *Julius Africanus et le texte de la généalogie lucanienne de Jésus*, 221-234.
 - Markschies, Ch., *On Classifying Creeds the Classical German Way: 'Privat-Bekenntnisse' ('Private Creeds')*, 259-271.
 - Panagopoulos, S., *The Byzantine Traditions of the Virgin Mary's Dormition and Assumption*, dans: *Studia Patristica (Oxford 2011)*, Leuven 2013, vol. LXIII (11), 343-350
- vol. LXIV (12), *Ascertica, Liturgica, Orientalia, Critica et Philologica*:
 - Augustin, P., *Entre codicologie, philologie et histoire: la description des manuscrits parisiens (Codices Chrysostomici Graeci VII)*, 299-308.
 - Gordon, O., *Denominational Translation of Patristic Texts into Romanian: Elements for a Patristic Translation Theory*, 309-314.
 - Lundhaug, H., *Origenism in Fifth-Century Upper Egypt: Shenoute of Atri and the Nag Hammadi Codices*, 217-228.

- vol. LXV (13), *The First Two Centuries, Apocrypha, Tertullian and Rhetoric, From Tertullian to Tyconius:*
 - Allen, P., *Prolegomena to a Study of the Letter-Bearer to Christian Antiquity*, 481-491.
 - Bugár, M.I., *Can theological language be logical? The case of 'Josipe' and Melito*, 147-158.
 - Ciccolini, L., *Le personnage de Syméon dans la polémique anti-juive: le cas de l'Ad Vigilium episcopum de Iudaica Incredulitate (CPL 67)*, 459-466.
 - Dunn, G.D., *Rhetoric and Tertullian: A Response*, 349-356.
 - Félix, V., *La influencia de platonismo medio en Justino a la luz de los estudios recientes sobre el Didaskalikos*, 63-78.
 - Junni, J., *Celsus' Arguments against the Truth of the Bible*, 175-184.
 - Wysocki, M., *Eschatology of the Time of Persecutions in the Writings of Tertullian and Cyprian*, 379-393.

- vol. LXVI (14), *Clement of Alexandria. The Fourth-Century Debates:*
 - Dainese, D., *Clement of Alexandria's Refusal of Valentinian ἀπόρροια*, dans: 33-39.
 - Schembra, R., *Il percorso editoriale del De non parcendo in deum delinquentibus di Lucifero di Cagliari*, 309-318.

- vol. LXVII (15), *Cappadocian Writers, The Second Half of the Fourth Century:*
 - Bastitta Harriet, F., *Does God 'follow' human decision? An interpretation of a passage from Gregory of Nyssa's De vita Moysis (II, 86)*, 101-112.
 - Brugarolas, M., *Anointing and Kingdom: Some Aspects of Gregory of Nyssa's Pneumatology*, 113-119.
 - Damgaard, F., *The Figure of Moses in Gregory of Nazianzus' Autobiographical Remarks in his Orations and Poems*, 179-186.
 - Hušek, V., *Perfection Appropriate to the Fragile Human Condition': Jerome and Pelagius on the Perfection of Christian Life*, 385-392.
 - Kim, Y., *The Pastoral Care of Epiphanius of Cyprus*, 247-55.
 - Jashi, Z., *Human Freedom and Divine Providence according to Gregory of Nazianzus*, 199-207.
 - Orton, R., "Physical" soteriology in Gregory of Nyssa: A response to Reinhard M. Hübnér, 69-75.
 - Peretó Rivas, R., *La acedia y Evagrio Pónico. Entre ángeles y demonios*, 239-245.

- vol. LXVIII (16), *From the Fifth Century Onwards (Greek Writers):*
 - Agachi, A., *A Critical Analysis of the Conflict between Stephen of Nicomedia and Symeon the New Theologian*, 363-371.
 - Arentzen, Th., "Your virginity shines" – The Attraction of the Virgin in the Annunciation Hymn by Romanos, 125-132.
 - Bishop, R.W., *Cyril of Alexandria's Sermon on the Ascension (CPG 5281)*, 107-118.
 - Crawford, M., *Assessing the Authenticity of the Fragments on Psalm 22 (LXX) Attributed to Cyril of Alexandria*, 95-100.
 - Ivanovic, F., *Dionysius the Areopagite on Justice*, 231-236.

- Misiarczyk L., *The Relationship between nous, pneuma and logistikon in Evagrius Ponticus' Anthropology*, 149-154.
- Portaru, M., *Gradual Participation according to St Maximus the Confessor*, 281-293.
- Westergren, A., *A Relic In Spe: Theodoret's Depiction of a Philosopher Saint*, 25-30.
- vol. LXIX (17), *Latin writers. Nachleben*:
- Cresta, G., *From Dionysius's thearchia to Bonaventure's hierarchia. Assimilation and evolution of the concept*, 325-332.
 - Cutino, M., *Prosper and the Pagans*, 257-267.
 - Gallagher, E L., *Jerome's Prologus Galeatus and the Old Testament Canon of North Africa*, 99-106.
 - Giudice, H., *El Papel del Apóstol Pablo en la Propuesta Priscilianista*, 139-148.
- vol. LXX (18), *St. Augustine and his Opponents*:
- Eguiarte, E., *The Exegetical Function of Old Testament Names in Augustine's Commentary on the Psalms*, 93-98.
 - Karfíková, L., *Augustine to Nebridius on the Ideas of Individuals* (ep. 14,4), 477-486.
 - Lienhard, J., *Locutio and sensus in Augustine's Writings on the Heptateuch*, 79-83.
 - Paciorek, P., *The Metaphor of 'the Letter from God' as Applied to Holy Scripture by Saint Augustine*, 133-146.
 - Rose, P.J., «*Videbit me nocte proxima, sed in somnis*»: Augustine's rhetorical Use of Dream Narratives, 221-231.
 - Toom, T. *Was Augustine an Intentionalist? Authorial Intention in Augustine's Hermeneutics*, 185-193.

[Autres mélanges]

- [Aleksidze, Z.] *Kavkasia aghmosavlets da dasavlets šoris. istoriul-filologiuri dziebani midzghvnili zaza aleksidzis dabadebis 75 c'listavisadmi [Caucasus Between East and West. Historical and Philological Studies in Honour of 75th Anniversary of Zaza Aleksidze]*, Tbilisi 2012 (en géorgien, résumé en anglais).
- [Berlingieri, G.] V. Lopasso, S. Parisi (éds.), *Verbum Gratiae. Miscellanea in ricordo del Prof. Don Giovanni Berlingieri* (Teologia e Teologi. Istituto Teologico calabro "S. Pio X" di Catanzaro), Soveria Mannelli (CZ) 2013.
- [Beyene, Y.] A. Bausi, A. Brita, A. Manzo (éds.), *Aethiopica et Orientalia. Studi in onore di Y. Beyene*, (Studi africanistici. Istituto universitario orientale, Dipartimento di studi e ricerche su Africa e paesi arabi. Serie etiopica, 9) Napoli 2012.
- [Cattaneo, E.] Bastit, A., Carfora, A. (éds.), *Vangelo-Trasmissione-Verità. Studi in onore di Enrico Cattaneo nel suo settantesimo compleanno*, Trapani 2013.
- [Charlet, J.-L.] G. Herbert de la Portbarré-Viard, A. Stoehr-Monjou (éds.), *Mélanges offerts à Jean-Louis Charlet* (en préparation).
- [Clark, G.] C. Harrison, C. Humfress, I. Sandwell (éds.), *Being Christian in Late Antiquity: A Festschrift for Gillian Clark*, Oxford 2014.
- [Dangel, J.] M. Baratin, R. Utard, C. Lévy, A. Videau (éds.), *Stylus: la parole dans*

- ses formes. Mélanges en l'honneur du professeur Jacqueline Dangel*, Paris 2010, 493-509.
- [Debergé, P.] *Car l'amour du Christ nous presse. Mélanges offerts à Mgr Pierre Debergé*, Versailles, Paris 2013
- [Dolbeau, F.] J. Elfassi, C. Lanery, A.-M. Turcan-Verkerk (éds.), Amicorum societas. *Mélanges offerts à François Dolbeau pour son 65^e anniversaire*, (Millennio Medieval, 96), Firenze 2013.
- [Garbarino, G.] A. Balbo, F. Bessone, E. Malaspina (éds.), «*Tanti affetti in tal momento*». *Studi in onore di Giovanna Garbarino*, Alessandria 2011.
- [Géhin, P.] A. Binggeli, A. Boud'hors, M. Cassin (éd.), *Manuscripta Graeca et Orientalia, Mélanges en l'honneur de Paul Géhin*, (Orientalia Louaniensia Periodica), Louvain (à paraître).
- [Giordani, G.] G. Del Missier, S. Grasso (éds.), *Il Signore Dio ha parlato: chi non profeterà?*. *Scritti in onore di Giorgio Giordani nel suo 70^o compleanno*, (Sophia. Epistème/Studi e ricerche 8) Padova 2013.
- [Kaufhold, H.] P. Burns, H.O. Luthe (éds), *Orientalia Christiana. Festschrift für Hubert Kaufhold zum 70. Geburstag*, (Eichstätter Beiträge zum Christlichen Orient, 3) Wiesbaden 2013.
- [Koschorke, K.] C. Burlaciu, A. Hermann (éds.), *Veränderte Landarten. Auf dem Weg zu einer polyzentrischen Geschichte des Weltchristentums. Festschrift für Klaus Koschorke zum 65. Geburtstag*, Wiesbaden 2013.
- [Lindemann, A.] P.-G. Klumbies, D.S. du Toit (éds.), *Paulus - Werk und Wirkung. Festschrift für Andreas Lindemann zum 70. Geburtstag*, Tübingen 2013.
- [Mandouze, A.] A. Mandouze, *Avec et pour Augustin. Mélanges*, textes réunis par Ch. Mandouze, préface de L. Pietri, (Patrimoines), Paris 2013.
- [Maróth, M.] P. Fodor, G. Mayer, M. Monostori, K. Szovák, L. Takács (éds), More modoque. *Die Wurzeln der europäischen Kultur und deren Rezeption im Orient und Okzident. Festschrift für Miklós Maróth zum siebzigsten Geburtstag*, Budapest 2013.
- [Meloni, P.] A. Piras, G. Saba (éds.), *Gregi Christi ministrantes. Studi di letteratura cristiana antica in onore di Pietro Meloni*, Cagliari 2013.
- [Minissale, A.] Quasi vitis (Sir 24,23). *Miscellanea in memoria di Antonino Minissale*, (Quaderni di Synaxis), Catania 2012.
- [Mühlenberg, E.] S. Frost, U. Mennecke, J.Ch. Salzmann (éds.), *Streit um die Wahrheit – Kirchengeschichtsschreibung und Theologie. Festschrift für Ekkehard Mühlenberg zum 75. Geburtstag*, Göttingen 2013.
- [Olsen, G.] *On the Shoulders of Giants: Essays in Honor of Glenn Olsen*, Toronto (sous presse).
- [Pleșu, A.] M. Neamțu, A. Pleșu, et al. (éds.), *O filozofie a intervalului*. In honorem Andrei Pleșu, București 2009.
- [Prato, G.L.] M. Milani, M. Zappella (éds.), *Ricerca la sapienza di tutti gli antichi* (Sr 39,1). *Miscellanea in onore di Gian Luigi Prato*, Bologna 2013.
- [Riaud, J.] M. Scopello (éd.), *Mélanges en l'honneur de Jean Riaud*, Paris (sous presse).
- [Roman, Y.] *Mélanges Yves Roman* (à paraître).
- [Rosenqvist, J.O.] D. Seaby, E. Balicka Witakowska, J. Heldt (eds.), ΔΩΡΟΝ ΡΟΔΟΠΟΙΚΙΑΝΟΝ: *Studies in Honour of Jan Olof Rosenqvist* (Acta Universitatis Upsaliensis. Studia Byzantina Upsaliensia, 12), Uppsala 2012.

- [Rousseau, Ph.] B. Leyerle, R.D. Young (eds.), *Ascetic Culture: Essays in Honor of Philip Rousseau*, Notre Dame, IN 2012.
- [Sanna, I.] A. Sabetta (éd.), Ambula per hominem et pervenies ad Deum. *Studi in onore di S.E. Mons. Ignazio Sanna* (Cultura, 5), Roma 2012.
- [Sirks, B.] J. Hallebeek u.a. (éds.), *Festschrift für Boude Wijn Sirks* (sous presse).
- [Studio Teologico San Paolo] F. Aleo, R. Gisana, G. Zito (éds.), In servizio magistri. *Miscellanea in onore dei docenti emeriti dello Studio teologico S. Paolo*, (Quaderni di synaxis. Numero speciale) Troina - Catania 2011.
- [Urban, Á.] S. Khalil, S. Moawad (éds.), *Graeco-latina et Orientalia Studia in honorem Angeli Urbani heptagenarii*, Cordoba 2013.
- [Valcarcel, V.] *Veleia. Festschrift für Vitalino Valcarcel*, Universidad del País Vasco (sous presse).
- [Wohlmuth, J.] F. Bruckmann, R. Dausner (éds.), *Im Angesicht der Anderen. Gespräche zwischen christlicher Theologie und jüdischem Denken. Festschrift für Josef Wohlmuth zum 75. Geburtstag*, (Studien zu Judentum und Christentum, 25), Paderborn 2013.

C - INITIATIVES DIVERSES

[Roumanie]

Since April 2013 – present: **Research group:**

«The Bible in linguistic context. Introduction to the Coptic language»
at the “New Europe College”, Institute for Advanced Study, Bucharest.

Currently, the Romanian translation of Pachomios’ Coptic *Vita* is being prepared.
Participants: Melania Bădic, Ștefan Colceriu, Emanuel Conțac, Ioana Costa,
Octavian Gordon, Alina Măciucă, Alexandru Mihăilă, Delia Cristina Mihăilă,
Cătălin Necșa, Monica Vasileanu, Cristian Vechiu.

D - INSTRUMENTA STUDIORUM (PROGRAMMES DE COLLECTION)

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.

[Athanasius Handbuch]

P. Andrist, *Pseudathanasianische Dialoge*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, p. 355-362.

[Augustinus-Lexikon]

R. Dodaro, C. Mayer, C. Müller (éds.), *Augustinus-Lexikon*, Band IV:

- Fasc. 1/2: *Meritum - Optatus episcopus Mileuitanus*, Basel 2013:
Fuhrer, Th., *Nihil*, 203-209.
Fuhrer, Th., *Opinio*, 317-319.
- Fasc. 3/4, (à paraître):
Greschat, K., *Perseuerantia*.
Pouderon, B., *Photiniani, Photinus*.
Fuhrer, Th., *Referre ad*.

[Biblindex]

La saisie des archives du CADP se poursuit (280.000 références nouvelles, avril 2014); elles seront mises en ligne dès que possible sur le site:
<http://www.biblindex.org>.

Un lemmatiseur pour le grec ancien est disponible sur la page:
<http://www.sourceschretiennes.mom.fr/outils-recherche/lemmatiseur-textes-en-grec-ancien>.

Un autre logiciel de recherche semi-automatique des citations est en cours de développement. Le premier numéro des *Cahiers de Biblindex*, issus du séminaire mensuel de recherche, paraîtra courant 2014.

[Brill Encyclopedia of Early Christianity]

Brill Encyclopedia of Early Christianity, Leiden (sous presse):

Ferreiro, A., artt. *Braga (Bishopric)*, *Fructuosus of Braga*, *Martin of Braga*, *Potamius of Lisboa*, *Pacianus of Barcelona*.

[Costantino I. Enciclopedia internazionale]

A. Melloni, S. Ronchey, E. Prinzivalli, et al. (éds.), *Costantino I. Una enciclopedia internazionale sulla figura e il mito dell'imperatore del cosiddetto editto di Milano*, voll. I-III, Roma 2013 (à paraître).

Dainese, D., «*Dio da Dio. Costantino e la patristica greca nei conflitti infraecclesiati del IV secolo*», vol. II, 149-161.

Dainese, D., *La Vita e le Laudes Constantini*, vol. II, 91-115.

Siniscalco, P., *L'Editto di Milano. Origine e sviluppo di un dibattito*, 543-556.

[Dictionary of Jesus and the Gospels]

J.B. Green et al. (éd.), *Dictionary of Jesus and the Gospels*, 2. éd., Downers Grove, IL 2013:

Ferguson, E., *Baptism*, 66-69.

[Encyclopaedic Dictionary of the Christian East]

E. Farrugia (éd.), *Encyclopaedic Dictionary of the Christian East*, Roma (sous presse):

Ricci, C., art. *Gregory I.*

[Encyclopedia of Ancient Christianity]

A. Di Berardino (éd.), *Encyclopedia of Ancient Christianity*, 3 voll., Chicago 2014:

Børresen, K.E., *Matristics*, dans: vol. II (*F-O*).

[The Encyclopedia of Ancient History]

R.S. Bagnall, K. Brodersen, C.B. Champion, A. Erskine, S.R. Huebner (éds.), *Encyclopedia of Ancient History*, Chichester u.a. 2013:

Karaulashvili, I., *Abgar Legend*, (édition en ligne [26 octobre 2012]: <http://onlinelibrary.wiley.com/doi/10.1002/9781444338386.wbeah05001/abstract;jsessionid=E59673B7B2BF3822D42BB22417C57AE3.d03t01>).
Mayer, W., *John Chrysostom*, 3607-3608.

[Encyclopedia of the Bible and Its Reception]

D.C. Allison, Jr., V. Leppin, C.-L. Seow, H. Spieckermann, B.D. Walfish, E. Ziolkowski (éds.), *Encyclopedia of the Bible and Its Reception*, Berlin - Boston:

Géhin, P., *Evagrius Ponticus*, vol. 8, 2013.

Gemeinhardt, P., *Dance. Early Christian Attitudes*, vol. 6 (2013), 72-73.

Gemeinhardt, P., *Demons, Demonology. Greek and Latin Patristics and Orthodox Churches*, vol. 6 (2013), 557-564.

Gemeinhardt, P., *Early Christian Epoch. Christianity*, vol. 7 (2013), 119-122.

Gemeinhardt, P., *Education. Patristics through Reformation Era*, vol. 7 (2013), 437-447.

Gemeinhardt, P., *Enratism*, vol. 7 (2013), 889-892.

Ulrich, J., *Infant Baptism*.

[Encyklopedia Katolicka]

Encyklopedia Katolicka, Lublin 2013:

Misiarczyk, L., *Tacjan[Tatian]*, dans: vol. XIX, 185-186.

Misiarczyk, L., *Teofil z Antiochii [Theophilus of Antioch]*, dans: vol. XIX, 382-383.

[Gran Diccionario Enciclopédico de la Biblia]

A. Ropero Berzosa (éd.), *Gran Diccionario Enciclopédico de la Biblia*, Barcelona 2013:

García Bazán, F., *Gnosticismo*, 1023-1042; *Gnósticos, Evangelios*, 1042-1043; *Herejía*, 1142-1143; *Simón el Mago*, 2364-2365.

[Handwörterbuch der antiken Sklaverei]

H. Heinen u.a. (éds.), *Handwörterbuch der antiken Sklaverei (HAS)*, voll. I-IV, Mainz 2006-2012:

Grieser, H., *Theorien der Sklaverei, Spätantike und Christentum*, Teillieferung V (à paraître).

Grieser, H., *Philemonbrief*, Lieferung I-IV, 2012.

Grieser, H., *Gregor der Große*, Lieferung I-IV, 2012.

[The Literary Encyclopedia]

R. Clark, E. Elliott, J. Todd, R. Clark, *The Literary Encyclopedia*, 1998-, <http://www.litencyc.com>:

Shanzer, D., *Saint Augustine. The Literary Encyclopedia*, first published 28 August 2013: <http://www.litencyc.com/php/speople.php?rec=true&UID=183>.

[Manuscrits grecs en Suisse]

P. Andrist, *Inventaire électronique des manuscrits grecs conservés en Suisse*, en libre accès à: <http://www.codices.ch/graeaca/codices.html>. – Depuis 2011, régulièrement augmenté et mis à jour.

[The Orthodox Christian World]

A. Casiday (éd.), *The Orthodox Christian World*, London 2012:

Agachi, A., *Photius of Constantinople*, 269-278.

[Oxford Bibliographies in Biblical Studies]

Ch.R. Matthews (éd.), *Oxford Bibliographies in Biblical Studies*, Oxford - New York 2013 [www.oxfordbibliographies.com]:

Thorsteinson, R., *Epistolography (Ancient Letters)*.

[The Oxford Dictionary of Late Antiquity]

M. Humphries, O. Nicholson (éds.), *The Oxford Dictionary of Late Antiquity*, Oxford (à paraître):

Ferreiro, A., *Paschasius of Dumium; Miro; Martin of Braga; Valerius of Bierzo; Braga; Sisibut; Julian of Toledo; Suinthila; Fructuosus of Braga; Sueves; John of Biclar; Rechiarius*; dans: *Oxford Dictionary of Late Antiquity* (sous presse).

[The Oxford Encyclopedia of Biblical Interpretation]

S. McKenzie (éd.), *Oxford Encyclopedia of Biblical Interpretation*, New York 2013:

Dunning, B., *Gnosticism, Gnostic Interpretation*, 373-381.

[The Oxford Guide to the Historical Reception of Augustine]

K. Pollmann, W. Otten (éds.), *The Oxford Guide to the Historical Reception of Augustine*,

- vol. I, Oxford 2013:

Børresen, K.E., *Challenging Augustine in Feminist Theology and Gender Studies*, 135-141.

Catapano, G., *De immortalitate animae*, 325-328.

Catapano, G., *De libero arbitrio*, 328-333.

Führer, Th., *Contra Academicos*, 177-180.

Führer, Th., *De ordine*, 365-367.

Grote, A.E.J., *De opere monachorum*, 360-365.

Grote, A.E.J., *De sancta virginitate*, 379-382.

- Ricci, C., *Claudius of Turin*, 312-314.
Schlapbach, K., *De divinatione daemonum*, 132-134.
- vol. II, Oxford 2013:
Brennecke, Ch., *Athanasian Creed (Athanasianum/Symbolum quicunque)*,
583-585.
Oser-Grote, C.M., *Fidati of Cascia, Simon*, 987-989.
Schlapbach, K., *Divination*, 399-401.
- vol. III, Oxford 2013,
Fürst, A., *Eugippius*, 468-470.
Greschat, K., *Gregory the Great*, 593-595.
Bochet, I., *Ricœur, Paul (1913-2005)*, 1169-1171.

[The Oxford Handbook of Origen]

K.J. Torjesen, R. Heine (éds.), *The Oxford Handbook of Origen* (à paraître):

Dunn, G.D., *Origen's Biblical Interpretation and Classical Forensic Rhetoric*.

[The Oxford Handbook to Maximus the Confessor]

P. Allen, B. Neil (éds), *The Oxford Handbook to Maximus the Confessor* (à paraître).

Laird, R.J., *Gnome in John Chrysostom*, (à paraître).

[Reallexikon für Antike und Christentum]

G. Schöllgen (éd.), *Reallexikon für Antike und Christentum*:

- Fürst, A., *Origenes*, dans: vol. 26, Stuttgart 2014 (sous presse).
Grieser, H., *Olympias*, vol. 26, Stuttgart 2013, 125-131.
Mattei, P., *Novatianus*, vol. 25, Munich 2013, 1145-1159.
Schlapbach, K., *Musse*, vol. 24, Munich 2013, 357-369.
Wallraff, M., *Neujahr*, vol. 25, Stuttgart 2013, 878-891.

[Sources Chrétiennes]

Les parutions de la collection depuis le précédent bulletin AIEP [nr. 47, 2013]: nr. 550-551, 557-561, 563-564.

- Bleckmann, B., Meyer, D., Prieur, J.-M. (éds.), *Philostorge, Histoire ecclésiastique*, (Sources Chrétiennes, 564) Paris 2013.
Dubreucq, O. (éd.), *Jonas d'Orléans. Instruction des laïcs*, tome II, (Sources Chrétiennes, 550) Paris 2013.
Martin, A., Moralès, X. (éds.), *Athanase d'Alexandrie, Lettre sur les synodes de Rimini d'Italie et de Séleucie d'Isaurie*, (Sources Chrétiennes, 563) Paris 2013.
Neyrand, L., Paramelle, J. (éds.), *Eutherios de Thyane, Protestation*, (Sources Chrétiennes, 557) Paris 2014.
Peleanu, A. (éd.), *Jean Chrysostome, Sur l'impuissance du diable*, (Sources Chrétiennes, 560) Paris 2013.

- Pietri, L. et al. (éd.), *Eusèbe de Césarée, Vie de Constantin*, (Sources Chrétiennes, 559) Paris 2013.
- Rambault, N. (éd.), *Jean Chrysostome, Homélies sur la Résurrection, l'Ascension et la Pentecôte*, tome I, (Sources Chrétiennes, 561) Paris 2013.
- Stavrou, M. (éd.), *Nicéphore Blemmydès, Œuvres théologiques*, tome II, (Sources Chrétiennes, 558) Paris 2013.
- Winling, R. (éd.), *Grégoire de Nysse, Contre Eunome II*, tome III, (Sources Chrétiennes, 551) Paris 2013.

[T&T Clark Companion to Augustine and Modern Theology]

C.C. Pecknold, T. Toom (éds.), *T&T Clark Companion to Augustine and Modern Theology*, London 2013:

Toom, T., *Augustine and Scripture*, 75-90.

E - NOUVELLES DE GRÈCE

Artemi, E., «*The Return of All Things to God*. *The Teaching of John Scottus Eriugena and Origenis for the Apokatastasis*, dans: *Journal of Social Philosophy Research* 1 (2014), 1-12.

Artemi, E., «*O Υιός ενιούσιός τε καὶ ζων ως ιδίαν ἔχων εν Πατρί και μετά Πατρός την ύπαρξην*», ο Κύριλλος Αλεξανδρείας και η διδασκαλία του για την υπόσταση του Υιού-Θεού, dans: Αντιαιρετικό Εγκόλπιο (17.7.2013), www.egolpion.com/78C498DE.el.aspx.

Artemi, E., «*Πρωτότοκος των Νεκρών εγένετο*», *Ο Θάνατος και η Ανάσταση των Ενανθρωπήσαντος Υιού και Λόγου του Θεού στα κείμενα του Κυρίλλου Αλεξανδρείας*, dans: Τροπαιοφόρος 19 (2013) 25-28 (30.4.2012), <http://www.24grammata.com/wp-content/uploads/2013/04/Artemi-thnatos-kai-anastasi-ston-Kyrillo.pdf>.

Artemi, E., *A brief History of Icons controversy*, dans: *Pemptousia*, <http://www.pemptousia.com/2013/03/a-brief-history-of-icons-controversy/> (22.3.2013).

Artemi, E., *Cristo: verdadero Dios y verdadero Hombre. En el misterio de la encarnación según Cirilo de Alejandría*, dans: A. Hernández, S. Villalonga, P. Ciner (éds.), *La identidad de Jesús: unidad y diversidad en la época de la patrística. Actas del I Congreso Internacional de Estudios Patrísticos*, 8, 9 y 10 agosto 2012, Cuyo 2013 (sur site <http://laidentidaddejesus.com>).

Artemi, E., *Emperor Constantine and the theology of Christianity from his autocracy to the second Ecumenical Council*, dans: *Proceedings of International conference commemorating the 1700th Anniversary of the Edict Milan*, 31/5/2013- 2/6/2013, in Nis of Serbia, Nis 2013, 86-97.

Artemi, E., *Gregory Nazianzen's trinitarian teaching based on his Twentieth Theological Oration [La doctrina trinitaria de San Gregorio Nacianceno basada en su Quinta Oración Teológica]*, dans: *De Medio Aevo* 4 (2013/2) <http://capire.es/eikonimago/index.php/demedioaevo/article/view/92>, 127-146.

Artemi, E., *Orthodox Christianity and Modernity*, dans: *International Journal of Social Science and Humanities Research* I/1 (2013), 44-50, (disponible dans: www.researchpublish.com).

- Artemi, E., *The presence of God in the interpretation of the psalms by Cyril of Alexandria*, dans: *De Medio Aevo* III/2 fasc. 1 (2013), 153-168.
- Artemi, E., *The rejection of the term Theotokos by Nestorius Constantinople and the refutation of his teaching by Cyril of Alexandria*, dans: *De Medio Aevo* II/2 (2012), 125-149.
- Artemi, E., *The Virgin Mary, Theotokos, and Christ, true God and true man. The mystery of Incarnation according to Cyril of Alexandria*, dans: *Mirabilia* 17/2 (2013) 52-74, www.revistamirabilia.com/issues/mirabilia-17-2013-2.
- Artemi, E., *Η Ιστοριογραφία στο Βυζάντιο με βάση το έργο των Προκοπίου του Καισαρέα και της Άννας Κομνηνής*, dans: Αντιαρετικό εγκόλπιο (14.9.2013) http://www.egolpion.com/istoriografia_byzantio.el.aspx#ixzz2exPizey1, et dans: 24grammata, <http://www.24grammata.com/?p=42575> στις 16.9.2013.
- Artemi, E., *To αποκαλυπτικό έργο των Αγίου Πνεύματος στην ΠΔ κατά τη διδασκαλία των Ισιδώρου του Πηλονοσιώτη και του Κυρίλλου Αλεξανδρείας*, dans: Αντιαρετικό εγκόλπιο, www.egolpion.com/5F6519D7.el.aspx#ixzz2exPJpv12 (13.9.2013); et dans: Ενωμένη Ρωμησύνη, <http://www.enromiosini.gr/arthrographia/το-αποκαλυπτικο-εργο-του-αγιου-πνευμα/> (2.10.2013).
- Artemi, E., *To μυστήριο της θείας ενανθρωπήσεως σε δύο διαλόγους*, «Περί της ενανθρωπήσεως του Μονογενούς» και «ότι εις ο Χριστός», των αγίου Κυρίλλου Αλεξανδρείας, dans: (26.5.2013) [http://www.24grammata.compdf.pdf](http://www.24grammata.com/wp-content/uploads/2013/05/Artemi-peri-enanthropiseos-ston-Kirillo-24grammata.compdf.pdf).
- Artemi, E., *To ομοδύναμο των θείων Προσώπων της Αγίας Τριάδος. Ιδιότητες της θείας φύσεως (Στο έργο του Κυρίλλου Αλεξανδρείας και των Ισιδώρου του Πηλονοσιώτη)*, dans Αντιαρετικό Εγκόλπιο (24.6.2013), <http://www.egolpion.com/93F39E48.el.aspx>.
- Artemi, E., *To πολιτικό και θεολογικό υπόβαθρο της διαμάχης μεταξύ εικονοκλαστών και εικονολατρών (726/30-843 μ.Χ.)*, dans: *24grammata*, (24.3.2013) http://www.24grammata.com/wp-content/uploads/2013/03/Artemi-eikonomaxia-www.24grammata.com_.pdf.
- Artemi, E., *Дары Святого Духа (часть 1)- Дары Святого Духа по Исидору Пелусиоту и Кириллу Александрийскому как Дары Святого Духа (часть 2)- Дары Святого Духа*, dans: *Pemptousia* (13.4.2013) <http://www.pemptousia.ru/2013/04/дары-святого-духа-часть-2>.
<http://www.pemptousia.ru/2013/04/дары-святого-духа-часть-1>.
- Boura, T., *How the West understood St. Gregory of Nyssa*, dans: *Pemptousia* 17 (19-21 October 2013).
- Boura, T., *Personal experience and theory to St. Gregory of Nyssa*, Church Lighthouse, dans: *24grammata* (22/9/2013), www.24grammata.com/wp-content/uploads/2013/09/Bura-Theoni-Agio-Grigorio-Nissis-24grammata.pdf
- Boura, T., *The difference in Tradition and today*, dans: *Pemptousia* 11 April 2013.
- Boura, T., *The guardians of the ancient monasteries of Greek literature*, dans: *Ero* 8 (2011), 99-104.
- Boura, T., *The relationship Hellenism-Christian in the speech of Basil the Great to the young people*, dans: *Romnios* 5 (2012), 4-7.
- Chatziantoniou, D.I., *The two books of St Athanasius against Apollinaris*, Athens 2006.

- Kefalopoulos, C. (Archim.), *St. Cyril of Alexandria: His Life and Theology*, dans: *E.R.O. (Enomeni Romiosyni)* 11 (July-Sept. 2012) (en grèc).
- Kefalopoulos, C. (Archim.), *St. Cyril of Alexandria's Hermeneutics on the 50th Psalm of David, the Psalm of Repentance*, Athens 2011 (en grèc).
- Kefalopoulos, C. (Archim.), *St. Mark Eugenikos. His Life and Works*, Athens 2012 (en grèc).
- Kefalopoulos, C. (Archim.), *The Christological Basis of the Eucharist according to St. Cyril of Alexandria's Theology*, dans: *Pateriki Orthodoxyia* (30 Oct. 2012) [www.paterikorthodoxia.com] (en grèc).
- Kefalopoulos, C. (Archim.), *The Presence of the Holy Spirit in the Life of Faithful according to St. Cyril of Alexandria*, dans: *Zoiforos*, (1 March 2013) [www.zoiforos.com] (en grèc).
- Kefalopoulos, C. (Archim.), *The Quran, Prophet Muhammad and the Holy Scriptues. Theology and Ideology in Islam*, Athens 2013.
- Kefalopoulos, C. (Archim.), *The Theology for the Eucharist according to St. Cyril of Alexandria*, dans: *Antiairetikon Egolpion* (3 Nov. 2012) [www.egolpion.com] (en grèc).
- Kefalopoulos, C. (Archim.), *The Typology of the Old Testament according to St. Cyril of Alexandria's Hermeneutics*, dans: *Zoiforos* (1 March 2013) [www.zoiforos.gr].
- Kollias, S.N., *And not to judge my brother*, dans: *Archagelon Topos* 11 (2013).
- Kollias, S.N., *Blessed are the peacemakers*, dans: *Archagelon Topos* 13 (2013).
- Kollias, S.N., *Characteristics of the spiritual life*, dans: *E.R.O (Enomeni Romiosyni)* (October – December 2013).
- Kollias, S.N., *Coena Cypriani – New Greek translation*, dans: *Theologia* 84 (2013).
- Kollias, S.N., *Mourning, the joy of life*, dans: *Archagelon Topos* 12 (2013).
- Lykoudis, D.P., *The Blessing of the Jordan*, Athens 2013.
- Lykoudis, D.P., *Γενηθήτω το θέλημά Σου*, Athens 2013.
- Lykoudis, D.P., *Anthony the Great*, Athens 2014.
- Lykoudis, D.P., *Protology, Eschatology and the works of Athanasius*, Athens 2014.
- Lykoudis, D.P., *The interaction of Antifilitikis Love*, Athens 2013.
- Nasios, A., *Η θεωρία των σπερματικού λόγου στη θεολογία των Ιονστίνον του Φιλοσόφου*, dans <http://sophia-siglitiki.blogspot.gr/2014/01/H-thewria-toy-spermaticoy-logoy-stintheologia-toy-Loystinoy-Nasios.html>
- Rokas, Th., *Holy Spirit and Prophecy*, dans: *Pemptousia* (29 Juny 2013).
- Rokas, Th., *Samuel the Judge and Prophet*, dans: *Pemptousia* (20 August 2013).
- Rokas, Th., *The Archangel Michael and Jeshua of Navi*, dans: *Pemptousia* (8 November 2013).
- Rokas, Th., *The Incarnation of Logos like Apocalypse of God*, dans: *Pemptousia* (31 December 2103).
- Rokas, Th., *The Prophet Elias: A Contradictive Prophet*, dans: *Pemptousia* (20 July 2013).
- Rokas, Th., *The Prophet Hosea and his Allegorical Marriage*, dans: *Pemptousia* (17 October 2013).
- Rokas, Th., *The Prophet Jonah and the Sigh of the Cross*, dans: *Pemptousia* (21 September 2013).
- Rokas, Th., *The Prophet Malachi*, dans: *Pemptousia* (3 January 2014).
- Rokas, Th., *The Prophet Zephaniah*, dans: *Pemptousia* (3 December 2013).

- Rokas, Th., *The Recumbent Lion*, dans: *Pemptousia* (30 September 2013).
- Rokas, Th., *The Sign of the Cross in the Old Testament*, dans: *Pemptousia* (14 September 2013).
- Xesfyngis, D., *Oι διατάξεις των ιερών κανόνων περί αμβλώσεων & η διδασκαλία της Εκκλησίας-Πατέρων για το χρόνο δημιουργίας της ψυχής*, Αθήνα 2010.
- Xesfyngis, D., *Oι διατάξεις Οικογενειακού Δικαίου στους Κανόνες των τοπικών Συνόδων (κατά τον δ' αιώνα μ.Χ.)*, Αθήνα 2011.

F - DISSERTATIONS EN COURS

- Beier, J., *Die Sünde als Strukturprinzip der Dichtung De spiritalis historiae gestis des Alcimus Ecdicius Avitus* (thèse en préparation sous la direction de Wolfram Kinzig).
- Birkner, C., *Kyrill von Skythopolis – Mönchsviten. Überlieferung, Kontexte und Theologie* (thèse sous la direction de P. Gemeinhardt, Göttingen).
- Blanc, Nicolas, *Providence et destin chez Némésius d'Émèse*, sous la direction de M.-O. Boulnois (EPHE).
- Borisova, Yelena, *The role of the theologian as an agent of the transmission of the Christian tradition as demonstrated in the works of Maximus the Confessor (580-662)*, thèse sous la direction de Daniel Williams, Baylor University.
- Breitbarth, Nadine, *Das Buch Genesis in den frühchristlichen Reflexionen zur Sklaverei*, sous la direction de H. Grieser (Johannes Gutenberg-Universität, Mainz).
- Brumback, Richard, *De Fide Orthodoxa and Gregory of Elvira's Trinitarian Vision*, thèse sous la direction de Daniel Williams, Baylor University.
- Edwards, Grant G., *The Greek Text and Tradition of 2 Thessalonians*, supervisor: H.A.G. Houghton, University of Birmingham.
- Favry, A.-C., *Étude du progrès spirituel dans les Commentaires des Psaumes des Montées (Psaumes 119-133) de Saint Augustin*, thèse de théologie pour la Faculté de théologie de l'Institut Catholique de Toulouse, sous la direction de D. Vigne.
- Fogielman, Charles-Antoine, *Les deux traités A Euloge d'Évagre le Pontique. Édition, traduction, commentaire*, sous la direction de M.O. Boulnois (EPHE) en co-direction avec P. Géhin (IRHT).
- Georgia, Allan, “*Unless He Competes Professionally*”: *Agonism and Cultural Production among Jews and Christians in the Roman Empire*, thèse sous la direction de Ben Dunning, avec L. L. Welborn, Fordham University.
- Hartmann, N., *Augustins Märtyrerpredigten: Tradition-aneignung und Identitätsbildung im spätantiken Christentum*, thèse sous la direction de P. Gemeinhardt, Göttingen.
- Haupt, Benjamin, *The Text of the Pauline Epistles in Tertullian and Irenaeus*, supervisor: H.A.G. Houghton, University of Birmingham.
- Hoover, Jesse, *The Donatist Church in an Apocalyptic Age*, thèse sous la direction de Daniel Williams, Baylor University.
- Jangho Jo, *Making Sense of the Christian Pursuit of Happiness: Augustine's Engagement with Cicero and Porphyry in the City of God*, thèse sous la direction de Daniel Williams, Baylor University.

- Mercer, Lindsey, *Of Monks and Monsters: ‘Voluntary Eunuchs’ and the Project of Male Celibacy in the Fifth Century*, thèse sous la direction de Ben Dunning, Fordham University.
- Müller, B., *Hochmut und Demut in altenglischen Übersetzungen der Kirchenväter*, thèse en préparation sous la direction de W. Kinzig.
- Nicola, A.E., *La eclesiología de Gregorio de Nisa*, Pontificia Universidad Católica de Chile.
- Panella, Theodora, *Greek Catena manuscripts of Galatians*, supervisor: H.A.G. Houghton, University of Birmingham.
- Penniman, John, «*Lacte Christiano Educatus*»: *The Symbolic Power of Nourishment in Early Christianity*, thèse sous la direction de Ben Dunning, Fordham University.
- Schulz-Wackerbarth, Y., *Paulus von Theben: Der erste Eremit im hagiographischen Diskurs*, thèse sous la direction de P. Gemeinhardt, Göttingen.
- Sedlak, R., *Der Schriftgebrauch des Clemens von Alexandrien*, thèse sous la direction de P. Gemeinhardt, Göttingen.
- Spira, Gabriele, *Die Auslegung von Genesis 3 in der frühchristlichen lateinischen Literatur*, sous la direction de H. Grieser, Johannes Gutenberg-Universität, Mainz.
- Steinfeld, Matthew, *Origen’s Text of Romans, 2 Corinthians and Galatians*, supervisor H.A.G. Houghton, University of Birmingham.
- Verwold, E., *Agonistische Sprache in den Matthäushomilien des Johannes Chrysostomos und deren ethische Implikationen*, thèse sous la direction du U. Volp, Université de Mainz.
- Wenzel, M., *Eschatologie in katechetischer Literatur bei Gregor von Nyssa, Basilus von Caesarea und Kyrill von Jerusalem*, thèse sous la direction de P. Gemeinhardt, Göttingen.
- Wesseling, K.-G., *Himmlisches Jerusalem und irdisches Phrygien. Studien zum Montanismus als frühchristlicher Episode und langlebigen ketzerpolemischen Topos*, thèse sous la direction du U. Volp, Université du Mainz.
- Wilhelm, H., *Ethos in den Seelsorgeschriften des Johannes Chrysostomos*, thèse sous la direction du U. Volp, Université du Mainz.
- Winnebeck, Julia, *Die Apostolikumsstreitigkeiten des 19. und 20. Jahrhunderts – ihre Bedeutung für Kirchenpolitik und Kirchendiskussion*, thèse en préparation sous la direction de Wolfram Kinzig.
- Zaganas, Dimitrios, *La méthode exégétique de Cyrille d’Alexandrie d’après ses commentaires sur les Prophètes (Douze et Isaïe)*, sous la direction de M.-O. Boulnois (EPHE).
- Zola, Nicholas, *Tatian’s Diatessaron in the Latin Fuldaensis Manuscript*, thèse sous la co-direction de Daniel Williams, Baylor University.

* * *
* *
*