

Bibliografia ceca per Adamantius 2010

Jana Plátová, Ph.D.
Centre for Patristic, Medieval and Renaissance Texts
CMTF Palacký University
Univerzitní 22
771 11 Olomouc
Czech Republic
e-mail: janaplatova@seznam.cz

Miscellanea e studi di carattere generale

Miscellanea patristica. [Proceedings from the colloquium of young scholars in patrology. The contributions deal with Clement of Alexandria; Marius Victorinus; Ambrosiaster; Maxim the Confessor], V. HUŠEK – L. CHVÁTAL – J. PLÁTOVÁ (eds.), CDK, Brno 2007, pp. 119.

Milost v antické, židovské a křesťanské tradici [*Grace in the Ancient, Jewish and Christian Tradition*], L. KARFÍKOVÁ – J. A. DUS (eds.), Mlýn, Jihlava 2008, pp. 354.

Antické křesťanství: Liturgie, rétorika, antropologie. Sborník z konference Centra pro práci s patristickými, středověkými a renesančními texty a Patristické společnosti České republiky (Olomouc 7.-5. listopadu 2008) [*Ancient Christianity. Liturgy, Rhetoric, Anthropology*]. Proceedings of the Conference of Centre for Patristic, Medieval and Renaissance Texts and Patristic Society of the Czech Republic], V. HUŠEK – P. KITZLER – J. PLÁTOVÁ (eds.), CDK, Brno 2009, pp. 212.

KARFÍKOVÁ, L., *Čas a řeč. Studie o Augustinovi, Řehořovi z Nyssy a Bernardu Silvestris* [*Time and Language: Seven Studies concerning Augustine, Gregory of Nyssa and Bernard Silvestris*], Oikúmené, Praha 2007, pp. 216.

KUNETKA, F., *Dominica sollemnia: Neděle jako den eucharistického shromáždění* [*Dominica Sollemnia: Sunday as the Day of the Eucharistic Assembly*], *Studia theologica* 32 (2008), 15-25.

KUNETKA, F., *Lucernarium v liturgii křesťanského starověku* [*Lucernarium in the Liturgy of Christian Antiquity*], in: V. HUŠEK - P. KITZLER - J. PLÁTOVÁ (eds.), *Antické křesťanství. Liturgie, rétorika, antropologie* [*Ancient Christianity. Liturgy, Rhetoric, Anthropology*], CDK, Brno 2009, 11-34.

VOPŘADA, D., *Svědectví hierarchické služby v patristické epoše* [*Testimonies of the Hierarchic Ministry in the Patristic Era*], in: J. HOJDA (ed.), *O služebném kněžství* [*On the Ministerial Priesthood*], Trinitas, Svitavy 2006, 84-93.

VOPŘADA, D., *Bible v křesťanské tradici církve 2. století* [*The Bible in the Christian Tradition of the 2nd Century*], in: J. HOJDA (ed.), *O Božím slově* [*On the Word of God*], Trinitas, Svitavy 2007, 68-81.

VOPŘADA, D., *Katecheze v patristické epoše* [*The Catechesis in the Patristic Period*], in: L. DŘÍMAL - D. VOPŘADA (eds.), *O katechezi* [*The Catechesis*], Ústí nad Orlicí 2009, 25-49.

Acta martyrum

Příběhy raně křesťanských mučedníků. Výbor z nejstarší latinské a řecké martyrologické literatury [Stories of Early Christian Martyrs. Anthology of Ancient Latin and Greek Martyr Texts], translated by I. Adámková, P. Dudzik and P. Kitzler; introduction by J. Šubrt, Vyšehrad, Praha 2009, pp. 395 (Contains Czech translations with introductions and commenatries of following texts: *Martyrium Ptolamaei et Lucii*; *Martyrium Polycarpi*; *Acta Iustini*; *Martyrium Carpi*; *Martyrium Lugdunensium*; *Acta Scillitanorum*; *Martyrium Apollonii*; *Passio Perpetuae et Felicitatis*; *Acta Perpetuae A*; *Martyrium Pionii*; *Acta Acacii*; *Acta Maximii*; *Acta Cypriani*; *Pontius Vita Cypriani*; *Passio Mariani et Iacobi*; *Passio Montani et Lucii*; *Passio Fructuosi, Augurii et Eulogii*; *Acta Maximiliani*; *Passio Marcelli*; *Passio Crispinae*; *Passio Felicis episcopi*).

Studi

DUS, J. A., *Passio Bartholomaei (BHL 1002), Legenda aurea (CXIX) a pokušení na poušti (Mt 4,1-11)* [Passio Bartholomaei – BHL 1002, Legenda aurea – CXIX and the Temptation on a Desert – Matt. 4,1-11], in: Z. SILAGIOVÁ – H. ŠEDINOVÁ – P. KITZLER (eds.), *Donum magistrae. Ad honorem Dana Martínková*, Filosofia, Praha 2007, pp. 63–93 (in Czech with German summary, contains the Czech translation of Passio Bartholomaei).

KITZLER, P., *Duae gemmae in ecclesia refulserunt. Pseudo-Augustinovy homilie na sváté svaté Perpetuy a Felicity* [*Duae gemmae in ecclesia refulserunt. Pseudo Augustine's Homilies on the Saints Perpetua and Felicity (Sermo 394 and 394A Dolbeau)*], in: Z. SILAGIOVÁ – H. ŠEDINOVÁ – P. KITZLER (eds.), *Pulchritudo et sapientia. Ad honorem Pavel Spunar*, Praha 2008, 126-140.

KITZLER, P., *Viri mirantur facilius quam imitantur: Passio Perpetuae in the Literature of Ancient Church (Abstract)*, in: M. P. FUTRE et alii (eds.), *ICAN IV. Crossroads in the Ancient Novel: Spaces, Frontiers, Intersections*, Edicoes Cosmos, Lisboa 2008, 220-221.

KITZLER, P., *Montanismus a Passio Perpetuae. Staré otázky, nové odpovědi? Poznámky ke knize Rexe D. Butlera* [*Montanism and Passio Perpetuae. Old Questions, New Answers? Some Comments on the Book by Rex D. Butler*], *Listy filologické* 130 (2007), 360-372.

KITZLER, P., *Acta Acacii aneb podvratná moc smíchu* [*Acta Acacii or the Subversive Power of Laughter*], in: Z. SILAGIOVÁ – H. ŠEDINOVÁ – P. KITZLER (eds.), *Donum Magistrae. Ad honorem Dana Martínková*, Filosofia, Praha 2007, 51-62.

ADÁMKOVÁ, I., *Il viaggio di San Felice da Cartagine in Italia e il suo ritorno. Dalla passio sancti del primo cristianesimo all'agiografia medioevale*, *Listy Filologické* 132 (2009) 245-262.

ADÁMKOVÁ, I., *Ultima verba: k jazyku raně křesťanských mučednických textů* [*Ultima verba: The Language of the Early Christian Martyrological Texts*], in: V. HUŠEK - P. KITZLER - J. PLÁTOVÁ (eds.), *Antické křesťanství. Liturgie, rétorika, antropologie* [*Ancient Christianity. Liturgy, Rhetoric, Anthropology*], CDK, Brno 2009, 71-81.

Gnosticismo

Rukopisy z Nag Hammádí I. [*Nag Hammadi manuscripts I.*, cod. II/2-7], W. B. OERTER – P. POKORNÝ (eds.), translation and notes M. HAVRDA – L. KOPECKÁ – W. B. OERTER – P. POKORNÝ – P. RYNEŠ – Z. VÍTKOVÁ, Vyšehrad, Praha 2008, pp. 356.

Rukopisy z Nag Hammádí II. [*Nag Hammadi manuscripts II.*, cod. VI/2.4 and IX/1-3], W. B. OERTER – Z. VÍTKOVÁ (eds.), translation and notes W. B. OERTER et al., Vyšehrad, Praha 2009, pp. 206.

Il monachesimo

Giovanni Cassiano, *De institutis coenobiorum*

Jan Cassianus, *Zvyky cenobitů a léky na osm základních neřestí I-IV* [*De institutis coenobiorum I-IV*], Czech translation J. ZDICHYNEC – A. VANDROVEC – J. PAVLÍK – O. KOUPIL, Benediktinské arcidiákonství sv. Vojtěcha a sv. Markéty, Praha 2007, pp. 136.

Jan Cassianus, *Zvyky cenobitů a léky na osm základních neřestí V-XII* [*De institutis coenobiorum V-XII*], Czech translation Z. ŽALUD – J. ZDICHYNEC – J. ŠIMANDL – M. RECINOVÁ – J. PAVLÍK – E. MENDELOVÁ – J. LORMAN – O. KOUPIL, Benediktinské arcidiákonství sv. Vojtěcha a sv. Markéty, Praha 2008, pp. 208.

Studi

HUŠEK, V., *Vůle a milost u Jana Cassiana* [*John Cassian on Human Will and Divine Grace*], *Studia theologica* 31 (2008), 1-8.

ŠUBRT, J., *Vitae eremitarum jako zábavná literatura* [*Vitae eremitarum as Entertaining Readings*], in: *Sambucus II*, Tmava 2007, 91–101.

VENTURA, V., *Milost v pojetí prvních mnichů* [*Grace in the concept of the first monks*], in: L. KARFIKOVÁ – J. A. DUS (eds.), *Milost v antické, židovské a křesťanské tradici* [*Grace in the Ancient, Jewish and Christian Tradition*], Mlýn, Jihlava 2008, 181-210.

Atenagora di Atene

RECINOVÁ, M., *Athénagoras a střední platonismus* [*Athenagoras and the Middle-Platonism*], in: V. HUŠEK - P. KITZLER - J. PLÁTOVÁ (eds.), *Antické křesťanství. Liturgie, rétorika, antropologie* [*Ancient Christianity. Liturgy, Rhetoric, Anthropology*], CDK, Brno 2009, 109-125.

Tertulliano

KITZLER, P., *Nihil enim anima si non corpus. Tertullian und die Körperlichkeit der Seele*, *Wiener Studien. Zeitschrift für Klassische Philologie, Patristik und lateinische Tradition*, 122 (2009), 145-169.

Filone Alessandrino

ŠEDINA, M., *Filosofie a etika v řeckém konceptu připodobnění Bohu. Od Platóna k Filónovi Alexandrijskému* [*Philosophy and Ethics in Greek Conception of Imitation of God. From Plato to Philo of Alexandria*], in: L. KARFÍKOVÁ – J. A. DUS (eds.), *Milost v antické, židovské a křesťanské tradici* [*Grace in the Ancient, Jewish and Christian Tradition*], Mlýn, Jihlava 2008, 3-42.

Clemente Alessandrino, *Stromata*

Klement Alexandrijský, *Stromata IV*, Greek and Czech, translation by V. ČERNUŠKOVÁ, introduction and notes by M. ŠEDINA, Oikúmené, Praha 2008, pp. 428.

Klement Alexandrijský, *Stromata V*, Greek and Czech, introduction, translation and notes by M. HAVRDA, Oikúmené, Praha 2009, pp. 396.

Quis dives salvetur

Klement Alexandrijský, *Který boháč bude spasen?* [*Quis dives salvetur?*], Czech translation by M. RECINOVÁ, Refugium, Velehrad 2008, pp. 70.

Studi

HAVRDA, M., *Víra jako anticipace smyslu (k filosofii víry Klementa Alexandrijského)* [*Faith as the Anticipation of Meaning. Note on Clement of Alexandria's Philosophy of Faith*], in: V. HUŠEK – L. CHVÁTAL – J. PLÁTOVÁ (eds.), *Miscellanea patristica*, CDK, Brno 2007, 7-21.

HAVRDA, M., *Jak správně chytat míč. Přirozenost a cíl člověka podle Klementa z Alexandrie* [*How to Catch the Ball: Goal of Human Nature according to Clement of Alexandria*], in: L. CHVÁTAL – V. HUŠEK (eds.), „Přirozenost“ ve filosofii minulosti a současnosti [*“Nature” in classical and contemporary philosophy*], CDK, Brno 2008, 67-80.

HAVRDA, M., *Milost a svoboda v myšlení Klementa Alexandrijského* [*Grace and Free Will in the Thought of Clement of Alexandria*], in: L. KARFÍKOVÁ – J. A. DUS (eds.), *Milost v antické, židovské a křesťanské tradici* [*Grace in the Ancient, Jewish and Christian Tradition*], Mlýn, Jihlava 2008, 153-180.

HAVRDA, M., *Duše a intelekt v Klementově interpretaci via eminentiae* [*Soul and Intellect in Clement's Interpretation of Via Eminentiae*], Aither 2 (2009) (on-line).

HAVRDA, M., *Some Observations on Clement of Alexandria, Stromata, Book Five, Vigiliae Christianae* 64 (2010), 1-30.

PLÁTOVÁ, J., *Znal Klement Tomášovo evangelium?* [*Did Clement Know the Gospel of Thomas?*], in: P. CHALUPA – L. ZAJÍCOVÁ (eds.), *Láska z čistého srdce, z dobrého svědomí a z upřímné víry. Ad honorem L. Tichý* [*Love from a Pure Heart and a Good Conscience and a Sincere Faith. Ad honorem L. Tichý*], Vydavatelství UP, Olomouc 2008, 164-171.

PLÁTOVÁ, J., „*Toho nikdo neuzdraví, leda sám Kristus, až přijde*“ [*“He Cannot be Healed by anyone, Maybe by Christ himself, after he Comes”*] (*Clement of Alexandria, Hypotyposes, Fr.*

12)], in: V. HUŠEK – L. CHVÁTAL – J. PLÁTOVÁ (eds.), *Miscellanea patristica*, CDK, Brno 2007, 23-35.

PLÁTOVÁ, J., *Klementova „teologie věčného Slova“. Rozšíření Justinovy nauky o „spermatickém Logu“ Klementem z Alexandrie [Clement's „Theology of Eternal Word“. Extension of the Justin's Teaching of the „Logos Spermatikos“ by Clement of Alexandria]*, in: I. Kišš (ed.), *Logos-Kristus a jeho význam pre teológiu a sociálnu etiku [Logos-Christ and His Signification for the Theology and the Social Ethics]*, Bratislava 2008, 41-49.

PLÁTOVÁ, J., *Lidská svoboda a Boží spása v Klementových exegetických dílech [Human Freedom and Divine Salvation in the Clement of Alexandria's Exegetical Works]*, in: V. HUŠEK - P. KITZLER - J. PLÁTOVÁ (eds.), *Antické křesťanství. Liturgie, rétorika, antropologie [Ancient Christianity. Liturgy, Rhetoric, Anthropology]*, CDK, Brno 2009, 137-153.

PLÁTOVÁ, J.: „Hoi úranoi legontai pollachós.“ Klementův výklad Ž 18 (19) v Eclogae propheticae 51-63 [„Hoi úranoi legontai pollachós.“ The Clement's Exegesis of Psalm 18 (19) in Eclogae propheticae 51-63], in: J. Pigula (ed.), *Homílie k žalmom v ranom kresťanstve [Homilies on the Psalms in the Early Christian Period]*, Košice 2009, 23-30.

ŠEDINA, M., *Bakchantky a včely. Řecký mýtus a filosofie u Klementa Alexandrijského [Bacchantes and Bees. Three Essays on Clement of Alexandria's Reception of Greek Myth]*, Oikúmené, Praha 2007, pp. 143.

Origene, *De arbitrii libertate*

Órigenés, *O svobodě volby [De arbitrii libertate]*, Greek, Latin and Czech, translation, introduction and notes by M. NAVRÁTIL, Vydavatelství UP, Olomouc 2007, pp. 300.

Studi

KARFÍKOVÁ, L., *Přirozenost završená vůlí: Augustin a Origenes [Nature Accomplished by Will: Augustine and Origenes]*, in: L. CHVÁTAL – V. HUŠEK (eds.), „Přirozenost“ ve filosofii minulosti a současnosti [“Nature” in Classical and Contemporary Philosophy], CDK, Brno 2008, 91-108.

L'origenismo e la fortuna di Origene

CHVÁTAL, L., „Henades contra henas tón logikón“. Proklovo pojetí 'henad' a origenisté [„Henades contra henas tón logikón“. Proclus' Conception of Henads and Origenists], in: M. JABŮREK (ed.), *Jednota a mnohost [Unity and Plurality]*, CDK, Brno 2008, 72-82.

Alessandro di Alessandria (arianismo)

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

Atanasio

MILKO, P., *Prvotní hřích v Athanasiově De Incarnatione [The Original Sin in Athanasius' De Incarnatione]*, *Parrésia* 1 (2007), 7-39.

Gregorio di Nissa, Ad Ablabium

Řehoř z Nyssy, *Proč neříkáme, že jsou tři bohové (Ad Ablabium)*, introduction, traduction and notes by L. Karfíková, Oikúmené, Praha 2009, pp. 108.

Studi

KARFÍKOVÁ, L., *Čas a řeč. Studie o Augustinovi, Řehořovi z Nyssy a Bernardu Silvestris* [*Time and Language: Seven Studies concerning Augustine, Gregory of Nyssa and Bernard Silvestris*], Oikúmené, Praha 2007, pp. 216.

KARFÍKOVÁ, L., *Infinito*, in: L. F. MATEO-SECO – G. MASPERO (eds.), *Gregorio di Nissa dizionario*, Città Nuova, Roma 2007, 349-351.

KARFÍKOVÁ, L., *Zwei Trinitätsmetaphern. Gregor von Nyssa, „Ad Ablabium“, und Augustin, „De Trinitate VII“*, in: M. KULHÁNKOVÁ – K. LOUDOVÁ (eds.), *EΠΕΑ ΠΙΤΕΡΟΕΝΤΑ. Růženě Dostálové k narozeninám*, Host, Brno 2009, 156-167.

Gerolamo

HUŠEK, V., *Svoboda a milost v nejstarších latinských komentářích k pavlovským epištolám. Marius Victorinus, Ambrosiaster, Jeroným* [*Freedom and Grace according to the Earliest Latin Commentaries on Paul's Letters. Marius Victorinus, Ambrosiaster, Jerome*], *Teologický časopis* 5 (2007), 35-44.

ŠUBRT, J., *Hagiographic Romance: Novelistic Narrative Strategy in Jerome's Lives of Saint Hermits (Abstract)*, in: M. P. FUTRE et alii (eds.), *ICAN IV. Crossroads in the Ancient Novel: Spaces, Frontiers, Intersections*, Edicoes Cosmos, Lisboa 2008, 136-137.

Ambrogio

VOPŘADA, D., *Svatý Ambrož: biskup a občan* [*Saint Ambrose: a Citizen and a Bishop*], in: B. MARTIN – T. PETRÁČEK – N. SCHMIDT – B. MOHELNÍK (eds.), *Spiritu veritatis. Almanach k 65. narozeninám Dominika Duky OP*, Krystal OP, Praha 2008, 613-634.

VOPŘADA, D., *Planus atque suavissimus doctor. Milánský biskup Ambrož jako kazatel* [*Planus atque suavissimus doctor. Ambrose, the Bishop of Milan, as a Preacher*], *Salve* 18 (2008), 17-32.

VOPŘADA, D., *Disciplina arcani ve výkladu žalmu 118 sv. Ambrože* [*Disciplina arcani in the Commentary on Psalm 118 of St. Ambrose of Milan*], in: V. HUŠEK - P. KITZLER - J. PLÁTOVÁ (eds.), *Antické křesťanství. Liturgie, rétorika, antropologie* [*Ancient Christianity. Liturgy, Rhetoric, Anthropology*], CDK, Brno 2009, 35-52.

PIÁČKOVÁ, G., *Světelné atributy Krista v hymnu sv. Ambrože Splendor paternae gloriae* [*The Luminous Attributes of Christ in the Hymn of St. Ambrose Splendor Paternae Gloriae*], *Studia theologica* 31 (2008), 78-96.

Ambrosiaster

HUŠEK, V., *Přirozenost u Ambrosiastra* [*Nature in Ambrosiaster*], in: L. CHVÁTAL – V. HUŠEK (eds.), *"Přirozenost" ve filosofii minulosti i současnosti* [*"Nature" in Classical and Contemporary Philosophy*], CDK, Brno 2008, 81-90.

HUŠEK, V., *Svoboda a milost v nejstarších latinských komentářích k pavlovským epištolám. Marius Victorinus, Ambrosiaster, Jeroným* [*Freedom and Grace according to the Earliest Latin Commentaries on Paul's Letters. Marius Victorinus, Ambrosiaster, Jerome*], *Teologický časopis* 5 (2007), 35-44.

HUŠEK, V., *Koho zachrání Kristus sestup do pekel? Ambrosiastrův výklad Ř 5,14-15* [*Who Will be Saved by Christ's Descent into Hell? Ambrosiaster's Commentary on Rom 5:14-15*], in: V. HUŠEK – L. CHVÁTAL – J. PLÁTOVÁ (eds.), *Miscellanea patristica*, CDK, Brno 2007, 73-86.

Agostino

KARFÍKOVÁ, L., *Čas a řeč. Studie o Augustinovi, Řehořovi z Nyssy a Bernardu Silvestris* [*Time and Language: Seven Studies concerning Augustine, Gregory of Nyssa and Bernard Silvestris*], Oikúmené, Praha 2007, pp. 216.

KARFÍKOVÁ, L., *Přirozenost završená vůlí: Augustin a Origenes* [*Nature Accomplished by Will: Augustine and Origenes*], in: L. CHVÁTAL – V. HUŠEK (eds.), „Přirozenost“ ve filosofii minulosti a současnosti [*"Nature" in classical and contemporary philosophy*], CDK, Brno 2008, 91-108.

KARFÍKOVÁ, L., *Die Einheit der Kirche, Gnade und Gewalt in Augustins Polemik gegen die Donatisten*, in: *Einheit und Katholizität der Kirche. Forscher aus dem Osten und Westen Europas an den Quellen des gemeinsamen Glaubens*, Pro Oriente, Bd. XXXII, Wiener Patristische Tagungen, IV, Tyrolia Verlag, Innsbruck - Wien 2009, 283-296.

KARFÍKOVÁ, L., *Memory and Language. Augustine's Analysis of Memory in Confessions X*, in: L. Doležalová (ed.), *Strategies of Remembrance: From Pindar to Hölderlin*, Cambridge Scholars Publishing, Newcastle upon Tyne 2009, 93-102.

KARFÍKOVÁ, L., *Zur Rezeption Augustins bei Peter Abaelard*, in: *Augustinus. Spuren und Spiegelungen seines Denkens, Bd. I: Von den Anfängen bis zur Reformation*, N. Fischer (ed.), Felix Meiner Verlag Hamburg 2009, 71-83.

KARFÍKOVÁ, L., *Gibt es eine universale Geschichte? – Augustin, De civitate Dei*, in: L. J. Koffeman (ed.), *Christliche Traditionen zwischen Katholizität und Partikularität. Vorträge der sechsten Konferenz der mittelsüdeuropäischen und niederländischen Theologischen Fakultäten in Prag 2008. Eine Konferenz unter Auspizien des Osteuropa-Ausschusses der Niederländischen Theologischen Fakultäten*, Beiheft zur Ökumenischen Rundschau Nr. 85, Verlag Otto Lembeck Frankfurt a. M. 2009, 41-58.

VOPŘADA, D., *Augustine's Letter 262 to Ecdicia. Conflict of Ideas of Christian Perfection*, *Acta Universitatis Palackianae Olomucensis* 9 (2008), 87-105.

La storia dei dogmi

HUŠEK, V., *Dědictví Augustinovy teologie milosti (do synody v Orange r. 529) [The Heritage of Augustine's Theology of Grace (up to the Council of Orange 529 AD)]*, in: L. KARFÍKOVÁ – J. A. DUS (eds.), *Milost v antické, židovské a křesťanské tradici [Grace in the Ancient, Jewish and Christian Tradition]*, Mlýn, Jihlava 2008, 233-264.

HUŠEK, V., *Dvoji koncepce svobody rozhodování. Faustus z Riez a Fulgentius z Ruspe [Freedom of the Human Will according to Faustus of Riez and Fulgence of Ruspe]*, in: V. HUŠEK - P. KITZLER - J. PLÁTOVÁ (eds.), *Antické křesťanství. Liturgie, rétorika, antropologie [Ancient christianity. Liturgy, Rhetoric, Anthropology]*, CDK, Brno 2009, 177-187.

OUTRATA, F., *Milost u Juliána z Aeclana [Theology of Grace by Julian of Aeclanum]*, in: L. KARFÍKOVÁ – J. A. DUS (eds.), *Milost v antické, židovské a křesťanské tradici [Grace in the Ancient, Jewish and Christian Tradition]*, Mlýn, Jihlava 2008, 213-231.

Mario Vittorino

HUŠEK, V., *Svoboda a milost v nejstarších latinských komentářích k pavlovským epištolám. Marius Victorinus, Ambrosiaster, Jeroným [Freedom and Grace according to the Earliest Latin Commentaries on Paul's Letters. Marius Victorinus, Ambrosiaster, Jerome]*, *Teologický časopis* 5 (2007), 35-44.

HUŠEK, V., *Nauka o Logu a nauka o duši u Maria Victorina [The Doctrine on Logos and on Soul by Marius Victorinus]*, in: I. Kišš (ed.), *Logos – Kristus a jeho význam pro teologii a sociální etiku [Logos-Christ and His Signification for the Theology and the Social Ethics]*, Bratislava 2008, 94-99.

NĚMEC, V., *Metafysické systémy v theologickém díle Maria Victorina [Metaphysical Concepts in Marius Victorinus' Theological Work]*, in: V. HUŠEK – L. CHVÁTAL – J. PLÁTOVÁ (eds.), *Miscellanea patristica*, CDK, Brno 2007, 37-71.

Pseudo-Dionigi Areopagita

KOUDELKA, M., *Andělský svět Jana Amose Komenského a učení Dionysia Areopagity [Angelic World of John Amos Comenius and the Doctrine of Dionysius the Areopagite]*, in: *Studia comeniana et historica* 37, n. 77-78 (2007), 84-90.

Leone Magno

KROČIL, V., *Utrpení a smrt v nauce papeže Lva Velikého [The Suffering and Death in the Pope's Leo the Great Doctrine]*, *Verba Theologica* 14 (2008), 66-75.

Gregorio Magno

POŠTOVÁ, T., *Hřích v Moráliích Řehoře Velikého [Sin according to the Moralia of Gregory the Great]*, in: V. HUŠEK - P. KITZLER - J. PLÁTOVÁ (eds.), *Antické křesťanství - liturgie, rétorika, antropologie [Ancient christianity - liturgy, rhetoric, anthropology]*, CDK, Brno 2009, 188-204.

POŠTOVÁ, T., *Milost v Moráliích Řehoře Velikého* [*Grace according to the Moralia of Gregory the Great*], in: L. KARFÍKOVÁ – J. A. DUS (eds.), *Milost v antické, židovské a křesťanské tradici* [*Grace in Greek, Jewish and Christian tradition*], Mlýn, Jihlava 2008, 153-180.

Massimo il Confessore

CHVÁTAL, L., *Pohyb přímý, kruhový a spirálovitý v řecké antické filosofické tradici. Příspěvek k diskuzi o filosofických zdrojích Maxima Confessora* [*Rectilinear, Circular and Helicoidal Motion in the Ancient Greek Philosophical Tradition. A Contribution to the Discussion about the Philosophical Sources of Maximus the Confessor*], in: V. HUŠEK – L. CHVÁTAL – J. PLÁTOVÁ (eds.), *Miscellanea patristica*, CDK, Brno 2007, 87-113.

CHVÁTAL, L., *Moirai theou. Aplikace nauky o logu na problematiku stvoření: Maxim Confessor a origenisté* [*Moirai theou. Application of Doctrine about Logos on the Issues of Creation: Maximus the Confessor and the Origenists*], in: I. Kišš (ed.), *Logos – Kristus a jeho význam pre teológiu a sociálnu etiku* [*Logos-Christ and His Signification for the Theology and the Social Ethics*], Bratislava 2008, 55-64.

CHVÁTAL, L., *Zbožštění skrze darované synovství. Pojetí milosti u Maxima Vyznavače* [*Deification by the Donated Sonhood. Concept of Grace in Maximus the Confessor*], in: L. KARFÍKOVÁ – J. A. DUS (eds.), *Milost v antické, židovské a křesťanské tradici* [*Grace in the Ancient, Jewish and Christian Tradition*], Mlýn, Jihlava 2008, 287-324.

CHVÁTAL, L., *Stasis aeikinétos – tautokinésis stasimos. Dialektika eschatologického stavu u Maxima Vyznavače* [*Stasis aeikinétos – tautokinésis stasimos. Eschatological Dialectic in Maximus the Confessor*], in: V. HUŠEK - P. KITZLER - J. PLÁTOVÁ (eds.), *Antické křesťanství. Liturgie, rétorika, antropologie* [*Ancient christianity. Liturgy, Rhetoric, Anthropology*], CDK, Brno 2009, 126-134.

Giovanni Scoto Eriugena

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