

PATRYSTYKA W CZASOPISMACH 2009 i 2010*

DZIAŁY TEMATYCZNE

1. Bibliografie i problemy metodologiczne
2. Prace ogólne
3. Historia wspólnot, instytucji, okresów historycznych, regionów
4. Historia doktryn (teologia)
5. Historia doktryn (filozofia)
6. Liturgia
7. Hagiografia i historia duchowości
8. Archeologia i historia sztuki
9. Biblia
- 9.1. Apokryfy
- 9.2. Gnostycyzm
10. Patrystyka i średniowiecze (łacińskie i bizantyńskie)
11. Autorzy

1. Bibliografie i problemy metodologiczne

- Adámková I., *Gli studi di storia, letteratura e agiografia cristiana antica nella Repubblica Ceca*, „Sanctorum” 7 (2010) 223-226.
- Auwers J.M., *Éditions récentes de textes patristiques (auteurs de langue grecque)*, RHE 104 (2009) 172-191.
- Auwers J.M., *Éditions récentes de textes patristiques*, RHE 104 (2009) 172-191.
- Auwers J.M., *Éditions récentes de textes patristiques*, RHE 105 (2010) 733-756.
- Auwers J.M., *Éditions récentes de textes patristiques. (3:) B. Pères de langue latine*, RHE 105 (2010) 733-756.
- Barnes T.D., *William Tabbernee and Montanism*, CNS 31 (2010) 945-956.
- Bibliographie patristique de dom C. Charlier*, RBen 119 (2009) 247-248.
- Bibliographie patristique de dom Paul-Irénée Franssen*, RBen 119 (2009) 249-251.
- Böttrich C., *Literaturbericht zur Liturgik. Neues Testament und hellenistisch-römische Welt (2005-2008)*, „Jahrbuch für Liturgik und Hymnologie” 49 (2010) 55-91.
- Bowersock G. W., *Helena's Bridle, Ethiopian Christianity, and Syriac apocalyptic*, StPatr 45 (2010) 211-220.
- Brooks S., *English and Dutch polemical use of patristics and the question of „via media” reformed protestantism, c. 1580-1615*, StPatr 48 (2010) 391-396.
- Brown P.R., „*Per la cruna dell'ago*”. *La formazione della cristianità latina nella recente storiografia*, RSLR 46 (2010) 13-18.

* Wykaz stosowanych skrótów zob. VoxP 25 (2005) t. 48, 437-449, lub na stronie internetowej: <http://www.voxpatrum.pl/wykaz.pdf>. Patrystykę w czasopismach polskich uwzględniono wyżej (ss. 717-770), w: *Polska bibliografia antyku chrześcijańskiego 2009-2010*.

- Brown P.R., *Back to the future. Pagans and Christians at The Warburg Institute in 1958*, CNS 30 (2009) 277-285.
- Cameron M., *Thomas F. Martin, O.S.A. (1943-2009) in memoriam. The grace of Tom Martin*, AugSt 40 (2009) 1-4.
- Catapano G., *Goulven Madec (1930-2008)*, „Adamantius” 15 (2009) 365-370.
- Clark E.A., *Happiness in hell, virtue in the middle state: the Church Fathers and some nineteenth-century debates*, StPatr 48 (2010) 403-418.
- Costanza S., *Fonti patristiche sulla Sicilia nella valutazione degli studiosi contemporanei*, StPatr 44 (2010) 119-124.
- Cvetkovic V., *Patristic studies in Serbia*, „Adamantius” 15 (2009) 357-364.
- Drobner H.R., *Bologna und die Kirchenväter. Die Stellung der Patrologie in der Umsetzung des Bologna-Prozesses an den Katholisch-Theologischen Fakultäten Deutschlands*, „Rivista Teologica di Lugano” 14 (2009) 309-324.
- Eguiarte Bendímez E.A., *Thomas Martin, OSA. „In Deo vivas”*, „Augustinus” 55 (2010) 5-8.
- Fitzgerald A., *In memoriam Thomas F. Martin*, „Augustiniana” 59 (2009) 7-9.
- François W., *Exégèse biblique agustiniana en la Lovaina del siglo XVI*, „Augustinus” 54 (2009) 199-217.
- Fransen P.I., *Le travail scientifique de dom Célestin Charlier*, RBen 119 (2009) 235-246.
- Fredouille J.C., *René Braun (1920-2010)*, REAug 56 (2010) s. I-II.
- George M. – Bracht M., *Mneme database Church history: a presentation*, StPatr 44 (2010) 49-56.
- Gheorghe M., *A patristic figure in early romanian literature: Neagoe Basarab and his teachings to his son Theodosie*, StPatr 48 (2010) 385-390.
- Harreither R. – Huber M. – Pillinger R., *Bibliographie zur Spätantike und frühchristlichen Archäologie in Österreich (mit einem Anhang zum spätantik-frühchristlichen Ephesos); 2008 erschienene Publikationen und Nachträge*, „Mitteilungen zur christlichen Archäologie” 15 (2009) 105-110.
- Houghton H.A.G., *‘Flattening’ in Latin Biblical citations*, StPatr 45 (2010) 271-276.
- Jakab A., *Chronique alexandrine (5)*, „Adamantius” 15 (2009) 270-290.
- Khoperia L., *One Georgian witness and the literary heritage of John Xiphilinos*, StPatr 45 (2010) 251-256.
- Klager A.P., *Balthasar Hubmaier’s use of the Church Fathers. Availability, access and interaction*, „The Mennonite Quarterly Review” 84 (2010) 15-65.
- Laurentin R., *Luigi Gambero. Le courage de s’investir dans la recherche patristique*, „Marianum” 72 (2010) 565-567.
- Littérature et histoire du christianisme ancien*, LThPh 65 (2009) 121-167; 66 (2010) 183-226.
- Mayer C.P., *In memoriam Thomas Gerhard Ring OSA*, „Augustiniana” 59 (2009) 187-189.
- Nelles U. – Beutel A., *Wolf-Dieter Hauschild zum Gedenken*, ThL 135 (2010) 633-634.
- Nicolaisen C., *Zum Tode von Wolf-Dieter Hauschild*, „Mitteilungen zur kirchlichen Zeitgeschichte” 4 (2010) 177-180.
- Pani G., *Patristic commentaries on Pauline Epistles from 1455 to 1517*, StPatr 48 (2010) 379-384.
- Penn M.Ph., *Piety and the pumice stone: erasure in Syriac manuscripts*, StPatr 45 (2010) 197-202.

- Publications of Cullen I K Story*, „Horizons in Biblical Theology” 31 (2009) 196-197.
- Ramos-Lissón D., *Sir Henry Chadwick (1920-2008). In memoriam*, „Anuario de Historia de la Iglesia” 18 (2009) 430-432.
- Renczes P.G., *La patristica e la metafisica nel secolo XX*, „Gregorianum” 90 (2009) 76-85.
- Reynard J., *Le Mystère des lettres grecques: un inedit a paraitre aux „Sources Chretiennes”*, StPatr 45 (2010) 277-282.
- Ritter A.M., *Zwanzig Jahre Alte Kirche in Forschung und Darstellung. 4: Lehr-, Hand- und Studienbücher (Fortsetzung)*, „Theologische Rundschau” 74 (2009) 179-193.
- Ritter A.M., *Zwanzig Jahre Alte Kirche in Forschung und Darstellung. 5: Brennpunkte der Forschung*, „Theologische Rundschau” 75 (2010) 45-68.
- Schor A.M., *Conversion by the numbers. Benefits and pitfalls of quantitative modeling in the study of early Christian growth*, JRS 33 (2009) 472-498.
- Sesboué B., *Bulletin de théologie patristique grecque*, RSR 97 (2009) 107-134.
- Siecienski A.E., *Avoiding the Sin of Ham: dealing with errors in the works of the Fathers*, StPatr 45 (2010) 175-179.
- Simonetti M. – Torres Moreno E., *Conversación en Roma con Manlio Simonetti*, „Anuario de Historia de la Iglesia” 18 (2009) 349-359.
- Simonetti M., *Le scienze patristiche oggi. Questioni fondamentali di contenuti e di metodo*, VetCh 46 (2009) 5-15.
- Siniscalco P., *Les „Sources chrétiennes” e la loro storia*, RSLR 46 (2010) 143-150.
- Tseradze T., *Georgian manuscripts of Kelliotic type*, StPatr 45 (2010) 257-262.
- Vigne D., *Chronique de patristique*, BLE 110 (2009) 399-428.
- Wetzel J., *Fr. Thomas F. Martin, O.S.A. (1943-2009)*, „Augustinian Studies” 41 (2010) 3-5.
- Zurek J., *A recent Czech translation of ancient Latin and Greek martyr texts*, „Sanctorum” 7 (2010) 227-232.

2. Prace ogólne

- Agosti G., *Cristianizzazione della poesia greca e dialogo interculturale*, CNS 30 (2009) 313-335.
- Avellis L., *Le gammadiae*, VetCh 47 (2010) 221-248.
- Ayán Calvo J.J., *La novedad de una visión sobre el cuerpo y la sexualidad. El testimonio de los Padres de la Iglesia*, RET 70 (2010) 129-146.
- Blowers P.M., *Pity, empathy, and the tragic spectacle of human suffering. Exploring the emotional culture of compassion in late ancient Christianity*, JECS 18 (2010) 11-27.
- Bosman P. – Vorster J.N., *Exploring the possibilities of the family as strategy in the Roman Empire and early Christianity*, „Acta Patristica et Byzantina” 21 (2010) 227-255.
- Botha P.J., *The Greco-Roman book: contextualising early Christian documents*, „Acta Patristica et Byzantina” 20 (2009) 2-27.
- Brändle R., *Mehrsprachigkeit im spätantiken Antiochien*, ThZ 65 (2009) 47-61.
- Burzacchini G., *La vecchiaia nella Bibbia e nella letteratura patristica*, „Adamantius” 15 (2009) 346-356.
- Canella T., *Tolleranza e intolleranza religiosa nel mondo tardo antico. Questioni di metodo*, VetCh 47 (2010) 249-266.
- Caulley T.S., *A fragment of an early Christian hymn (Papyrus Bodmer 12). Some observations*, ZACH 13 (2009) 403-414.

- Do Espírito Santo A., *Balanço sobre o estudo das religioes na Península Ibérica antiga e na Alta Idade Média*, „Lusitania Sacra” 21 (2009) 63-73.
- Dotti G., *Die Rolle der Alten. Das Zeugnis des ägyptischen Mönchtums*, ErA 86 (2010) 210-213.
- Ferruccio B., *La prima innologia cristiana da S. Ilario a Ennodio*, „Paideia” 65 (2010) 279-293.
- Fini C., *Il florilegio marciano. Note sulla tradizione*, „Studi sull’Oriente Cristiano” 13 (2009) 179-192.
- Gahbauer F.R., *Der Kranz (Krone) - ein vieldeutiges Symbol in der Alten Kirche*, OrtF 23 (2009) 29-38.
- Géhin P., *Fragments patristiques syriaques des nouvelles découvertes du Sinai*, „Collectanea Christiana Orientalia” 6 (2009) 67-93.
- Gerl H.B., *Frauen im frühen Christentum. Horizonte heute*, „Bibel und Kirche” 65 (2010) 246-249.
- Giannarelli E., *Body, clothing and female identity*, StPatr 44 (2010) 461-470.
- Green R.P.H., *Constantine as patron of Christian Latin poetry*, StPatr 46 (2010) 65-76.
- Greschat K., *Träume und ihre Deutungen in der lateinisch-christlichen Literatur*, „Theologische Rundschau” 74 (2009) 354-359.
- Hauke M., *L’attualità dei Padri*, „Rivista teologica di Lugano” 14 (2009) 213-218.
- Heath J., „*Nomina sacra*” and „*sacra memoria*” before the monastic age, JTS 61 (2010) 516-549.
- Junod É., *Du danger d’écrire*, „Revue de Théologie et de Philosophie” 141 (2009) 359-371.
- Kahlos M., *The importance of being pagan*, CNS 30 (2009) 305-311.
- Kalaitzides P., *From the „return to the Fathers” to the need for a modern Orthodox theology*, VTQ 54 (2010) 15-36.
- Krawiec R., „*Garments of salvation*”. Representations of monastic clothing in late antiquity, JECS 17 (2009) 125-150.
- Levillayer A., *Guerre „juste” et défense de la patrie dans l’Antiquité tardive*, RHR 227 (2010) 317-334.
- Lieber L.S., *Portraits of righteousness. Noah in early Christian and Jewish hymnography*, ZRGG 61 (2009) 332-355.
- MacCarthy M.C., *Modalities of belief in ancient Christian debate*, JECS 17 (2009) 605-634.
- Maras A.G., *The issue of rhetoric for Christian apologists in the second century*, „Augustinianum” 50 (2010) 409-421.
- Meunier B., *Genèse de la notion de „Pères de l’Église” aux IV et V siècles*, RSPT 93 (2009) 315-331.
- Montagnini L., *La questione della forma della terra. Dalle origini alla tarda antichità*, „Studi sull’Oriente Cristiano” 13 (2009) 31-68.
- Morlet S., *L’antiquité tardive fut-elle une période d’obscurantisme?. A propos d’un ouvrage récent*, „Adamantius” 16 (2010) 413-421.
- Nieto Ibáñez J.M., *Pagan divination in the Greek patristic. The terms used in criticizing oracles*, „Adamantius” 16 (2010) 308-319.
- Nortjé S.J., *Deconstructing the heteronormative image of the early Christian household. Reconsidering gender as a key organising concept of family functioning*, „Acta Patristica et Byzantina” 21 (2010) 141-151.

- Pasquet C., *L'homme, lien de l'univers, dans la tradition syro-orientale*, StPatr 45 (2010) 203-210.
- Penn M.P., *Moving beyond the palimpsest. Erasure in Syriac manuscripts*, JECS 18 (2010) 261-303.
- Piacente L., *Ovid in the early Latin literary historiography*, „Annals of Ovidius University Constanta – Philology” 21 (2010) 135-143.
- Prieto Domínguez O., *El centón SEG 51, 1735. Una propuesta de lectura*, JbAC 52 (2009) 44-60.
- Reis D.M., *Thinking with soul: „psyche” and „psychikos” in the construction of early Christian identities*, JECS 17 (2009) 563-603.
- Rincón Álvarez M., *Mensajes cristianos en las Epístolas morales a Lucilio y otros escritos de Séneca*, „La Ciudad de Dios” 222 (2009) 697-747.
- Rist J., *Das Orakel des Apollon in Daphne und das Christentum*, StPatr 44 (2010) 57-62.
- Ruiz Aldaz J.I., *La recepción del concepto de filantropía en la literatura cristiana de los dos primeros siglos*, ScT 42 (2010) 2277-308.
- Sgarbi R., *Ex Oriente lux: su alcuni contributi armeni alla lessicologia colta greca nell'ambito della Yownaban Dproc' o 'Scuola Ellenistica'*, „Aevum” 83 (2009) 141-168.
- Siniscalco P., *Il laico nella Chiesa dei primi tre secoli*, „Augustinianum” 49 (2009) 251-267.
- Sotinel C., *Ancient Christianity and the techniques of information*, StPatr 44 (2010) 77-84.
- Synek E.M., „... denn Er ist gütig und menschenfreundlich”. *Kirchenrecht als Erfahrungshorizont göttlicher philanthropia*, „Zeitschrift der Savigny-Stiftung für Rechtsgeschichte. Kanonistische Abteilung” 127 (2010) 38-56.
- Taschl-Erber A., *Maria von Magdala. Galionsfigur in frühchristlichen Auseinandersetzungen um Leitungsfunktionen von Frauen*, „Bibel und Kirche” 65 (2010) 238-242.
- Tuor-Kurth C., „Frömmigkeit und Gerechtigkeit”. *Grundlegende Werte in antiken Identitätskursen*, „Kirche und Israel” 25 (2010) 99-111.
- Timuş M., *Le symbolisme de la balance en Grèce ancienne et en Iran Zoroastrien*, „Kirche und Israel” 13 (2009) 155-158.
- Waldner K., *Märtyrer und Sophisten als religiöse Virtuosen?. Zur performance religiösen Wissens in der römischen Kaiserzeit*, „Zeitschrift für Religionswissenschaft” 17 (2009) 5-21.
- Wallraff M., *Le origini della storia universale cristiana. Da Taziano a Giulio Africano*, „Adamantius” 16. 201022-33.
- Wallraff M., *The beginnings of Christian universal history. From Tatian to Julius Africanus*, ZACH 14 (2010) 540-555.
- Zañartu S., *El declinar de la profecía en el siglo II. Notas para un ensayo*, TyV 50 (2009) 673-727.

3. Historie wspólnot, instytucji, okresów historycznych, regionów

- Amirav H., *Political and social networks in the Council of Chalcedon: the imperial commission*, StPatr 45 (2010) 139-146.
- Aubreville P., *Zur Motivation der tetrarchischen Christenverfolgung*, ZACH 13 (2009) 415-429.

- Baslez M.F., *La conversión al cristianismo en los tres primeros siglos*, ScT 42 (2010) 695-718.
- Bazzana G.B., *La polemica anti-sacrificale cristiana negli scritti della fine del I e dell'inizio del II secolo*, „Ricerche Storico Bibliche” 21 (2009) 255-270.
- Beckwith C.L., *Martin Chemnitz's reading of the Fathers in „Oratio de lectione Patrum”*, „Concordia Theological Quarterly” 73 (2009) 231-256.
- Boser S., *Frühe Christen und Christinnen im Seeland. Toleranz in multikultureller Gesellschaft*, „Reli” 39 (2010) nr 2, 11-14.
- Bruggisser Ph., *Numa Pompilius et la Rome sacrée*, REAug 55 (2009) 3-21.
- Canetti L., *L'incubazione cristiana tra Antichità e Medioevo*, „Rivista di Storia del Cristianesimo” 7 (2010) 149-180.
- De Bhaldraithe E., *Bishops and presbyters in early Christian Ireland*, ITQ 75 (2010) 56-74.
- De Fino M., *Diocesi rurali nella Sicilia tardoantica. I casi di Carini e Triocala*, VetCh 46 (2009) 31-55.
- Delage P.G., *Phoebade d'Agent et la Christianisation des pays de moyenne Garonne. Nouvelles approches*, BLE 111 (2010) 273-294.
- Derksen J., *Why did early Christians turn violent?. The case of early Egyptian*, „Theological Review” 31 (2010) 60-91.
- Drijvers J.W., *The emperor Jovian as New Constantine in the Syriac Julian romance*, StPatr 45 (2010) 229-234.
- Dunn G.D., *Easter and the battle of Pollentia*, JRH 34 (2010) 155-166.
- Ebel E., *Mit vereinten Kräften Profil gewinnen. Antike Vereine und frühe christliche Gemeinden - ein lohnender Vergleich*, „Verkündigung und Forschung” 55 (2010) 71-79.
- Falchi G.L., *L'influenza della patristica sulla politica legislativa „de nuptiis” degli imperatori romani dei secoli IV e V*, „Augustinianum” 50 (2010) 351-407.
- Fernández Ubiña J., *Genealogía del cristianismo primitivo como religión romana*, „Ilu” 14 (2009) 59-86.
- Gaumer M.A. – Dupont A., *Donatist North Africa and the beginning of religious coercion by Christians. A new analysis*, „La Ciudad de Dios” 223 (2010) 445-466.
- Gérard J.P., *Approches historiques des origines du christianisme*, RHE 105 (2010) 446-457.
- Gorsky J., *The parting of the ways. A review essay*, „The Heythrop Journal” 50 (2009) 6996-998.
- Goudriaan A., *Overdreven wereldmijding?. De Vroege Kerk en het leven van een christen*, „Theologia Reformata” 52 (2009) 222-235.
- Gray P.T.R., *Disappearing acts: the Greek acts of Constantinople II*, StPatr 45 (2010) 169-174.
- Greatrex G., *The fall of Macedonius reconsidered*, StPatr 44 (2010) 125-129
- Hammond G., *High Church Anglican influences on John Wesley's conception of primitive Christianity, 1732-1735*, „Anglican and Episcopal History” 78 (2009) 174-207.
- Hansen G.C., „Patriarchen” oder „Patriarchate”? (Sokrates, HE V 8, 14), ZACH 13 (2009) 526-530.
- Hartmann N., *Märtyrer als „Opfer”. Ein Diskurs am Rande des Vorstellbaren im 2. Jahrhundert*, „Zeitschrift für Religionswissenschaft” 17 (2009) 23-41.
- Heyne T., *Were second-century Christians 'preoccupied' with physical healing and*

- the Asclepian cult?*, StPatr 44 (2010) 63-70.
- Holder R.W., *Calvin and tradition. Tracing expansion, locating development, suggesting authority*, „Toronto Journal of Theology” 25 (2009) 215-225.
- Hurtado L.W., *The origins of Jesus-devotion: a response to Crispin Fletcher-Louis*, „Tyndale Bulletin” 61 (2010) 1-20.
- Inglebert H., *L’historiographie au IV siècle entre païens et chrétiens. Faux dialogue et vrai débat*, CNS 30 (2009) 287-303.
- Judge E.A., *Synagogue and Church in the Roman Empire. The insoluble problem of toleration*, „The Reformed Theological Review” 68 (2009) 29-45.
- Kacar T., *The election of Nectarius of Tarsus: imperial ideology, patronage and „philia”*, StPatr 47 (2010) 307-313.
- Kamplinger R. – Leonhard C., *Gegenwärtige Ansätze der Rekonstruktion der frühen Geschichte von Judentum und Christentum*, „Theologische Revue” 106 (2010) 267-286.
- Kazakov M.M., *Letters of western bishops to the emperor Theodosius I and relations between eastern and western Churches at the end of the fourth century*, StPatr 44 (2010) 91-104.
- Kora S., *L’Église de la province d’Epirus Nova dans ses rapports avec le Saint Siège (I^e-VI^e siècles)*, „Acta Studia Albanica” (2010) nr 1, 43-59.
- Lamprecht J.C., *Consolation of the bereaved. Reflections on the pastoral care of the early Church Fathers from a post-modern perspective*, „Acta Patristica et Byzantina” 21 (2010) 61-81.
- Lange C., *‘From that moment Rome, even like the Church, was rent in twain’ – Syriac chronographers on the end of the western Empire*, StPatr 45 (2010) 235-244.
- Liverani P., *I vescovi nell’edilizia pubblica*, CNS 30 (2009) 411-422.
- Lizzi R., *Le relazioni tra pagani e cristiani. Nuove prospettive su un antico tema*, CNS 30 (2009) 255-276.
- Lizzi R., *Legislazione imperiale e reazione pagana. I limiti del conflitto*, CNS 30 (2009) 385-409.
- Macmullen R., *Christian ancestor worship in Rome*, JBL 129 (2010) 597-613.
- Maier J., *Jüdisch-christliches Milieu als Magnet für Intellektuelle in der Antike*, „Theologisch-praktische Quartalschrift” 158 (2010) 39-49.
- Marafioti D., *Il rapporto Chiesa-mondo nell’epoca costantiniana. Collaborazione per una nuova civiltà e tensioni con l’autorità imperiale*, RdT 51 (2010) 27-60.
- Marcus J., *„Birkat ha-minim” revisited*, NTS 55 (2009) 523-551.
- Mores F., *Aspettando i barbari. Note ad un bilancio di storia aquileiese*, „Rivista di Storia della Chiesa in Italia” 63 (2009) 159-166.
- Mueller J.G., *Jewish roots of ancient episcopal election*, StPatr 45 (2010) 71-76.
- Müller A., *Die Christianisierung staatlicher Wohlfahrtsinstitutionen im spätantiken Rom am Beispiel von S. Maria in Cosmedin*, ZKG 120 (2009) 160-186.
- Nardi C., *La parrocchia. Spunti pastorali dall’antichità cristiana*, „Vivens Homo” 20 (2009) 287-311.
- Narvaja J.L., *Carta del Concilio de Ancira (358) (introducción y traducción)*, „Stromata” 65 (2009) 337-357.
- Nedungatt G., *India confused with other countries in antiquity?*, OCP 76 (2010) 315-337.
- Neureiter L., *Jenseits von definierter Weiblichkeit. Frauenleben in der christlichen*

- Antike*, „Bibel und Kirche” 65 (2010) 214-217.
- Nuffelen P. van, *Episcopal succession in Constantinople (381-450 C.E.). The local dynamics of power*, JECS 18 (2010) 425-451.
- Oden T.C., *A Libyan history awaiting discovery*, „Bibliotheca Sacra” 167 (2010) 3-16.
- Oden T.C., *Apostolicity and ethnicity in early Libyan Christianity*, „Bibliotheca Sacra” 167 (2010) 131-143.
- Oden T.C., *Early Libyan Christianity from Marmarica to Tripolitania*, „Bibliotheca Sacra” 167 (2010) 259-280.
- Oden T.C., *The significance of early Libyan Christianity*, „Bibliotheca Sacra” 167 (2010) 387-403.
- Palmitessa G., *La penitenza nell'esperienza ecclesiale dei primi secoli*, „Ricerche Teologiche” 21 (2010) 179-210.
- Pereira dos Santos L.C., *El pecado y la praxis penitencial en los primeros siglos de la Iglesia*, „Verdad y Vida” 67 (2009) 181-239.
- Ramelli I.L., *Theosebia. A presbyter of the Catholic Church*, „Journal of feminist Studies in Religion” 26 (2010) 79-102.
- Reed A.Y., *Beyond the Land of Nod. Syriac images of Asia and the historiography of „the West”*, „History of Religions” 49 (2009) 48-87.
- Rizzo F.P., *Un esempio di banca nella Chiesa antica*, CivCat 160 (2009) 264-269.
- Sardella T., *La Sicilia cristiana dal I al V secolo*, „Rivista di Storia della Chiesa in Italia” 63 (2009) 511-519.
- Segatti E., *Asian Christians in the first millennium*, „Archivio Teologico Torinese” 16 (2010) 91-127.
- Simini R., *Il retto uso delle ricchezze e la povertà nella Chiesa latina, dai Padri apologeti alla fine del V secolo*, „Nicolaus” 37 (2010) 165-114.
- Sizgorich T., *Sanctified violence. Monotheist militancy as the tie that bound Christian Rome and Islam*, „Journal of the American Academy of Religion” 77 (2009) 895-921.
- Sterk A., „*Representing” mission from below. Historians as interpreters and agents of Christianization*, ChH 79 (2010) 271-304.
- Sterk A., *Mission from below. Captive women and conversion on the East Roman frontiers*, ChH 79 (2010) 11-39.
- Stewart-Sykes A., *Bathed in living waters. Papyrus Oxyrhynchus 840 and Christian baptism reconsidered*, ZNW 100 (2009) 278-286.
- Stökl D., *An ancient list of Christian festivals in „Toledot Yeshu”. Polemics as indication for interaction*, HTR 102 (2009) 481-496.
- Taranto S., *A proposito di due contributi recenti. La cristianizzazione della Sicilia fra agiografia e storia*, „Rivista di Storia del Cristianesimo” 6 (2009) 517-529.
- Thelamon F., *La vaine espérance des juifs: l'impossible reconstruction du temple de Jérusalem en 363*, CPE 2010, nr 117, 50-55.
- Toomaspoeg K., *Pagani e cristiani in Sicilia*, „Rivista di Storia della Chiesa in Italia” 64 (2010) 519-525.
- Trouillez P., *In de vuurlijn van de Vandalen. Uit de kerkgeschiedenis van Noord-Afrika*, „Collationes” 40 (2010) 333-354.
- Veerkamp T., *Große Erzählung und Krisenmanagement. Das Römische Reich zwischen 250 und 325 n. Chr.*, „Texte und Kontexte” 32 (2009) 47-55.
- Vorster J.N. – Bosman R., *Exploring the possibilities of the family as strategy in the*

- Roman Empire and early Christianity*, „Acta Patristica et Byzantina” 21 (2010) 227-255.
- Waterstraat F., *In der Not nicht verlassen. Frühe Beispiele seelsorgerlicher Begleitung in extremer Situation*, „Wege zum Menschen” 61 (2009) 79-88.
- Whitlark J.A., *Restoring the peace. The edict of Milan and the pax deorum*, „Perspectives in Religious Studies” 37 (2010) 309-319.
- Wolter M., *Die Entwicklung des paulinischen Christentums von einer Bekehrungsreligion zu einer Traditionsreligion*, „Early Christianity” 1 (2010) 15-40.
- Woods D., *The deathbed conversion of Galerius Maximianus to religious tolerance: fact or fraud?*, StPatr 44 (2010) 85-90.

4. Historia doktryn (teologia)

- Antología de textos de la tradición sobre la alegría de María (primer milenio)*, „Ephemerides Mariologicae” 60 (2010) 231-255
- Atanassova A., *Theological and cultic components of Mariology in the context of Ephesus*, StPatr 44 (2010) 447-460.
- Baranov V., *The doctrine of the Icon-Eucharist for the Byzantine iconoclasts*, StPatr 44 (2010) 41-48.
- Beeley C.A., *The Holy Spirit in the Cappadocians. Past and present*, „Modern Theology” 26 (2010) 190-119.
- Blaising C.A., *Creedal formation as hermeneutical development. A reexamination of Nicaea*, „Pro Ecclesia” 19 (2010) 371-388.
- Blaudeau P., *Le „documentum” symmachien consacré à Polychronius de Jérusalem: enseignements géo-ecclésiologiques d'un faux romain*, StPatr 48 (2010) 131-136.
- Boulnois M.O., *'Dieu jaloux'. Embarras et controverses autour d'un nom divin dans la littérature patristique*, StPatr 44 (2010) 297-314.
- Bovon F., *The soul's comeback. Immortality and resurrection in early Christianity*, HTR 103 (2010) 387-406.
- Buell D.K., *The afterlife is not dead. Spiritualism, postcolonial theory, and early Christian studies*, ChH 78 (2009) 862-872.
- Carr E., *Koinonia. Cartas de comunión en la tradición oriental*, ScT 41 (2009) 815-832.
- Chung-Kim E., *Use of the Fathers in the eucharistic debates between John Calvin and Joachim Westphal*, „Reformation” 14 (2009) 101-125.
- Despotis A., *Holy Trinity and justification in the patristic interpretation of Paul*, OrtF 24 (2010) 171-180.
- Dowling M., *Proverbs 8:22-31 in the Christology of the early Fathers*, „Perichoresis” 8 (2010) 47-65.
- Drăghici-Vasilescu E., *The Capadocians and the present Orthodox Church on the place of humanity in creation*, „Teologie Ortodoxă” 2009, nr 2, 57-66.
- Ferguson E., *Baptism in the Messalian controversy*, StPatr 46 (2010) 353-358.
- Ferrándiz García A., *El significado simbólico-sacramental del „Mysterion” de Cristo. Un análisis bíblico-patristico*, „Facies Domini” 2 (2010) 119-144.
- Flood D., *Substitutionary atonement and the Church Fathers. A reply to the authors of „Pierced for our transgressions”*, „The Evangelical Quarterly” 82 (2010) 142-159.
- Gatewood T.S., *A Nicene christology?: Robert Jenson and the two natures of Jesus*

- Christ*, „Pro Ecclesia” 18 (2009) 28-49.
- Gaumer M.A., *The development of the concept of grace in late antique North Africa. Its context within the Donatist and Pelagian debates*, „Augustinianum” 50 (2010) 163-187.
- González Casado P., *La referencia a María en las plegarias eucarísticas de Oriente y Occidente*, „Ephemerides Mariologicae” 59 (2009) 341-352.
- Gorgone S., *Vom kairós zum Ereignis. Martin Heideggers Auseinandersetzung mit dem Urchristentum*, ZRGG 62 (2010) 367-383.
- Graumann T., *Towards the reception of the Council of Ephesus (431): public sentiment and early theological responses*, StPatr 45 (2010) 147-162.
- Hakizimana I., *L'unicité de la médiation du Christ dans l'Église naissante*, „Teresianum” 60 (2009) 193-216.
- Hauke M., *La teologia delle religioni alla luce dei Padri*, „Rivista Teologica di Lugano” 14 (2009) 283-307.
- Heath J., „Nomina sacra” and „sacra memoria” before the monastic age, JTS 61 (2010) 516-549.
- Hovorun C., *Controversy on energies and wills in Christ: between politics and theology*, StPatr 48 (2010) 217-220.
- Hunt H., *Sexuality and Penitence in Syriac commentaries on Luke's sinful woman*, StPatr 44 (2010) 189-194.
- Jérumanis A.M., *Ortodossia e ortoprassia nei Padri della Chiesa*, „Rivista Teologica di Lugano” 14 (2009) 243-269.
- Jones F.S., *Jewish Christians as heresiologists and as heresy*, „Rivista di Storia del Cristianesimo” 6 (2009) 333-347.
- Kanaan M., *Les nâsara de la péninsule arabique, survivances judéo-chrétiennes?*, CPE 2010, nr 117, 40-49.
- Kannengiesser Ch., *Divine Trinity in interreligious debate: ancient foundations and current issues*, StPatr 48 (2010) 419-429.
- Kim L.J., *Is Montanism a heretical sect or Pentecostal antecedent?*, „Asian Journal of Pentecostal Studies” 12 (2009) 113-124.
- Kloos K., *Christ the revealer: patristic views of the mediation of Christ in the Old Testament*, StPatr 44 (2010) 315-320.
- Knüppel M., *Gedanken zum zentral- und ostasiatischen „Spät-Manichäismus”*, ZRGG 62 (2010) 384-387.
- Koffeman L.J., *Le Credo de l'Église ancienne dans la tradition protestante*, „Irénikon” 82 (2009) 537-554.
- Lamelas I.P., „*Que tem Atenas a ver com Jerusalém?*”. *A resposta dos Padres da Igreja*, „Itinerarium” 56 (2010) nr 196, 91-136.
- Law D.R., *The existential Chalcedonian Christology of Kierkegaard's „Practice in Christianity”*, „Kierkegaard studies” 2010, 129-151.
- Lévy A., *The rise of the beautiful in the 3rd and 4th centuries. The Cappadocian Fathers and the foundation of a Byzantine aesthetics*, „Nicolaus” 37 (2010) 149-172.
- MacCall Th.H. – Yandell K.E., *On Trinitarian subordinationism*, „Philosophia Christi” 11 (2009) 339-358.
- Martin D.B., *When did angels become demons?*, JBL 129 (2010) 657-677.
- McConnell T., *The Presbyterian Church's liturgical use of patristic metaphors for the Trinity*, StPatr 48 (2010) 437-442.

- Metzger M., *L'héritage juif des chrétiens*, CPE 2010, nr 117, 56-62.
- Mimouni S.C., *Le judéo-christianisme ancien. Présentation au regard du judaïsme et du christianisme*, CPE 2010, nr 117, 2-10.
- Moorhead J., *What names did the anti-Nicenes use for „Catholics” and „Arians”?*, „Augustinianum” 50 (2010) 423-441.
- Moulaison J.B., *Missteps on „the way to Nicea”. A critical reading of Lonergan’s theory of the development of Nicene doctrine*, „Studies in Religion” 38 (2009) 51-69.
- Muller E., *A distinctive feature of early Roman angelomorphic Christology*, StPatr 45 (2010) 285-290.
- Narvaja J.L., *Carta del Concilio de Ancira (358). Introducción y traducción*, „Stromata” 65 (2009) 337-357.
- Navascués P. de, *La comunio. Unidad y diversidad en torno a Nicea*, ScT 41 (2009) 843-860.
- Norelli E., *Costruzioni dell’eresia nel cristianesimo antico*, „Rivista di Storia del Cristianesimo” 6 (2009) 323-332.
- Patout Burns J., *The holiness of the Church in North African theology*, StPatr 49 (2010) 85-100.
- Pelttari A., *Donatist self-identity and „the Church of the truth”*, „Augustinianum” 49 (2009) 359-369.
- Peretto E., *Simboli e titoli mariologici della „Dormizione” greca dello Pseudo-Giovanni Teologo e del „Transito Romano” (Vat. grec. 1982)*, „Marianum” 71 (2009) 17-164.
- Pérez Simón L., *La compasión de María, camino de identificación con Cristo, en el árbol de la vida crucificada de Ubertino de Casale*, „Verdad y Vida” 68 (2010) 303-374.
- Plathottam S., *Christological technical terms*, „Ephrem’s Theological Journal” 13 (2009) 93-104.
- Poelman G., *De H. Drie-eenheid straalt uit naar Kerk en leven. Hedendaagse herlezing van de leer van de kerkvaders over de H. Drie-eenheid naar maatschappij, Kerk en leven toe in de westerse theologie*, „Collationes” 40 (2010) 185-207.
- Popa Gh., *La déification en tant qu’expérience ecclésiale et vocation étique du chrétien*, „Teologie Ortodoxă” 2010, nr 2, 19-34.
- Price R., *Monotheletism: a heresy or a form of words?*, StPatr 48 (2010) 221-232.
- Prinzivalli E., *Il rapporto fra mito protologico e destino escatologico nel cristianesimo antico*, CNS 30 (2009) 491-511.
- Quílez Fajardo L., *La vida eterna, „Status viae in status termini”. Testigos patristicos y medievales*, „Ciencia Tomista” 136 (2009) 249-269.
- Reid D., *Patristics and the postmodern in the theology of John Zizioulas*, „Pacifica” 22 (2009) 308-316.
- Roman E.I., *Canonical and theological perspectives on abortion and incest*, „Teologie Ortodoxă” 2009, nr 2, 125-138.
- Sauer P.L., *Die alte Kirche ist die wahre – Die wahre Kirche ist die alte. Georg Witzels ökumenische Wegweisung*, „Internationale kirchliche Zeitschrift” 99 (2009) 240-260.
- Shchuryk O., *The christological position of Acacius of Melitene in the context of the Council of Ephesus 431*, StPatr 45 (2010) 131-138.
- Simonetti M., *Ancora sul concilio di Alessandria del 362, e dintorni*, „Augustinianum” 50 (2010) 15-25.

- Skarsaune O., *The most recent debate on the origin of the Apostles' Creed*, „Tidsskrift for Teologi og Kirke” 80 (2009) 294-307.
- Spataru D., *Fondamenti ecclesiologicali nei Padri Cappadoci*, „Rivista Teologica di Lugano” 14 (2009) 219-242.
- Stancliffe Cl., *Creator and creation: a preliminary investigation of early Irish views and their relationship to biblical and patristic traditions*, „Cambrian Medieval Celtic Studies” 58 (2009) 9-27.
- Stander H., *The Church Fathers on pity*, StPatr 44 (2010) 415-420.
- Talar C.J., *The author of evil. The devil in the patristic scholarship of Joseph Turmel*, DRev 127 (2009) 279-291.
- Uhalde K., *The sinful subject: doing penance in Rome*, StPatr 44 (2010) 405-414.
- Uríbarri Bilbao G., *La gramática de los seis primeros concilios ecuménicos. Implicaciones de la ontología trinitaria y cristológica para la antropología y la soteriología*, „Gregorianum” 91 (2010) 240-254.
- Van den Bossche S., *De geloofsbelijdenis. Een situering*, „Collationes” 40 (2010) 145-164.
- Whitenton M.R., *After pistis Christu. Neglected evidence from the Apostolic Fathers*, JTS 61 (2010) 182-109.
- Williams R., *'Tempted as we are': Christology and the analysis of the passions*, StPatr 44 (2010) 391-404.
- Young F., *Creation and human being: the forging of a distinct Christian discourse*, StPatr 44 (2010) 335-348.

5. Historia doktryny (filozofia).

- Alonso García J., *Conversión filosófica y conversión cristiana*, ScT 41 (2009) 687-710.
- Buckenmaier A., „*Di quanta Chiesa ha bisogno la teologia?*”. *Annotazioni dogmatiche sulla professionalità di un mestiere*, „Lateranum” 76 (2010) 23-40.
- DellaSerra M., *Quomodo si non omnia. Agostinismo e dialettica della potenza divina nell'opera di Anselmo d'Aosta*, SMon 51 (2009) 107-117.
- DeWet C.L., *Sin as slavery and/or slavery as sin?. On the relationship between slavery and Christian harmatology in late ancient Christianity*, „Religion and Theology” 17 (2010) 26-39.
- Frost S., *How the early Christians discovered the soul*, StPatr 44 (2010) 355-360.
- Gaston T.E., *The influence of Platonism on the early apologists*, „The Heythrop Journal” 50 (2009) 573-580.
- Gibson C.A., *Was Nicolaus the Sophist a Christian?*, VigCh 64 (2010) 496-500.
- Harrison C., *Transformative listening: constructing the hearer in early Christianity*, StPatr 44 (2010) 427-432.
- Hartenburg G., *Rethinking Athens and Jerusalem. A review essay on „When Athens met Jerusalem”*, „Philosophia Christi” 12 (2010) 459-474.
- Husek V., *Human freedom according to the earliest Latin commentaries on Paul's Letters*, StPatr 44 (2010) 385-390.
- Konstantinovsky J., *Soul and body in early Christian thought: a unified duality?*, StPatr 44 (2010) 349-354.
- Löhr W., *Christianity as philosophy: problems and perspectives of an ancient intellectual project*, VigCh 64 (2010) 160-188.

- Löhr W.A., *Christianity as philosophy. Problems and perspectives of an ancient intellectual project*, VigCh 64 (2010) 160-188.
- Marx-Wolf H., *High priests of the highest god. Third-century Platonists as ritual experts*, JECS 18 (2010) 481-513.
- Porro P., „*Rien de personnel*”. *Notes sur la question de l' "acceptio personarum" dans la théologie scolastique*, RSPT 94 (2010) 481-509.
- Previtali J.F., *First millennium Petrine ministry*, „Homiletic and Pastoral Review” 109 (2009) nr 6, 22-28.
- Rouwhorst G., *What we can and cannot know about the early Christian Eucharist*, „Jaarboek voor liturgie-onderzoek” 25 (2009) 47-54.
- Schlapbach K., „*Spectaculum naturae*” as ‘theatrical’ experience: new uses of an ‘old comparison’, StPatr 44 (2010) 421-426.
- Smith Nimmo J., *From Gorgias to Gregory of Nazianzus – a platonic formula revisited*, StPatr 44 (2010) 329-334.
- Sorabji R., *Graeco-Roman origins of the idea of moral conscience*, StPatr 44 (2010) 361-384.
- Stewart C., *Monastic attitudes toward philosophy and philosophers*, StPatr 44 (2010) 321-328.
- Tanner N.P., *Greek metaphysics and the language of the early Church councils. Nicea I (325) to Nicea II (787)*, „Gregorianum” 90 (2009) 51-57.
- Van der Horst P.W., *Antieke filosofie in een joods-christelijk gebed*, „Kerk en Theologie” 60 (2009) 225-233.

6. Liturgia.

- Armstrong J.J., *The paschal controversy and the emergence of the fourfold Gospel canon*, StPatr 45 (2010) 115-124.
- Bastit-Kalinowska A., *L'interprétation d'Isaïe 6,3 et son usage liturgique dans le judaïsme et le christianisme anciens*, RHE 105 (2010) 577.
- Böttrich C., *Literaturbericht zur Liturgik. Neues Testament und hellenistisch-römische Welt (2005-2008)*. „Jahrbuch für Liturgik und Hymnologie” 49 (2010) 55-91.
- Budde A., „*Bis du kommst ...*” - und keinen Tag länger!. *Annäherungen an die eschatologische Vorstellungswelt antiker Eucharistiegebete*, „Bibel und Liturgie” 82 (2009) 264-269.
- Day J., *The origins of the anaphoral Benedictus*, JTS 60 (2009) 193-211.
- Dunn S., *The female martyr and the politics of death. An examination of the martyr discourses of Vibia Perpetua and Wafa Idris*, „Journal of the American Academy of Religion” 78 (2010) 202-225.
- Förster H., *Zwischen Inkulturation, Integration und Isolation. Die Christen und ihre Liturgie im 4. Jahrhundert*, „Heiliger Dienst” 63 (2009) 26-42.
- Hansen R.B., *Meningen der gik tabt. Om begrebsapparater i nyere forskning i det 2. århundredes liturgi*, „Dansk Teologisk Tidsskrift” 73 (2010) 141-55.
- Jensen R., *'With pomp, apparatus, novelty, and avarice': alternative baptismal practices in Roman Africa*, StPatr 45 (2010) 77-84.
- Lee P., *The Eucharist and reservation in early centuries*, StPatr 45 (2010) 101-104.
- Leonhard C., *Wie eschatologisch war die frühchristliche Liturgie?*, „Bibel und Liturgie” 82 (2009) 257-263.
- Morozowich M.M., *Jerusalem celebration of Great Week evening services from*

- Monday to Wednesday in the first millennium*, „Studi sull’Oriente Cristiano” 14 (2010) 99-126.
- Ray W.D., *The Strasbourg Papyrus and the Roman Canon. Thoughts on chapter seven of Enrico Mazza’s „The origins of the Eucharistic prayer”*, StLit 39 (2009) 40-62.
- Roukema R., „Mijn volk, wat heb ik u gedaan?”. *Micha 6:3-4a in de „Improperia” voor Goede Vrijdag en bij de kerkvaders*, „Nederlands Theologisch Tijdschrift” 64 (2010) 200-217.
- Stewart-Sykes A., *The baptismal creed in „traditio apostolica”. Original or expanded?*, „Questions Liturgiques” 90 (2009) 199-213.
- Taft R.F., *Eucharistic concelebration revisited. Problems of history, practice, and theology in East and West* (part 1), OCP 76 (2010) 277-313.
- VanSlyke D.G., *Marcellinus the priest and Peter the exorcist?. The ecclesiastical orders of two martyrs in the Roman canon*, „EL 124 (2010) 449-462.
- Westra L.H., *How did Symbolum come to mean ‘Creed’?*, StPatr 45 (2010) 85-92.
- Winkler G., *Preliminary Observations about the Relationship between the Liturgies of St. Basil and St. James*, OCP 76 (2010) 5-55.
- Youssef Y.N., *Coptic Bohairic liturgical texts relating to Abba Samuel of Kalamun and Julius of Akfahs*, „Collectanea Christiana Orientalia” 7 (2010) 151-196.
- Zanotto R., *Liturgia ariana: tracce nei monumenti e mosaici di Ravenna*, StPatr 45 (2010) 125-130.
- Zhelotov M., *The Sanctus and the first Epiclesis in the Anaphoras of the Egyptian type*, StPatr 45 (2010) 105-114.

7. Hagiografia i historia duchowości

- Alciati R. – Giorda M.C., *Possessions and asceticism. Melania the Younger and her slow way to Jerusalem*, ZACH14 (2010) 425-444.
- Alonso García J., *Conversión filosófica y conversión cristiana*, ScT 41 (2009) 687-710.
- Barbu L., *‘Charisma’ vs. ‘Institution’? The ascetics and the Church*, StPatr 45 (2010) 3-8.
- Bitton-Ashkelony B., *From sacred travel to monastic career. The evidence of Late Antique Syriac hagiography*, „Adamantius” 16 (2010) 353-370.
- Bumazhnov D.F., *Some further observations concerning the early history of the term MONAXOS (monk)*, StPatr 45 (2010) 21-26.
- Burrus V., *Carnal excess. Flesh at the limits of imagination*, JECS 17 (2009) 247-265.
- Cabra P.G., *Santità al femminile. I: Dalle origini al IV secolo*, „Vita Consacrata” 46 (2010) 224-241.
- Clark E.A., *Contested bodies. Early Christian asceticism and nineteenth-century polemics*, JECS 17 (2009) 281-307.
- Craciun C.C., *Il monachesimo romeno dagli albori al VI secolo*, „Nicolaus” 37 (2010) 283-294.
- Cuscito G., *Il culto di sant’Augusta e le origini cristiane a Ceneda*, „Sanctorum” 6 (2009) 177-201.
- D’Angelo E., *Il beato Orso di San Cassiano di Narni. Una messa a punto e nuove ipotesi*, „Rivista di Storia della Chiesa in Italia” 64 (2010) 13-10.
- Filippo C., *Milan, Ravenna, Rome: some reflections on the cult of the saints and on civic politics in late antique Italy*, RSLR 46 (2010) 197-272.
- Frankfurter D., *Martyrology and the prurient gaze*, JECS 17 (2009) 215-245.
- Frankfurter D., *Where the spirits dwell. Possession christianization, and saints’*

- shrines in late Antiquity*, HTR 103 (2010) 27-46.
- Freiberger O., *Locating the ascetic's habitat. Toward a micro-comparison of religious discourses*, „History of Religions” 50 (2010) 162-192.
- Gemeinhardt P., *Holiness and education in late antique hagiography*, StPatr 44 (2010) 521-526.
- Giesler M.E., *Celibacy in the first two centuries*, „Homiletic and Pastoral Review” 109 (2009) nr 4, 26-31.
- Hedstrom D.L., *The geography of the monastic cell in early Egyptian monastic literature*, ChH 78 (2009) 756-791.
- Heid S., *Haltung und Richtung. Grundformen frühchristlichen Betens*, „Communio” 38 (2009) 611-619.
- Jiménez Sánchez J.A., *La crítica intelectual pagana al monacato primitivo*, SE 49 (2010) 5-35.
- Joassart B., *Autour du „De phialis rubricatis” de Victor de Buck*, AnBol 127 (2009) 382-398.
- Joest C., *Once again: on the origin of Christian monasticism. Recent historical and exegetical insights and a new proposal with an ecumenical perspective*, ABR 61 (2010) 158-182.
- Knodt G., *Geistliches Leben einüben. Von „Unterscheidungsgabe” und „Praxis” bei den Wüstenvätern und heute*, „Theologische Beiträge” 40 (2009) 255-272.
- Krausmüller D., *The „Encomium” of Catherine of Alexandria (BHG 32b) by the „Protasecretis” Anastasius. A work of Anastasius „the Stammerer”*, AnBol 127 (2009) 309-312.
- Laurence P., *Mélanie la jeune face à l'ennemi: le diable dans l'hagiographie*, CPE 2010, nr 120, 39-49.
- Lequeux X., *Saints oubliés de Byzance: Dorothee d'Alexandrie – Théotecne d'Antioche*, AnBol 127 (2009) 5-8.
- Lequeux X., *Une Passion brève (BHG 2409) de saint Syméon de Jérusalem, apparenté au Christ, tirée des „Hypomnemata” d'Hégésippe. Introduction, édition et traduction d'après le ms. Philotheou 8 (XI s.)*, AnBol 127 (2009) 241-248.
- Lucchesi E., *D'une vie de Dioscore à une hymne en l'honneur de Dioscore*, AnBol 128 (2010) 61-65.
- Lucchesi E., *Les sept Marie dans une homélie copte et l'origine du mälke' éthiopien*, AnBol 127 (2009) 9-15.
- Marone P., *Lorenzo Martire e l'antico ministero del diaconato*, CNS 30 (2009) 579-589.
- Mayeski M.A., *Clothing Maketh the Saint. Aelred's narrative intent in the „Life of Saint Ninian”*, „Cistercian Studies Quarterly” 44 (2009) 181-190.
- Miller P.C., *On the edge of self and other. Holy bodies in Late Antiquity*, JECS 17 (2009) 171-193.
- Moschus D., *Église et culture aux premiers siècles chrétiens. Une tentative de description de leurs relations à travers le modèle du martyr chrétien*, „Istina” 55 (2010) 27-39.
- Nedungatt G., *Calamina, Kalamides, Cholamandalam. Solution of a riddle*, OCP 76 (2010) 181-199.
- Parrinello R.M., *Misure del monachesimo a Gaza. Dal „fondatore” Ilarione alla scuola monastica di Gaza*, „Adamantius” 16. 2010164-177.

- Penco G., *Il monachesimo tardoantico tra storia e storiografia*, „Benedictina” 57 (2010) 49-70.
- Piatti P., *Il risveglio agiografico quattrocentesco di santa Monica tra Umanesimo mendicante e „consorores” romane*, „Hagiographica” 16 (2009) 281-316.
- Pons Pons G., *San José y su misión de paternidad y crianza de Jesús. Testimonios Patristicos y de escritores del primer milenio*, „Estudios Josefinos” 64 (2010) nr 127, 23-50.
- Praet D., *Susanna, the Fathers and the „Passio Sereni”* (BHL 7595-6). *Sexual morals, intertextuality and early Christian self-definition*, ZACH 14 (2010) 556-580.
- Rauer Ch., *Pelagia’s cloak in the Old English Martyrology*, „Notes & Queries” 57 (2010) 3-6.
- Renger A.B. – Stellmacher A., *Der Asketen- als Wissenskörper. Zum verkörperlichten Wissen des Simeon Stylites in ausgewählten Texten der Spätantike*, ZRGG 62 (2010) 313-338.
- Riggs D.L., *Apologetic performance and Saint Stephen as civic patron in late Roman Africa*, StPatr 44 (2010) 105-110.
- Sansterre J.M., *Le saint crucifix de Waltham et les images miraculeuses de Glastonbury. Entre raison d’être et instrumentalisation (XI-début du XIII siècle)*, AnBol 127 (2009) 16-48.
- Schroeder C.T., *Queer eye for the ascetic guy?. Homoeroticism, children, and the making of monks in late antique Egypt*, „Journal of the American Academy of Religion” 77 (2009) 333-347.
- Seeliger H.R., *Westliches und östliches Mönchtum. Import und Export in der Spätantike*, „Theologische Quartalschrift” 190 (2010) 205-215.
- Sekulovski G., *The social aspects of fourteenth-century hesychasm*, StPatr 48 (2010) 373-378.
- Siat J., *Le diable, adversaire acharné des Pères du Désert*, CPE 2010, nr 120, 2-10.
- Stang C.M., *Digging holes and building pillars. Simeon Stylites and the „geometry” of ascetic practice*, HTR 103 (2010) 447-470.
- Tóth P., *Die sirmische Legende des heiligen Demetrius von Thessalonike. Eine lateinische Passionsfassung aus dem mittelalterlichen Ungarn* (BHL 2127), AnBol 128 (2010) 348-392.
- Tóth P., *Sirmian martyrs in exile. Pannonian case-studies and a re-evaluation of the St. Demetrius problem*, ByzZ 103 (2010) 145-170.
- Trelenberg J., *Der frühchristliche Märtyrer und der stoische Weise. Eine topologische Untersuchung*, ZACH 14 (2010) 328-355.
- Upson-Saia K., *Gender and narrative performance in early Christian cross-dressing Saints’ Lives*, StPatr 45 (2010) 43-48.
- Vecoli F., *Tassonomie spaziali nel monachesimo egiziano antico*, „Rivista di Storia del Cristianesimo” 7 (2010) 343-364.
- Vivian T., *„A man holy and perfect”. The holy man as didaskalos (teacher) and mathetes (disciple and pupil) in the „Life of Paisios/Bishoy” attributed to John Kolobos*, ABR 61 (2010) 286-306.
- Webb J.R., *The decrees of the Fathers and the wisdom of the ancients in Heriger of Lobbes’ „Vita Remacli”*, RBen 120 (2010) 31-58.
- Wortley J., *Vita sancti Marciani oeconomii*, ByzZ 103 (2010) 715-772.

Zanetti U., *La prière, épouse du moine?. Du Patérimon éthiopien ...*, OCP 75 (2009) 459-461.

Ziemer J., „Hast du Ruhe, wenn du redest?“. *Seelsorgerliche Impulse aus dem Wüstenmönchtum*, „Wege zum Menschen“ 62 (2010) 510-524.

8. Archeologia i historia sztuki

Aimone M., *Magnificus structor parietum. Classicismo e innovazione nell'architettura cristiana di Roma al tempo di papa Sisto III (432-440 d.C.)*, JbAC 52 (2009) 81-141.

Baert B., „Wenn ich nur sein Kleid möchte anrühren“. *Die Frau mit dem Blutfluss in der frühmittelalterlichen Ikonographie (Mark 5:24b-34parr)*, ZRGG 62 (2010) 152-76.

Bonanseca N., *La variante di Giona vestito nell'iconografia paleocristiana tra III e VI secolo*, VetCh 46 (2009) 199-222.

Bugar I.M., *Images of Jews and Christians in the seventh century: the „narratio“ de imagine in Beryto and its context*, StPatr 44 (2010) 35-40.

Francis J.A., *Biblical not scriptural: perspectives on early Christian art from contemporary classical scholarship*, StPatr 44 (2010) 3-8.

Gernhöfer W., *Die Darstellungen der drei Männer an der Eiche von Mamre und ihre Bedeutung in der frühchristlichen Kunst*, RQ 104 (2009) 1-20.

Gosselin M., *The Congregation of the Oratorians and the origins of Christian archeology*, RHE 104 (2009) 471-493.

Grosse S., *Geist und Buchstabe. Varianten eines biblischen Themas in der Theologiegeschichte*, „Jahrbuch für biblische Theologie“ 24 (2009) 157-178.

Harreither R. – Huber M. – Pillinger R., *Bibliographie zur Spätantike und frühchristlichen Archäologie in Österreich (mit einem Anhang zum spätantik-frühchristlichen Ephesos) ; 2008 erschienene Publikationen und Nachträge*, „Mitteilungen zur christlichen Archäologie“ 15 (2009) 105-110.

Hudák K., *The iconographical program of the wallpaintings in the Saint Peter and Paul Burial Chamber of Sopiana (Pécs)*, „Mitteilungen zur christlichen Archäologie“ 15 (2009) 47-76

Jefferson L.M., *The staff of Jesus in early Christian art*, „Religion and the Arts“ 14 (2010) 221-251.

Jefferson Lee M., *Superstition and the significance of the image of Christ performing miracles in early Christian art*, StPatr 44 (2010) 15-20.

Landi C., *I miracoli di Gesù nella pittura e nella scultura dei primi secoli del cristianesimo*, „Protestantesimo“ 64 (2009) 369-392.

Landi C., *I miracoli di Gesù nella pittura e nella scultura dei primi secoli del cristianesimo*, „Protestantesimo“ 64 (2009) 369-392.

Lepelley C., *De la réaction païenne à la sécularisation. Le témoignage d'inscriptions municipales romano-africaines tardives*, CNS 30 (2009) 423-439.

Mazzoleni D., *San Paolo nel repertorio figurativo e nelle iscrizioni paleocristiane di Roma*, „Lateranum“ 75 (2009) 657-681.

Mignozzi M., *Dal Profeta ai Magi. Storia di una migratio iconografica in età paleocristiana*, VetCh 47 (2010) 199-116.

Migotti B., *Die Geschichte der frühchristlichen Archäologie in Nordkroatien*, RQ 105 (2010) 22-31.

- Murphy-O'Connor J., *The argument for the Holy Sepulchre*, „Revue Biblique” 117 (2010) 155-91.
- Nassar M. – Al-Muheisen Z., *Geometric mosaic pavements of Yasileh in Jordan*, „Palestine Exploration Quarterly” 142 (2010) 182-198.
- Otranto G., *Ponzio Pilato nella Chiesa antica tra storia, arte e leggenda. Il „Codex Purpureus Rossanensis”*, RSLR 45 (2009) 495-514.
- Peloschek L., *Tradition und Neuinterpretation. Konträre Verfahrensweisen mit antiker Bausubstanz in der griechischen Antike und im frühen Christentum in Attika und auf der Peloponnes*, „Mitteilungen zur christlichen Archäologie” 16 (2010) 9-28.
- Polito V., *Ricomporre una storia. L'iscrizione dipinta di Ponte della Lama a Canosa tra archeologia e restauro*, VetCh 46 (2009) 113-125.
- Post P., *Het ontstaan van de Romeinse Katakomben in Valkenburg en de receptie van vroegchristelijke kunst in Nederland in het begin van de 20e eeuw*, „Jaarboek voor liturgie-onderzoek” 26 (2010) 99-133.
- Preshlenov H., *Frühchristliche Archäologie an der bulgarischen Schwarzmeerküste (1878-2008)*, RQ 105 (2010) 78-105.
- Ruggieri V., *Addendum architettonico a Tristomon (Üçagiz) e Pinara*, OCP 76 (2010) 339-365.
- Ruggieri V., *Insight into Byzantine religious architecture*, „Studi sull'Oriente Cristiano” 14 (2010) 127-139.
- Rutgers L.V., *Neue Recherchen in den jüdischen und frühchristlichen Katakomben Roms. Methode, Deutungsprobleme und historische Implikationen einer Datierung mittels Radiokarbon*, „Mitteilungen zur christlichen Archäologie” 15 (2009) 9-24.
- Schowalter D.N., *Building blocks and living stones*, „International Congregational Journal” 9 (2010) 27-36.
- Sessa K., *„Domus ecclesiae”. Rethinking a category of ante-pacem Christian space*, JTS 60 (2009) 90-108.
- Sheckler A.E. – Leith M.J., *The crucifixion conundrum and the Santa Sabina doors*, HTR 103 (2010) 67-88.
- Tichy H., *Zur Frage der ursprünglichen Funktion von drei Bildnisclipei im christlichen Kultbereich*, „Mitteilungen zur christlichen Archäologie” 16 (2010) 29-52.
- Topalilov I. – Ljubenova A., *Neue Überlegungen zum hexakonchalen Martyrium von Philippopolis (Plovdiv, Bulgarien)*, „Mitteilungen zur christlichen Archäologie” 16 (2010) 59-70.
- Wicker J., *Pre-Constantinian „nomina sacra” in a mosaic and church graffiti*, „Southwestern Journal of Theology” 52 (2009) 52-72.
- Widdicombe P., *The drunkenness of Noah and the patristic legacy in text and art*, StPatr 44 (2010) 9-14.
- Wisskirchen R., *Zum „Tierfrieden” in spätantiken Denkmälern. (nach Gen. 1,29f, Jes. 11,6/8 und 65,25)*, JbAC 52 (2009) 142-163.
- Zangenberg J., *Archaeological news from the Galilee: Tiberias, Magdala and rural Galilee*, „Early Christianity” 1 (2010) 471-484.

9. Biblia

- Alcock A., *Notes on the Coptic translations of the construction en to + infinitive in Luke*, „Biblische Notizen” 2010, nr 145, 119-123.
- Arzt P., *Neues zu Paulus aus den Papyri des römischen Alltags*, „Early Christianity”

- 1 (2010) 131-157.
- Bain A.M., *Re-reading Scripture with the Latin Fathers*, „The Reformed Theological Review” 69 (2010) 48-59.
- Bastit-Kalinowska A., *L'interprétation d'Isaïe 6,3 et son usage liturgique dans le judaïsme et le christianisme anciens*, RHE 105 (2010) 577.
- Blowers P.M., *Making ends meet: variable uses of the Psalm title „Unto the end” (eis to telos) in Greek patristic commentators on the Psalter*, StPatr 44 (2010) 163-176.
- Blum M., *Von der frühen Enterbung Israels. Die Tora im Spiegel antijüdischer Auslegung der ersten christlichen Theologen*, „Bibel und Kirche” 65 (2010) 33-39.
- Bons E., *La version grecque du Psaume 23 (22). Observations sur le texte de départ de l'exégèse patristique*, RevSR 83 (2009) 325-335.
- Borgognoni R., *No animals in the new Paradise? The 'Hall of Philia' from Antioch and the patristic exegesis of Isaiah's „Peaceable Kingdom”*, StPatr 44 (2010) 21-26.
- Bottino A., *L'esegesi di Io. 10,1-10 in alcuni scrittori dei secoli IV-VI*, „Augustinianum” 50 (2010) 263-286.
- Burnet R., *Paul ou comment s'en débarrasser*, CPE 2009, nr 113, 2-9.
- Brock S.P., *Dramatic narrative poems on biblical topics in Syriac*, StPatr 45 (2010) 183-196.
- Bucur B.G., *Matt 17:1-9 as a vision of a vision. A neglected strand in the patristic reception of the Transfiguration account*, „Neotestamentica” 44 (2010) 15-30.
- Candiard A., *La vision de Pierre à Joppé (Ac 10,9-16). Esquisse d'histoire d'un commentaire dans l'Occident latin*, „Revue Biblique” 116 (2009) 527-556.
- Cerami C., *L'esegesi patristica della trasfigurazione del Signore (I-V secolo)*, „Laurentianum” 50 (2009) 3-92.
- Ceulemans R., *A „catena Hauriensis” discovered for the book of Canticles*, ETHL 85 (2009) 63-70.
- Ceulemans R., *The Latin patristic reception of the book of Canticles in the „Hexapla”*, VigCh 63 (2009) 369-389.
- Chapa J., *The fortunes and misfortunes of the Gospel of John in Egypt*, VigCh 64 (2010) 327-352.
- Daley B.E., *Saint Paul and the fourth-century Fathers. Portraits of Christian life*, „Pro Ecclesia” 18 (2009) 299-317.
- Dayton H., *On the use of Luke 10:38-42 – Jesus in the house of Mary and Martha – for instruction in contemplative prayer in the patristic tradition*, StPatr 44 (2010) 207-212.
- Descourtieux P., *Le Psaume 23 (22) chez les Pères latins, de Cyprien à Bède le Vénérable*, RevSR 83 (2009) 365-393.
- Dowling M., *Proverbs 8:22-31 in the christology of the early Fathers*, „Perichoresis” 8 (2010) 47-65.
- Edwards J.C., *Pre-Nicene receptions of Mark 10:45 / Matt. 20:28 with Phil. 2:6-8*, JTS 61 (2010) 194-199.
- Edwards J.R., *The hermeneutical significance of chapter divisions in ancient Gospel manuscripts*, NTS 56 (2010) 413-426.
- Edwards M., *Orthodox corruption? John 1:18*, StPatr 44 (2010) 201-206.
- Eisen U.E., *Frauen in leitenden Positionen. Im Neuen Testament und in der frühen Kirche*, „Bibel und Kirche” 65 (2010) 205-213.

- Felber A., *Zwei Wörter mit langer Gewaltgeschichte: „compelle intrare” (Lk 14,23)*, „Protokolle zur Bibel” 18 (2009) 123-132.
- Förster H., *Zwei Papyrusfragmente mit sahidischen Texten aus dem Neuen Testament (Lk 9,12b. 17c-18. 22b-23a und Gal 4,20c-24a. 25c-28)*. Edition von P.Vindob. K. 7654 und P.Vindob. K. 7598, „Mitteilungen zur christlichen Archäologie” 15 (2009) 77-84.
- Froehlich K., *Martin Luther and the „Glossa ordinaria”*, „Lutheran Quarterly” 23 (2009) 29-48.
- Gain B., *Le respect du au Livre des Ecritures: Quelques temoignages patristiques*, StPatr 44 (2010) 133-138.
- Garstad B., *Joseph as a model for Faunus-Hermes: myth, history, and fiction in the fourth century*, VigCh 63 (2009) 493-521.
- Gavin J., „*The grief willed by God*”. *Three Patristic interpretations of 2Cor 7:10*, „Gregorianum” 91 (2010) 427-442.
- Graves M., *The literary quality of Scripture as seen by the early Church*, „Tyndale Bulletin” 61 (2010) 161-182.
- Greene-MacCreight K.E., *1 Corinthians: interpreted by early Christian commentators*, transl. J. Kovacs, „Pro Ecclesia” 18 (2009) 7-13.
- Griffiths P.J., „*The Song of Songs: interpreted by early Christian and medieval commentators*”, transl. and ed. R.A. Norris Jr., „Pro Ecclesia” 18 (2009) 14-20.
- Huizenga L.A., *The Aqedah at the end of the first century of the common era. Liber Antiquitatum Biblicarum, 4 Maccabees, Josephus’ „Antiquities”, 1 Clement*, JStP 20 (2010) 105-133.
- Junt R., *The significance of Syriac and Antiochene exegesis*, „Communio Viatorum” 52 (2010) 278-287.
- Kloppenborg J.S. – Callon C., *The parable of the shepherd and the transformation of pastoral discourse*, „Early Christianity” 1 (2010) 218-260.
- Kovacs J.L., *A Letter ‘weighty and powerful’: the importance of 1Corinthians in the early Church*, StPatr 44 (2010) 235-248.
- Labendz J.R., *Aquila’s Bible translation in Late Antiquity. Jewish and Christian perspectives*, HTR 102 (2009) 353-388.
- Lamelas Pereira I., *O outro Paulo ou o Paulo dos outros. Recepção de Paulo nos primeiros três séculos do cristianismo*, „Itinerarium” 55 (2009) 137-177.
- Leemans J., *Die Paulusrezeption in der Alten Kirche*, „Theologie der Gegenwart” 52 (2009) 42-54.
- Lieu J.M., *The battle for Paul in the second century*, ITQ 75 (2010) 3-14.
- Luijendijk A.M., *Sacred Scriptures as trash: biblical papyri from Oxyrhynchus*, VigCh 64 (2010) 217-254.
- Luisier P., *Les titres des „kephalaia” dans l’Évangile de Luc en copte saïdique. Au sujet d’un article récent*, OCP 76 (2010) 1209-211.
- MacGinnis C.M., *Isaiah: interpreted by early Christian and medieval commentators*, transl. and ed. R.L. Wilken, „Pro Ecclesia” 18 (2009) 21-27.
- Mastin B.A., *J.N. Sanders’s unpublished manuscripts on the fourth Gospel and the early Church*, JTS 60 (2009) 178-180.
- May J.D., *The four pillars. The fourfold Gospel before the time of Irenaeus*, „Trinity Journal” 30 (2009) 67-79.

- Morris S., *Blood and Holy Communion: late antique use of Luke 8:42-8*, StPatr 44 (2010) 195-200.
- Mosetto F., *La domus ecclesiae nelle lettere paoline*, „Archivio Teologico Torinese” 16 (2010) 369-381.
- Navarro Puerto M., *Biblia, mujeres, feminismo. 2 parte: El Nuevo Testamento y el cristianismo primitivo*, „Ilu” 15 (2010) 205-258.
- Ndoumaï P., *La perte d'influence de saint Paul à l'époque des apologistes du II siècle*, „Theoforum” 41 (2010) 209-227.
- Neendor T., *Episcopacy. Biblical and patristic notions*, „Malabar Theological Review” 4 (2009) 90-98.
- North J.L., „*Thou shalt commit adultery*” (Exod. 20:14, AV 1631). *A first survey of alteration involving negatives in the transmission of the Greek New Testament and of early Church responses to it*, JTS 60 (2009) 22-69.
- Oropeza B.J., *Judas' death and final destiny in the gospels and earliest Christian writings*, „Neotestamentica” 44 (2010) 2342-361.
- Pasquet C., *S. Paul dans la tradition syriaque*, CPE 2009, nr 113, 47-61.
- Pigott K., *What are you afraid of?*, „Review and Expositor” 107 (2010) 413-418.
- Reuling H., *Rabbinic responses to Christian appropriation of the Hebrew Bible: the case of Psalm 22:1 (MT)*, StPatr 44 (2010) 177-182.
- Ridez L., *Noël dans l'Évangélaire d'Egbert. Devenir eucharistie*, CPE 2009, nr 115, 59-61.
- Rizzi M., *Romans 13 in early Christian exegesis*, StPatr 44 (2010) 227-234.
- Roukema R., *Paul's admonitions on idol offerings (1 Cor. 8 and 10) in patristic interpretation*, StPatr 44 (2010) 249-258.
- Salzmann J. Ch., „*Und Friede auf Erden ...*”. *Das textkritische Problem von Lk 2,14 und die patristische Literatur*, „Lutherische Theologie und Kirche” 33 (2009) 73-92.
- Scherbenske E., *The Vulgate primum quaeritur; Codex Fuldensis and the hermeneutical role of early Christian introductory materials*, StPatr 44 (2010) 139-144.
- Schröter J., *Die Funktion der Herrenmahlsüberlieferungen im 1. Korintherbrief. Zugleich ein Beitrag zur Rolle der „Einsetzungsworte” in frühchristlichen Mahltexten*, ZNW 100 (2009) 78-100.
- Scognamiglio R., „*Dio mio, Dio mio, perchè mi hai abbandonato?*” (Sal 21,2). *Esegesi patristica in area alessandrina*, „Nicolaus” 37 (2010) 205-224.
- Simpson G.M., „*You shall bear witness to me*”. *Thinking with Luther about Christ and the Scriptures*, „Word and World” 29 (2009) 380-388.
- Siquans A., *Glaubensmut und Mannhaftigkeit. Die Deutung von Gewalttaten alttestamentlicher Frauen in der Patristik*, „Protokolle zur Bibel” 19 (2010) 69-76.
- Spataro R., *E possibile pregare con i salmi imprecatori?. La lezione dei Padri*, „Salesianum” 71 (2009) 453-471.
- Stökl D., *Weighing the parts. A papyrological perspective on the parting of the ways*, „Novum Testamentum” 51 (2009) 168-186.
- Tanner J.P., *Is Daniel's seventy-weeks prophecy messianic? (part 1)*, „Bibliotheca Sacra” 166 (2009) 181-200.
- Terrence T.X., *The Sacred Scripture and Fathers of the Church*, „Malabar Theological Review” 4 (2009) 3-19.
- Tkacz Brown C., *Esther as a type of Christ and the Jewish celebration of Purim*, StPatr 44 (2010) 183-188.

- Van der Heever G., *Space, social space, and the construction of early Christian identity in first century Asia Minor*, „Religion and Theology” 17 (2010) 205-243.
- Van der Merwe D.G., *Rich man, poor man in Jerusalem according to the letter of James*, „Acta Patristica et Byzantina” 21 (2010) 18-46.
- Van Rooy H.F., *Reading the psalms historically. Antiochene exegesis and a historical reading of Psalm 46*, „Acta Theologica” 29 (2009) 120-134.
- Verheyden J., *Before embarking on an adventure: some preliminary remarks on writing the NTP Commentary on the Gospel of Mark*, StPatr 44 (2010) 145-156.
- Winling R., *Noël en Cappadoce d'après les homélies du IV^e siècle*, CPE 2009, nr 115, 21-33.
- Yates J., *The use of Rom. 2:14-5 in the Christian Latin tradition ca. 365-ca. 411 – Augustine excepted*, StPatr 44 (2010) 213-226.
- Young F.M., *Å tilegne seg bibelsk innsikt fra kirkefedrene: skapelsen*, „Tidsskrift for teologi og kirke” 80 (2009) 107-123.

9.1. Apokryfy

- Aasgaard R., *The Gospel for early Christian children: a re-assessment of the „Infancy Gospel of Thomas”*, StPatr 45 (2010) 439-444.
- Bergren T.A., *A note on 5 Ezra 1:11 and 2:8-9*, JBL 128 (2009) 809-812.
- Bergren Th.A., *The structure and composition of 5 Ezra*, VigCh 64 (2010) 115-139.
- Bovon F., *From Vermont to Cyprus. A new witness of the „Acts of Philip”*, „Apocrypha” 20 (2009) 9-27.
- Brakke D., *A new fragment of Athanasius's thirty-ninth „Festal letter”. Heresy, Apocrypha, and the Canon*, HTR 103 (2010) 147-66.
- Bremmer J.N., *Christian hell. From the „Apocalypse of Peter” to the „Apocalypse of Paul”*, „Numen” 56 (2009) 298-325.
- Burge S.R., *ZR'L, the Angel of Death and the Ethiopic „Apocalypse of Peter”*, JStP 19 (2010) 217-224.
- Burnet R., *Jude l'obscur ou comment écrire les actes d'un apôtre inconnu*, „Apocrypha” 20 (2009) 189-212.
- Callon C., *Sorcery, wheels, and mirror punishment in the „Apocalypse of Peter”*, JECS 18 (2010) 29-49.
- Calzolari Bouvier V., *„Je ferai d'eux mon propre peuple”: les Arméniens, peuple élu selon la littérature apocryphe chrétienne en langue arménienne*, RHPR 90 (2010) 179-197.
- Casadei M., *Un passo della diciannovesima „Ode di Salomone” come „testimonium” cristologico nelle „Divine istituzioni” di Lattanzio (IV 12, 3)*, „Adamantius” 16 (2010) 206-229.
- Chroz T. – Brakmann H., *Fragmente des „Testamentum Domini” in georgischer Übersetzung*, ZACH13 (2009) 395-402.
- Desreumaux A., *Deux anciens manuscrits syriaques d'oeuvres apocryphes dans le nouveau fonds de Sainte-Catherine du Sinaï. La „Vie de la Vierge” et „Les actes d'André et Mathias”*, „Apocrypha” 20 (2009) 115-136.
- Di Marco F., *Undressed: the naked female body as a sign of holiness in apocryphal and hagiographical literature*, StPatr 44 (2010) 499-508.
- Dubois J.D., *L'„Évangile de Judas” en question. A propos de quelques livres récents ; étude critique*, „Apocrypha” 20 (2009) 239-249.

- Dunn D.J., „*Her that is no bride*”. *St Thecla and the relationship between sex, gender, and office*, VTQ 54 (2010) 37-68.
- Foster P., *P.Oxy. 2949 - its transcription and significance. A response to Thomas Wayment*, JBL 129 (2010) 173-176.
- Gounelle R., *Entre judaïsme et christianisme: les «Actes de Pilate»*, CPE 2010, nr 117, 11-16.
- Gardner I. – Johnston J., *The „Liber Bartholomaei” on the ascension. Edition of Bibliothèque Nationale Copte 132 f. 37*, VigCh 64 (2010) 74-86.
- Girard J.L., *La „Bible d’une grand-mère” (1869): la comtesse de Ségur et le „Martyre d’Isaïe”*, RHPR 90 (2010) 19-23.
- González Casado P., *Apócrifos asuncionistas*, „Facies Domini” 2 (2010) 175-189.
- Gregory A.F., *The non-canonical Gospels and the historical Jesus. Some reflections on issues and methods*, „The Evangelical Quarterly” 81 (2009) 3-22.
- Grypeou E. – Monferrer Sala J.P., „*A tour of the other world*”. *A contribution to the textual and literary criticism of the „Six books Apocalypse of the Virgin”*, „Collectanea Christiana Orientalia” 6 (2009) 115-165.
- Hill Ch.E., *Serapion of Antioch, the Gospel of Peter, and a four Gospel canon*, StPatr 45 (2010) 337-342.
- Kyrtatas D.J., *The origins of Christian hell*, „Numen” 56 (2009) 282-297.
- Lamy M., *Les Apocryphes dans les premiers chapitres des deux plus célèbres „Vies du Christ” de la fin du Moyen Âge. Les „Meditationes vitae Christi” du Pseudo-Bonaventure et la „Vita Christi” de Ludolfe le Chartreux*, „Apocrypha” 20 (2009) 29-82.
- Linebaugh J.A., *Debating diagonal „dikaiosynē”: the Epistle of Enoch and Paul in theological conversation*, „Early Christianity” 1 (2010) 107-128.
- MacAdam H.I., *A mixed quartet. Jesus; James the Just; The Gospel of Mark; The Hebrew Gospel*, „Theological Review” 31 (2010) 203-224.
- Marcus J., *The Testaments of the Twelve Patriarchs and the „Didascalia Apostolorum”. A common Jewish Christian milieu?*, JTS 61 (2010) 596-626.
- Mitchell M.W., *Bodiless demons and written gospels. Reflections on „The Gospel according to the Hebrews’ in the Apostolic Fathers”*, „Novum Testamentum” 52 (2010) 221-240.
- Montserrat Torrents J., *L’ascension de l’âme dans l’„Évangile de Judas” (45, 24-47, 1)*, „Apocrypha” 20 (2009) 229-237.
- Myllykoski M., *Tears of repentance or tears of gratitude?. P.Oxy. 4009, the Gospel of Peter and the Western text of Luke 7.45-49*, NTS 55 (2009) 380-389.
- Myllykoski M., *The sinful woman in the „Gospel of Peter”. Reconstructing the other side of P.Oxy. 4009*, NTS 55 (2009) 104-115.
- Naffah C., *Les „histoires” syriaques de la Vierge. Traditions apocryphes anciennes et récentes*, „Apocrypha” 20 (2009) 137-188.
- O’Loughlin T., *Inventing the Apocrypha. The role of early Latin canon lists*, ITQ 74 (2009) 53-74.
- Ossola C., *Pontius, te souvient-il ...?*, RSLR 45 (2009) 515-530.
- Otranto G., *Ponzio Pilato nella Chiesa antica tra storia, arte e leggenda. Il „Codex Purpureus Rossanensis”*, RSLR 45 (2009) 495-514.
- Pèrès J.N., *Jésus, un violent?. Une figure inattendue de Jésus-Christ dans la littérature apocryphe*, „Positions Luthériennes” 58 (2010) 115-130.

- Rhee H., *Wealth and the wealthy in the Acts of Peter*, StPatr 45 (2010) 343-348.
- Ruffatto K.J., *The concept of rest in the Greek „Acts of Thomas”*, OCP 75 (2009) 133-155.
- Ruini D., *La tradizione latina del „Protovangelo di Giacomo” e la „Conception Nostre Dame” di Wace*, ASE 27 (2010) 307-321.
- Shoemaker S.J., *Asceticism in the early Dormition narratives*, StPatr 44 (2010) 509-514.
- Stefaniw B., *Becoming men, staying women. Gender ambivalence in Christian apocryphal texts and contexts*, „Feminist Theology” 18 (2010) 341-355.
- VandenKerchove A., *Sacrifices de la foule, sacrifice de Judas. L’„Évangile de Judas” et le thème sacrificiel*, „Apocrypha” 20 (2009) 213-228.
- Vigne D., *La naissance de Jésus dans les apocryphes judéo-chrétiens*, CPE 2010, nr 117, 17-23.
- Wayment T.A., *A reexamination of the text of P.Oxy. 2949*, JBL 128 (2009) 375-382.

9.2. Gnostycyzm

- Bastit-Kalinowska A., *Forme et méthode du „Commentaire sur Jean” d’Héracléon, „Adamantius”* 15 (2009) 150-176.
- Bermejo Rubio F., *Hipótesis sobre el „Evangelio de Judas”. 1: Los problemas hermenéuticos de un nuevo apócrifo*, EstB 67 (2009) 471-504.
- Bermejo Rubio F., *Hipótesis sobre el „Evangelio de Judas”. 2: una reductio ad absurdum de la soteriología de la Gran Iglesia?*, EstB 67 (2009) 613-651.
- Boer E. A. de, *De „gnostische” geschriften en het vroege christendom*, „Kerk en Theologie” 61 (2010) 318-326.
- Brakke D., *The body as/at the boundary of Gnosis*, JECS 17 (2009) 195-214.
- Brankaer J., *Der Begriff „metanoia” in gnostischen Schriften*, ZACH 13 (2009) 87-97.
- Burns D., *Apophatic strategies in „Allogenes” (NHC XI,3)*, HTR 103 (2010) 161-179.
- Carter T.L., *Marcion’s christology and its possible influence on Codex Bezae*, JTS 61 (2010) 550-582.
- Casadei M., *Le „Odi di Salomone” nel racconto mitico dell’ascea di „Pistis Sophia” (Codex Askewianus)*, „Studi e Materiali di Storia delle Religioni” 75 (2009) 613-641.
- Chaves J.C., *De l’apocalyptique et de la gnose ancienne à ses avatars contemporains. Réflexions d’un étudiant du Codex V de Nag Hammadi*, LThPh 65 (2009) 21-33.
- Dunning B.H., *What sort of thing is this luminous woman?. Thinking sexual difference in „On the origin of the world”*, JECS 17 (2009) 55-84.
- Evans C.A., *Understanding the Gospel of Judas*, „Bulletin for Biblical Research” 20 (2010) 561-574.
- Förster H., *Zur Bedeutung von „logos” im Prolog des Judasevangeliums*, ZACH 14 (2010) 487-495.
- Frilingos C.A., *„It moves me to wonder”. narrating violence and religion under the Roman Empire*, „Journal of the American Academy of Religion” 77 (2009) 825-852.
- Frilingos C.A., *No child left behind. Knowledge and violence in the „Infancy Gospel of Thomas”*, JECS 17 (2009) 27-54.
- García Bazán J.B., *La tiniebla y el seno del Padre: gnósticos y Clemente de Alejandría en Dionisio Areopagita*, ASE 27 (2010) 133-156.
- Grosso M., *„I misteri ai degni”. Un possibile „testimonium” del „Vangelo secondo*

- Tommaso" in *Origene, CMt XIV,14*, „Adamantius" 16 (2010) 389-398.
- Grosso M., *Osservazioni sui testimonia origeniani del Vangelo secondo Tommaso* („In Luc. hom." I,1; „Contra Celsus" VIII,15; „In Ier. hom. lat." I,3; „In Jesu Nave hom." IV,3), „Adamantius" 15 (2009) 177-194.
- Hartenstein J., *Spekulationen über ein altes Philippusevangelium*, ZACH 13 (2009) 62-75.
- Jenott L. – Pagels E., *Antony's Letters and Nag Hammadi Codex I. Sources of religious conflict in fourth-century Egypt*, JECS18 (2010) 557-589.
- Jipp J.W., Thate M.J., *Dating Thomas. Logion 53 as a test case for dating the „Gospel of Thomas" within an early Christian trajectory*, „Bulletin for Biblical Research" 20 (2010) 237-255.
- Johnson S.R., *Hippolytus's „Refutatio" and the Gospel of Thomas*, JECS 18 (2010) 305-326.
- Kaiser U.U., *Geburt im Chaos und Belebung im Wirbelwind. Zwei neue Deutungsvorschläge zu NHC II,5*, ZACH 13 (2009) 29-37.
- Kaler M., *The letter of Peter to Philip and its message of Gnostic revelation and Christian unity*, VigCh 63 (2009) 264-295.
- Kaler M., *The Letter of Peter to Philip and its message of gnostic revelation and Christian unity*, VigCh 63 (2009) 264-295.
- Kloppenborg J.S. – Callon C., *The parable of the Shepherd and the transformation of pastoral discourse*, „Early Christianity" 1 (2010) 218-260.
- Krosney H. – Meyer M.W. – Wurst G., *Preliminary report on new fragments of Codex Tchacos*, „Early Christianity" 1 (2010) 282-294.
- Lewis N.D., *„Apolytrosis" as ritual and sacrament. Determining a ritual context for death in second-century Marcasian Valentinianism*, JECS 17 (2009) 525-561.
- Lieu J.M., *„As much my apostle as Christ is mine": the dispute over Paul between Tertullian and Marcion*, „Early Christianity" 1 (2010) 41-59.
- Luttikhuisen G.P., *Sethianer?*, ZACH 13 (2009) 76-86.
- Nagel P., *Das Evangelium des Judas - zwei Jahre später*, ZNW 100 (2009) 101-138.
- Nagel P., *Erwägungen zur Herkunft des Judasevangeliums*, ZNW 101 (2010) 193-118.
- Nagel P., *Papyrus Oxyrhynchus 654,1-5 und der Prolog des Thomasevangeliums*, ZNW 101 (2010) 267-293.
- Pavelčík J., *Podobenstvo o vytrhaní kúkol'av „Tomášovom Evanjelii"*, „Studia Theologica" 2010, nr 39, 1-20.
- Pederson J., *The Gospel of Thomas (Pynchon). Abandoning eschatology in „Gravity's rainbow"*, „Religion and the Arts" 14 (2010) 139-160.
- Perkins P., *What is a Gnostic Gospel?*, CBQ 71 (2009) 104-129.
- Petersen S., *Warum und inwiefern ist Judas ein „Daimon"?* Überlegungen zum *Evangelium des Judas (Codex Tchacos 44,21)*, ZACH 13 (2009) 108-126.
- Piovanelli P., *„Un gros et beau poisson". L'„Évangile selon Thomas" dans la recherche (et la controverse) contemporaine(s)*, „Adamantius" 15 (2009) 291-306.
- Plisch U.K., *„Perlen vor die Säue". Mt 7,6 im Licht von EvThom 93*, ZACH 13 (2009) 55-61.
- Poirier P.H., *Quelques perspectives récentes sur l'„Évangile selon Thomas"*, LThPh 66 (2010) 599-615.
- Pratscher W., *Judas Iskariot im Neuen Testament und im Judasevangelium*, „Novum Testamentum" 52 (2010) 11-23.

- Rabatel A., *L'arrestation de Jésus et la représentation de Judas en Jean 18,1-12 mise en perspective avec l'univers de la gnose dans l'Évangile de Judas*, *ETHR* 84 (2009) 49-79.
- Reed A.Y., *Beyond the land of nod. Syriac images of Asia and the historiography of „the West”*, „*History of Religions*” 49 (2009) 48-87.
- Roukema R., *Esoterie en het vroege christendom*, „*Kerk en theologie*” 61 (2010) 349-358.
- Ryen J.O., *Baptism in Jordan - for Christians and gnostics. Remarkable similarities between Old Syrian baptismal liturgies and the Mandaean „masbuta”*, *ZACH* 13 (2009) 282-315.
- Schenke G., *The „Gospel of Judas” in light of the New Testament and early Christianity*, *ZACH* 13 (2009) 98-107.
- Schröter J., *Die Forschung am Thomasevangelium im Berliner Arbeitskreis für koptisch-gnostische Schriften. Beobachtungen anhand von Logion 58 (NHC II, p. 43,7-9)*, *ZACH* 13 (2009) 38-47.
- Verardi D., *Etica cristiana e neoplatonismo alessandrino nella gnoseologia di Sinesio de Cirene*, „*Sapienza*” 62 (2009) 67-73.
- Versluis A., *Basilides and the political implications of negative theology*, „*Studies in Spirituality*” 19 (2009) 15-23.
- White B.L., *Reclaiming Paul?. Reconfiguration as reclamation in 3 Corinthians*, *J ECS* 17 (2009) 497-523.
- Williams P.J., *Alleged Syriac catchwords in the „Gospel of Thomas”*, *VigCh* 63 (2009) 71-82.
- Witetschek S., *Going hungry for a purpose. On Gos. Thom. 69.2 and a neglected parallel in Origen*, „*Journal for the Study of the New Testament*” 32 (2010) 379-393.

10. Patrystyka i średniowiecze bizantyńskie oraz łacińskie

- Anzulewicz H., *„Aeternitas” – „aevum” – „tempus”*. *El concepto del tiempo en el sistema de Alberto Magno*, „*AnáMnesis*” 19 (2009) 129-174.
- Barata Dias P., *The „Libellus de regularibus observantiis » (Bib. Vat. Reginensis lat. 17, ff. 146r-154v): new perspectives concerning the permanence of the „Regula mixta” monastic system after the Carolingian age*, *StPatr* 45 (2010) 61-70.
- Candiard A., *Un commentaire des Actes attribué à Raban Maur*, *REAug* 55 (2009) 265-278.
- Cizek A., *Zum Bild des exilierten Ovids in der mittellateinischen Literatur*, „*Annals of Ovidius University Constanta – Philology*” 21 (2010) 91-106.
- Gardner I. – Johnston J., *The „Liber Bartholomaei” on the ascension: edition of Bibliothèque Nationale Copte 132 f. 37*, *VigCh* 64 (2010) 74-86.
- Holtz L., *Le ms. Lyon, B.M. 484 (414) et la méthode de travail de Florus*, *RBen* 119 (2009) 270-315.
- Ingegno M.V., *Matrimonio e divorzio in Gilberto Porretano. (I Cor. VII, 1-16)*, *REAug* 56 (2010) 275-290.
- Karahan A., *The issue of περιχώρησις in Byzantine holy images*, *StPatr* 44 (2010) 27-34.
- Kazarian N., *The use of the Church Fathers by Jeremiah II Tranos in his examination of free will*, *StPatr* 48 (2010) 397-402.
- Morozowich M.M., *A Palm Sunday procession in the Byzantine tradition?. A study of*

- the Jerusalem and Constantinopolitan evidence*, OCP 75 (2009) 359-383.
- Rüfner T., *Die gesetzesgleiche Geltung des kanonischen Rechts in der Spätantike*, „Zeitschrift der Savigny-Stiftung für Rechtsgeschichte. Kanonistische Abteilung” 127 (2010) 1-37.
- Ruggieri V., *Insight into Byzantine religious architecture*, „Studi sull’Oriente Cristiano” 14 (2010) 127-139.
- Sarkissian A., *Ignatius the Deacon’s verses on Adam in the context of early Biblical drama*, „Eirene” 45 (2009) nr 1-2, 7-22.
- Sieben H.J., *Griechische Konzilssynopsen bei zwei lateinischen Theologen des 12./13. Jahrhunderts*, ThPh 85 (2010) 149-64.
- Tsironis N., *Desire, longing and fear in the narrative of middle-Byzantine homiletics*, StPatr 44 (2010) 515-520.
- Velikov Y., *Claudius of Turin and the veneration of images after the „Libri Carolini”*, StPatr 48 (2010) 349-354.

11. Autorzy

Acta Martyrum

- Canella T., *I luoghi di culto negli „Actus Silvestri”. Eremi o santuari?*, VetCh 47 (2010) 325-336.
- Colombi E., *Le edizioni delle „Passiones” aquileiesi e istriane*, ASE 27 (2010) 333-355.
- Downer C., *The nature of the resurrection scenes in M581, the Martyrdom of St Pteleme, and other early Christian hagiographic texts*, StPatr 45 (2010) 291-296.
- Guazzelli G.A., *Gli „Acta brevia sanctorum Perpetuae et Felicitatis”. Una proposta di rilettura*, CNS 30 (2009) 1-38.
- Lanéry C., *Le dossier des saints Nazaire, Celse, Gervais et Protais. Edition de la Passion BHL 6043 (= 3516)*, AnBol 128 (2010) 241-280.
- Leal J., *Nota martyrologica: el sueno de Dinocrates en la „Passio Perpetuae” y las fuentes de la „Passio Fabii Vexilliferi”*, StPatr 45 (2010) 349-354.
- Lucchesi E., *Le martyre de Stéphane de Lénaïos et les péripéties d’un papyrus*, AnBol 128 (2010) 166.
- Lucchesi E., *Les vestiges coptes de la Passion de Psothé ou Pichoté de Kaïs*, AnBol 128 (2010) 297-298.
- MacCollum A., *The martyrdom of Theonilla in Syriac*, AnBol 128 (2010) 312-328.
- Philippart G., *Les Passions des martyrs d’Aquilée et d’Istrie. Une contribution majeure à leur étude*, „Sanctorum” 6 (2009) 203-225.
- Tomea P., *Corpore quidem iuvenula sed animo cana. La „Passio Agnetis” BHL 156 e il topos della puella senex nell’agiografia mediolatina*, AnBol 128 (2010) 18-55.
- Tropper V., *„Tue einer Fremden nicht Gewalt an, tue nicht der Magd Gottes Gewalt an!” (ActThecl 26). Frühchristliches Martyrium und Realgeschichte der Gewalt*, „Protokolle zur Bibel” 18 (2009) 133-147.
- Vorster J.N., *From the „domus” to the „spectaculum”. Family and martyrship in early Christianity*, „Scriptura” 104 (2010) 388-405.

Afrahat

- Tripaldi D. – Stori E., *La porta del cielo. Forme e contesti di trasmissione di una*

parola extracanonica di Gesù tra Ps.-Ippolito, Ref. V,8,21 e Afraate, Dem. 4,5, „Adamantius” 15 (2009) 203-213.

Aleksander Aleksandryjski

Dudzik P., *Areiova kritika nauky Alexandra z Alexandrie o věčném bytí Syna s Otcem, „Studia Theologica”* 2009, nr 35, 1-12.

Ambrozjaster

Bussières M.P., *L'esprit de Dieu et l'Esprit Saint dans les „Questions sur l'Ancien et le Nouveau Testament” de l'Ambrosiaster*, REAug 56 (2010) 25-44.

Cooper S.A. – Hunter D.G., *Ambrosiaster redactor sui: the commentaries on the Pauline Epistles (excluding Romans)*, REAug 56 (2010) 69-91.

DeBruyn Th., *Ambrosiaster's revisions of his „Commentary on Romans” and Roman synodal statements about the Holy Spirit*, REAug 56 (2010) 45-68.

Hunter D.G., *The significance of Ambrosiaster. 2008 NAPS presidential address*, JECS 17 (2009) 1-26.

Lunn-Rockliffe S., *Ambrosiaster revising Ambrosiaster. Introduction*, REAug 56 (2010) 21-24.

Ambroży z Mediolanu

Bernardini P., *Bibliografia Ambrosiana 2003-2004*, „Annali di Scienze Religiose” 2 (2009) 291-345.

Bernardini P., *Bibliografia Ambrosiana 2005-2006*, „Annali di Scienze Religiose” 3 (2010) 259-304.

Braschi F., *A comprehensive reading of Ambrose's „Explanatio psalmoreum” XII*, StPatr 46 (2010) 137-142.

Burini C., *Il „Magnificat” (Lc. 1,46-55) nella interpretazione di Origene e di Ambrogio, „Augustinianum”* 50 (2010) 183-117.

Carmassi P., *Un riscoperto testimone medievale del commento al Salmo CXVIII di sant'Ambrogio (Halberstadt, Historisches Stadtarchiv, M 33)*, „Studia Ambrosiana” 3 (2009) 285-292.

Cattaneo E., *Victoria crucis. L'„Excursus” di Ambrogio sul ritrovamento della santa Croce, „Augustinianum”* 49 (2009) 421-437.

Chin C.M., *The bishop's two bodies. Ambrose and the basilicas of Milan*, ChH 79 (2010) 531-555.

Christman Russell A., *Biblical exegesis and Virgil's „Aeneid” in Ambrose of Milan's „Expositio Psalmi” CXVIII*, StPatr 46 (2010) 149-154.

Clancy F.G., *Repairing the torn garments of our nature: redemption in St Ambrose's „Expositio Evangelii secundum Lucam”*, StPatr 46 (2010) 143-148.

Dulaey M., *Les larmes dans les premiers siècles chrétiens. Ambroise et l'Occident latin, „Adamantius”* 16 (2010) 320-337.

Graumann Th., *Ambrose in church. The use and significance of „ecclesiastical space”*, „Studia Ambrosiana” 3 (2009) 13-35.

Grossi V., *El recurso a Ambrosio, en el „Opus imperfectum contra Iulianum” de Agustín de Hipona, „Augustinus”* 54 (2009) 373-408.

Guyette F.W., *Ambrose on Scripture and ethics*, DRev 128 (2010) nr 450, 19-38.

Hernández Lobato J., *Otredad, alterización y apropiación en el discurso cultural*

- del primer Cristianismo. Ambrosio de Milàn y la „reescritura” cristiana del „Tanak”, SE 49 (2010) 81-126.*
- Maschio G., *Ambrogio di Milano. Note sulla formazione e sul metodo di lavoro*, „Augustinianum” 49 (2009) 145-175.
- Moorhead J., *Ambrose and Augustine on hymns*, DRev 128 (2010) nr 451, 79-92.
- Pasini C., *Angelo Paredi e Sant’Ambrogio*, „Studia Ambrosiana” 3 (2009) 7-12.
- Passarelli F., *L’*exemplum Petri* nell’*Expositio Evangelii secundum Lucam*” di Ambrogio di Milano*, „La Ciudad de Dios” 223 (2010) 617-648.
- Pintus G.M., *Il primo inno di Ambrogio: Aeterne rerum conditor*, „Paideia” 65 (2010) 295-306.
- Salzman M.R., *Ambrose and the usurpation of Arbogastes and Eugenius. Reflections on Pagan-Christian conflict narratives*, JECS 18 (2010) 191-223.
- Tettamanzi D., *Statuto dell’Accademia Ambrosiana*, „Studia Ambrosiana” 3 (2009) 295-298.
- Trisoglio F., *Stile ed efficacia artistica nel „De sacramentis” e nel „De mysteriis” di Sant’Ambrogio*, „Studia Ambrosiana” 3 (2009) 267-283.
- Zechiel-Eckes K., *Eine neue Arbeitshandschrift des Diakons Florus von Lyon. Der Kommentar des Ambrosius zum CXVIII. Psalm (Cod. Firenze, Bibl. Med. Laur., Plut. XIV. 21)*, RBen 119 (2009) 336-370.
- Zerfass A., *Das Festgeheimnis besingen und verkünden - heute wie vor 1600. Jahren?. Das älteste Weihnachtslied der Kirche als Anfrage an heutiges Glaubensbewusstsein*, „Bibel und Liturgie” 82 (2009) 197-207.
- Zerfass A., *Der wahre Tag des Herrn. Eschatologie in den Festhymnen des Ambrosius von Mailand*, „Bibel und Liturgie” 82 (2009) 269-274.
- Zerfass A., *Nun komm, der Heiden Heiland. Der Weihnachtshymnus des Ambrosius und der Advent als Anfang vom Ende der Welt*, „Liturgisches Jahrbuch” 59 (2009) 40-56.

Antoni Egipski

- Kohlgraf P., *Die Antoniusvita des Athanasius als Modell patristischer „Praktischer Theologie”. Zur Frage nach der Kontinuität des II. Vatikanums zur theologischen Tradition*, ErA 86 (2010) 413-424.
- Westall R., *The old age of Anthony. Doubts and consequences*, „Adamantius” 15 (2009) 214-228.

Apolinary z Laodycei

- Teal A., *Athanasius and Apollinarius: who was the chicken and who was the egg?*, StPatr 46 (2010) 281-288.

Apoloniusz z Rzymu

- Roskam G., *A Christian intellectual at trial. The case of Apollonius of Rome*, JbAC 52 (2009) 22-43.

Apophthegmata Patrum

- Ronnegard P., *The use of Scripture in „Apophthegmata Patrum” in light of the „ergasia” pattern*, StPatr 45 (2010) 35-42.
- Vecoli F., *Trasformazione del discernimento in pratica istituzionale nella tradizione egiziana*, „Rivista di Storia del Cristianesimo” 6 (2009) 21-41.

Ariusz

- Barnes T.D., *The exile and recalls of Arius*, JTS 60 (2009) 109-129.
 Dudzik P., *Areiova kritika nauky Alexandra z Alexandrie o věčném bytí Syna s Otcem*, „Studia Theologica” 2009, nr 35, 1-12.

Arnobiusz Starszy

- Quinn D.P., *Roman household deities in the Latin Christian writers: Tertullian, Arnobius, and Lactantius*, StPatr 44 (2010) 71-76.

Arystydes

- Latke M., *Der Tod Jesu Christi in der Apologie des Aristides: eine Fallstudie mit forschungsgeschichtlicher Einleitung und Bibliographie*, „Early Christianity” 1 (2010) 575-601.

Atanazy Aleksandryjski

- Farag M.K., *Dynamis epicleses. An Athanasian perspective*, StLit 39 (2009) 63-79.
 Kohlgraf P., *Die Antoniusvita des Athanasius als Modell patristischer „Praktischer Theologie”. Zur Frage nach der Kontinuität des II. Vatikanums zur theologischen Tradition*, ErA 86 (2010) 413-424.
 Robertson J.M., *Hermeneutical horizons. A challenge to moderns from Athanasius and Gadamer*, „Cultural Encounters” 6 (2010) nr 2, 35-42.
 Teal A., *Athanasius and Apollinarius: who was the chicken and who was the egg?*, StPatr 46 (2010) 281-288.
 Teal A., *How authentic is the Antiochene construction of Athanasius and his theology in Nestorius and Theodoret?*, StPatr 48 (2010) 33-40.
 Weinandy Th.G., *Athanasius’ „Letter to Marcellinus”: a soteriological praying of the Psalms*, StPatr 46 (2010) 275-280.

Atenagoras

- Rankin D., *Athenagoras, philosopher and first principles*, StPatr 45 (2010) 419-424.
 Bingham D.J., *Scripture as apology in Athenagoras of Athens*, StPatr 45 (2010) 425-432.

Augustyn

- , *Sermon 169: a systematic treatise on Phil. 3,3-16. Exegetical context, date and critical edition*, ed. Sh. Boodts – M. Torfs – G. Partoens, „Augustiniana” 59 (2009) 11-44.
 Aguayo E., *La doctrina de san Agustín sobre los dones del Espíritu Santo*, „AnáMnesis” 19 (2009) 49-73.
 Aguayo E., *Los nombres del Espíritu Santo, según San Agustín*, „AnáMnesis” 20 (2010) 33-55.
 Alexanderson B., *Books 1-16 of the „De civitate Dei”. The question of an archetype, the oldest manuscripts L, C and V compared with later ones*, „Augustinianum” 50 (2010) 491-541.
 Alici L., *The violence of idolatry and peaceful coexistence. The current relevance of „Civ. Dei”*, AugSt 41 (2010) 203-218.
 Alvarez Valdez J.F., *La carta 93 de san Agustín y el uso de la fuerza pública en materia religiosa*, „Augustinus” 54 (2009) 33-61.

- Andrews J., *Why theological hermeneutics needs rhetoric. Augustine's „De doctrina christiana”*, „International Journal of Systematic Theology” 12 (2010) 2184-200.
- Anoz J., *Hablar del Inefable. Agustín y el lenguaje religioso*, „Augustinus” 54 (2009) 63-89.
- Anoz J., *Tres sermones nuevos de san Agustín sobre la limosna*, „Augustinus” 55 (2010) 9-29.
- Atkins M., „*Heal my soul*”. *The significance of an Augustinian image*, „Studies in Christian Ethics” 23 (2010) 349-364.
- Ayres L., *Augustine on the Spirit as the soul of the body or fragments of a trinitarian ecclesiology*, „Augustinian Studies” 41 (2010) 165-182.
- Ayres L., *Into the poem of the universe. „Exempla”, conversion, and Church in Augustine's „Confessiones”*, ZACH 13 (2009) 263-281.
- Baise I., *Les „Sermones ad populum” d'Augustin. Continuation de l'édition, vitalité de la recherche*, RBen 119 (2009) 29-35.
- Baker K.F., *Augustine's doctrine of the totus Christus: reflecting on the Church as sacrament of unity*, „Horizons” 37 (2010) 7-24.
- Beatrice P.F., *Augustine's longing for holiness and the problem of monastic illiteracy*, StPatr 49 (2010) 119-134.
- BeDuhn J.D., *Augustine accused. Megalius, Manichaeism, and the inception of the „Confessiones”*, JECS 17 (2009) 85-124.
- Bevan G.A., *Augustine and the western dimension of the Nestorian controversy*, StPatr 49 (2010) 347-352.
- Bilagher M. – De Boo G. – Van Geest P., *The Procrustean bed of the ordo: comments on Anne-Isabelle Bouton-Touboulic, L'ordre caché. La notion de l'ordre chez saint Augustin*, „Augustiniana” 59 (2009) 173-182.
- Blackburn Griffith S., *The figure of Adam in the „Sermons” of Augustine*, StPatr 49 (2010) 161-168.
- Bochet I., *Augustin, disciple de Paul*, CPE 2009, nr 113, 29-44.
- Bochet I., *The role of Scripture in Augustine's controversy with Porphyry*, „Augustinian Studies” 41 (2010) 17-52.
- Boerma W., *Augustinus over vrijheid*, „Bijdragen” 70 (2009) 28-44.
- Boodts Sh. – Torfs M. – Partoens G., *Augustine's Sermon 169: a systematic treatise on Phil. 3, 3-16. Exegetical context, date and critical edition*, „Augustiniana” 59 (2009) 11-44.
- Bowlin J., *Augustine counting virtues*, AugSt 41 (2010) 277-300.
- Brachtendorf J., *The human condition as a unifying theme of the „Confessiones”*, StPatr 49 (2010) 241-252.
- Brown W., *Heidegger's destruction of Augustine's phenomenology in book 10 of the „Confessiones”*, „Science et Esprit” 61 (2009) 29-37.
- Buenacasa Perez C., *Augustine on Donatism: converting a schism into an heresy*, StPatr 49 (2010) 79-84.
- Bulletin augustinien pour 2008/2009 et compléments d'années antérieures*, REAug 55 (2009) 329-379.
- Bulletin augustinien pour 2009/2010 et compléments d'années antérieures*, REAug 56 (2010) 341-396.
- Burcht Pranger M., *Frozen time: the problem of perseverance*, StPatr 49 (2010) 135-146.

- Burnell P., *Justice and war in and before Augustine*, StPatr 49 (2010) 107-110.
- Calcagno A., *Hannah Arendt and Augustine of Hippo. On the pleasure of and desire for evil*, LThPh 66 (2010) 371-385.
- Cameron M., „*She arranges all things pleasingly*” (Wis. 8:1). *The rhetorical base of Augustine’s hermeneutic*, „Augustinian Studies” 41 (2010) 55-67.
- Cameron M., *Valerius of Hippo. A profile*, AugSt 40 (2009) 5-26.
- Cancelo J.L., *La experiencia mística de Dios en „Las Confesiones” de San Agustín en relación con „Las moradas” de Santa Teresa*, RevA 51 (2010) 301-368.
- Carreker M.L., *Divine simplicity in the „De Trinitate” of St. Augustine*, StPatr 49 (2010) 265-270.
- Caruso G., *La categoría „amor” en los „Diez tratados sobre la carta de Juan a los Partos”*, „Augustinus” 54 (2009) 91-103.
- Catapano G., *Augustine, Julian, and dialectic. A reconsideration of J. Pépin’s lecture*, AugSt 41 (2010) 241-253.
- Cavadini J.C., *Eucharistic exegesis in Augustine’s „Confessions”*, „Augustinian Studies” 41 (2010) 87-108.
- Charru Ph., *Temps et musique dans la pensée d’Augustin*, REAug 55 (2009) 171-188.
- Cipriani N., *Acerca de la fuente varroniana de las disciplinas liberales, en „De ordine” de san Agustín*, „Augustinus” 55 (2010) nr 218/219, 363-384.
- Cipriani N., *El „De immortalitate animae” y sus fuentes*, „Augustinus” 55 (2010) nr 218/219, 445-462.
- Cipriani N., *El „De philosophia” de Varrón, en las obras de san Agustín anteriores al „De ciuitate Dei”*, „Augustinus” 55 (2010) nr 218/219, 463-490.
- Cipriani N., *El esquema de los „tria vitia” („voluptas, superbia, curiositas”) en „De vera religione”. Antropología subyacente y fuentes*, „Augustinus” 55 (2010) nr 218/219, 309-346.
- Cipriani N., *El influjo de Varrón sobre el pensamiento antropológico y moral de los primeros escritos de san Agustín*, „Augustinus” 55 (2010) nr 218/219, 241-275.
- Cipriani N., *El modelo antropológico en el libro I de las „Confesiones”*, „Augustinus” 55 (2010) nr 218/219, 385-400.
- Cipriani N., *El problema del mal, en san Agustín*, „Augustinus” 55 (2010) nr 218/219, 347-362.
- Cipriani N., *El rechazo del pesimismo porfiriano en los primeros escritos de san Agustín*, „Augustinus” 55 (2010) nr 218/219, 277-307.
- Cipriani N., *El tema agustiniano „actio-contemplatio” en su marco antropológico*, „Augustinus” 55 (2010) nr 218/219, 401-424.
- Cipriani N., *Influencia de Aristóteles en la concepción agustiniana del matrimonio*, „Augustinus” 55 (2010) nr 218/219, 425-444.
- Cocchini F., *Note sulla „Inchoata expositio ad Romanos” di Agostino*, StPatr 49 (2010) 235-240.
- Cohen J., *Revisiting Augustine’s doctrine of Jewish witness*, „The Journal of Religion” 89 (2009) 564-578.
- Crawford N., *Pursuing an ontology of attunement through St. Augustine’s christology*, „Wesleyan Theological Journal” 45 (2010) 179-196.
- Crawford N., *The sapiential structure of Augustine’s „De Trinitate”*, „Pro Ecclesia” 19 (2010) 434-452.
- Dagemark S., *Medical art: some remarks on its limitation and verification in*

- Augustine*, StPatr 49 (2010) 111-118.
- Dagemark S., *Natural science. Its limitation and relation to the liberal arts in Augustine*, „Augustinianum” 49 (2009) 439-502.
- Dalmon L., *La correspondance antipélagienne de l’Afrique avec Rome: Présentation d’un dossier de l’Epistolaire augustinien (416-8)*, StPatr 49 (2010) 313-318.
- Dalmon L., *Un vecteur particulier de transmission de quelques lettres augustinienes. Les collections conciliaires et pontificales*, „Adamantium” 15 (2009) 229-245.
- Daley B.E., *The law, the whole Christ, and the spirit of love. Grace as a trinitarian gift in Augustine’s theology*, „Augustinian Studies” 41 (2010) 123-144.
- Davies J.C., *Augustine on original cognition*, AugSt 40 (2009) 251-276.
- Davies J.C., *Signs of the fall: exilic vision in Augustine*, StPatr 49 (2010) 27-32.
- Davis C.B. – Lam Cong Quy J., „*The parable of the Lord and servant*”. *The salvific memory: gracious predestination in Augustine and Julian of Norwich*, „Louvain Studies” 34 (2009-2010) 312-335.
- De Coninck L. – Wallant Coppieters’t B. – Demeulenaere R., *Pour une nouvelle édition de la compilation augustinienne de Florus sur l’Apôtre*, RBen 119 (2009) 316-335.
- Decosimo D., *Just lies. Finding Augustine’s ethics of public lying in his treatments of lying and killing*, „Journal of Religious Ethics” 38 (2010) 661-697.
- DeFranceschi S.H., *L’orthodoxie thomiste au secours de l’augustinisme jansénisant*, „Augustiniana” 59 (2009) 323-358.
- DeLashmutt M.W., *Paul Ricoeur at the foot of the cross. Narrative identity and the resurrection of the body*, „Modern Theology” 25 (2009) 589-616.
- DellaSerra M., „*Mereamur discere cur permittit*”. *L’onnipotenza divina nell’opera di Agostino d’Ippona*, „Ricerche Teologiche” 20 (2009) 483-501.
- Demura K., *The heart as frame to reach the word: Augustine*, „De Trinitate” XV II.20, StPatr 49 (2010) 287-292.
- Descotes P., *Saint Augustin et la crise pélagienne. Le témoignage de la correspondance (Epistulae 186, 187 et 194)*, REAug 56 (2010) 197-227.
- DeWeese G.J., *Quid ergo Hipponium et Floridensis?. Or, does Horner succeed in referring? A rejoinder*, „Philosophia Christi” 11 (2009) 242-245.
- Djuth M., *Augustine, Monica, and the love of wisdom*, AugSt 40 (2009) 217-232.
- Djuth M., *Collation and conversion. Seeking wisdom in Augustine’s „Confessions”*, AugSt 41 (2010) 435-451.
- Dodaro R., *Augustine on the roles of Christ and the Holy Spirit in the mediation of virtues*, AugSt 41 (2010) 145-163.
- Dodaro R., *Vescovi, laici e politica secondo sant’Agostino*, „Rivista Teologica di Lugano” 14 (2009) 271-282.
- Drobner H.R., *Cronología de los „sermones ad populum” de san Agustín, 2: „Sermones” 5-8; 184-196 y 369-370*, „Augustinus” 54 (2009) 269-294.
- Drobner H.R., *Esbozos de la cristología de san Agustín*, „Augustinus” 54 (2009) nr 212-213, 105-141.
- Drobner H.R., *Navidad en Hipona. Celebración mística y catequesis*, „Augustinus” 55 (2010) 31-49.
- Dunn G.D., *The functions of Mary in the „Christmas homilies” of Augustine of Hippo*, StPatr 44 (2010) 433-446.
- Dunn G.D., *Poverty as a social issue in Augustine’s homilies*, StPatr 49 (2010) 175-180.

- Dupont A. – Gaumer M.A., *Gratia Dei, gratia sacramenti. Grace in Augustine of Hippo's anti-Donatist writings*, *ETHL* 86 (2010) 307-329.
- Dupont A., *Agustín y el agustinismo. Encuentro y diálogo entre el grupo de investigación „Historia de la Iglesia y teología” (Lovaina) y el Institutum Patristicum Augustinianum (Roma)*, „Augustinus” 55 (2010) 81-84.
- Dupont A., *Fides as donum Dei in Augustine's „Sermones ad populum”. Sermo 168 and Gal. 5,6 as case studies*, *SE* 49 (2010) 127-150.
- Dupont A., „*Habitare Christum per fidem in cordibus vestris*” (Eph. 3,17). *Brève présentation de l'approche biblique d'Augustin sur les questions doctrinales de ses Sermons*, *BLE* 111 (2010) 367-376.
- Dupont A., „*Imitatio Christi, imitatio Stephani*”. *El pensamiento de Agustín sobre el martirio, a partir de los sermones sobre el protomártir Esteban*, „Augustinus” 54 (2009) 143-171.
- Dupont A., *John 3,5 and the topic of infant baptism in Augustine. A case study to evaluate the continuity of his thinking on grace*, *VetCh* 47 (2010) 41-62.
- Dupont A., *La presencia de los temas antipelagianos „baptismus parvulorum” y „peccatum originale” en los „sermones ad populum” de Agustín. Una perspectiva pastoral sobre asuntos doctrinales y polémicos?*, „Augustinus” 55 (2010) 109-127.
- Dupont A., *Prayer in Augustine's anti-Pelagian „Sermones ad populum”. Luke 18, 9-14 as case study*, *ASE* 27 (2010) 157-182.
- Dupont A., *The position of gentiles and pagans and their relation to grace in Augustine's „Sermones ad populum”*, *StPatr* 49 (2010) 181-196.
- Dupont A., *The prayer theme in Augustine's „Sermones ad populum” at the time of the Pelagian controversy. A pastoral treatment of a focal point of his doctrine of grace*, *ZACH* 14 (2010) 379-408.
- Duran L., *Augustine on begotten but coeternal – theological rationale for the Athanasian Creed*, *StPatr* 49 (2010) 33-38.
- Durand E., *La variété des langues dans le Christus totus selon saint Augustin: l'universalité chrétienne en voie d'accomplissement*, *ETHL* 86 (2010) 1-25.
- Eddy P.R., *Can a leopard change its spots”. Augustine and the crypto-Manichaeism question*, *SJT* 62 (2009) 316-346.
- Edwards M.J., *The figure of love in Augustine and in Proclus the Neoplatonist*, *DRev* 127 (2009) nr 448, 197-214.
- Eguiarte Bendímez E.A., *ICo 15, 21-22 en „De peccatorum meritis” y en „Contra Fortunatum”*, „Augustinus” 55 (2010) 51-62.
- Eguiarte Bendímez E.A., *El descenso de Cristo en algunas „Enarrationes in Psalmos” de san Agustín*, „Augustinus” 54 (2009) 295-314.
- Eguiarte Bendímez E.A., *El sintagma „membrana et atramentum” en los escritos de san Agustín*, „Augustinus” 54 (2009) 173-183.
- Eguiarte Bendímez E.A., *Is 40,6-8 en las „Enarrationes in Psalmos” de san Agustín. „Verbum autem Domini manet in aeternum”*, *ScT* 42 (2010) 555-584.
- Elgersma Helleman W., *‘Christ, the wisdom of God’. The logic of attribution in Augustine's „De Trinitate” 5-7*, *StPatr* 49 (2010) 271-278.
- Elm Von Der Osten D., *Perpetual felicity: „Sermons” of Augustine on female martyrdom (s. 280-282 auct. [Erfurt I])*, *StPatr* 49 (2010) 203-210.
- Evangelist C.A., *The conceptual content of Augustinian illumination*, „Philosophy

- and Theology" 22 (2010) 23-26.
- Ferlisi G., *Guida alla lettura delle „Confessioni”*. Libro sesto. *Ancora oscillando in una pericolosa altalena spirituale*, „Presenza Agostiniana" 37 (2010) 5-12.
- Ferraro G., *Lo Spirito Santo nella esegesi agostiniana della prima lettera di Giovanni*, „Teresianum" 60 (2009) 49-84.
- Ferrisi P.A., *La metafisica del nulla nelle „Confessiones” di S. Agostino*, „Religioni e Società" 25 (2010) 31-46.
- Fischer N., *Zur Auslegung des Bösen bei Augustinus. Mit einem Blick auf die Folgen im Mittelalter*, ThG 100 (2010) 411-429.
- Fitzgerald A.D., *When Augustine was priest*, AugSt 40 (2009) 37-48.
- Fitzpatrick J., *Original sin or original sinfulness? (1)*, „New Blackfriars" 90 (2009) 458-473.
- Foley M.P., *Agustín, Aristóteles y las „Confesiones”*, „Augustinus" 54 (2009) 185-197.
- Foley M.P., *Cicerón, Agustín y las raíces filosóficas de los diálogos de Casiciaco*, „Augustinus" 54 (2009) 315-344.
- Formarier M., *Afrae aures de correptione vocalium vel productione non iudicant (De doctrina Christiana IV 10, 24). Les oreilles africaines entendaient-elles les rythmes latins?*, REAug 56 (2010) 229-248.
- Fraisse A., *Comment traduire la Bible?. Un échange entre Augustin et Jérôme au sujet de la „citrouille” de Jonas 4,6*, EThR 85 (2010) 145-165.
- François W., *Tomás Stapleton (1535-1598). La caída de Adán y sus consecuencias para la posteridad; exégesis agostiniana o criptojesuita?*, „Augustinus" 55 (2010) 129-140.
- Freitas H.D., *Notas sobre la doble interpretación de Rm 2,14-16 en el „De spiritu et littera” de Agustín de Hipona*, RevA 50 (2009) nr 152,323-358.
- García Grimaldos M., *Guía para la lectura de las „Confesiones”*, „La Ciudad de Dios" 222 (2009) 329-355.
- García J., *Le „Notre Père” chez saint Augustin*, CPE 2009, nr 116, 35-47.
- Gauch D., *A l'épreuve de l'altérité un homme, une histoire, un chemin de vie. Une psychanalyste lit les „Confessions” de saint Augustin*, EThR 84 (2009) 257-263.
- Gaul B., *Augustine on the virtues of the pagans*, AugSt 40 (2009) 233-249.
- Gaumer M.A. – Dupont A., *Coerción religiosa patrocinada por el Estado. Su contexto en Norteáfrica donatista y el cambio de la actitud de Agustín hacia aquélla*, „Augustinus" 54 (2009) 345-371.
- Gaumer M.A., *„Poenus disputator ... non ego, sed Cyprianus Poenus”. Por qué necesitó Agustín de Hipona apropiarse de Cipriano de Cartago?*, „Augustinus" 55 (2010) 141-164.
- Gorman M., *Rewriting Augustine. Alcuin's Commentary on the Gospel of John*, RBen 119 (2009) 36-85.
- Green B., *Augustine, modernity, and the recovery of true education*, „Churchman" 123 (2009) 327-339.
- Gregory E., *Augustinians and the new liberalism*, AugSt 41 (2010) 315-332.
- Grossi V., *El recurso a Ambrosio, en el „Opus imperfectum contra Iulianum” de Agustín de Hipona*, „Augustinus" 54 (2009) 373-408.
- Grossi V., *La ricezione agostiniana della predestinazione. Difficoltà antiche e moderne*, „Augustinianum" 49 (2009) 191-221.

- Grossi V., *Sul ruolo metodologico del vocabolario nella lettura della teologia agostiniana della grazia (397-428)*, StPatr 49 (2010) 65-72.
- Grote A.E.J., *No scriptorium in the monastery of Carthage? Observations on writing and manual labour in Augustine's „De opere monachorum”*, StPatr 45 (2010) 55-60.
- Guevin B.M., „Saul, Saul, why are you persecuting me?”. *Augustine's use of Acts 9:4 in his „Enarrationes in Psalmos”*, DRev 127 (2009) nr 449, 261-268.
- Hafliðson R., *The demands of service: the turn to scriptural exegesis in book XI of Augustine's „Confessions”*, StPatr 49 (2010) 259-264.
- Hannam W.A., *The structure and purpose of Book VIII of Augustine's „De Trinitate”*, StPatr 49 (2010) 279-286.
- Hampson P.J. – Hoff J., *Whose self? Which unification?. Augustine's anthropology and the psychology-theology debate*, „New Blackfriars” 91 (2010) 546-566.
- Hastings E., *Augustine of Hippo and William of Saint-Thierry on the relation between the Holy Spirit's personal identity (Rom. 5:5) and his sovereign freedom „ad extra”*, StPatr 48 (2010) 361-366.
- Horner D.A., *Whether Augustine's name should be pronounced AW-gus-teen or aw-GUS-tin?*, „Philosophia Christi” 11 (2009) 239-241.
- Hoskins J.P., *Acts 4:32 in Augustine's ecclesiology*, StPatr 49 (2010) 73-78.
- Humphries T.L., *Distentio animi. Praesens temporis, imago aeternitatis*, AugSt 40 (2009) 75-101.
- Ilgner R., „*In nostra consensione peccamus*”. *Zum augustinischen Paradigma der Sündentheologie*, ThPh 84 (2009) 10-23.
- Issaeva S., *Les traducteurs des sermons Dolbeau devant les ambiguïtés de la langue latine*, RBen 119 (2009) 5-28.
- Jiménez M., *Aproximación filosófica a la teleología agustiniana de la historia*, „La Ciudad de Dios” 223 (2010) 129-138.
- Jirtle J.V., *Using music well. Reassessing perception in Augustine's „De musica”*, „Augustiniana” 60 (2010) 263-281.
- Johnson K.E., *Augustine's „Trinitarian” reading of John 5. A model for the theological interpretation of Scripture?*, „Journal of the Evangelical Theological Society” 52 (2009) 799-810.
- Jones D., *Relating Christus Sacerdos and Christus Mediator in St. Augustine's S. Dolbeau 26*, StPatr 49 (2010) 197-202.
- Kamimura N., *Augustine's scriptural exegesis in „De Genesi ad litteram liber unus imperfectus”*, StPatr 49 (2010) 229-234.
- Kany R., *Augustins Glück und Unglück*, „Communio” 39 (2010) 507-519.
- Kaufman P.I., *Christian realism and Augustinian (?) liberalism*, „Journal of Religious Ethics” 38 (2010) 699-724.
- Keller M.A., *Agustín pastor. Un modelo actual para los párrocos*, RevA 51 (2010) 87-110.
- Kennedy R.P., *A text with teeth. Augustine's exegesis of Song of Songs 4:2 as paradigm of his hermeneutics*, „Studies in Religion” 39 (2010) 421-434.
- Kenney J.P., *Pagan monotheism and Augustine's early works*, StPatr 49 (2010) 147-160.
- Кирюхин Д.И., „*Ordo amoris*” и проблема справедливости в философии Августина, „Вісник СевНТУ. Серія: Філософія” 103 (2010) 99-103.

- Koniar I., *Zdovodnenie vojny v pracach sv. Augustina*, „*Studia Theologica*” 11 (2009) nr 4, 15-36.
- Lagouanère J., *Au commencement était la fin. Approche de la notion de fin dans le livre XXII de „La Cité de Dieu” d’Augustin*, BLE 110 (2009) 275-308.
- Lam Cong Quy J., *Die Menschwerdung des Gottessohnes. Christliche Identitätsfindung sowie ihre theologisch-gesellschaftlichen Konsequenzen nach Augustinus von Hippo*, „*Augustiniana*” 59 (2009) 227-246.
- Lamberigts M., *Augustine’s use of tradition in his reaction to Julian of Aeclanum’s „Ad Turbantium: Contra Iulianum I-II”*, AugSt 41 (2010) 183-200.
- Lamberigts M., *Augustine’s use of tradition in the controversy with Julian of Aeclanum*, „*Augustiniana*” 60 (2010) 11-61.
- Lamberigts M., *Epilogo*, „*Augustinus*” 55 (2010) nr 216 / 217, 205-210.
- Lamberigts M., *Uso agustiniano de la tradición, en la controversia con Juliano de Eclana*, „*Augustinus*” 54 (2009) 409-452.
- Lefler N., *Saint Augustine’s hermeneutics of friendship. A consideration of „De utilitate credendi” 10-13, with special reference to „Confessions”*, Book VIII, AugSt 41 (2010) 423-434.
- Löhr W., *Augustinus und sein Verhältnis zu Pelagius: eine Relecture der Quellen*, „*Augustiniana*” 60 (2010) 63-86.
- MacCann C., *The influence of Manichaeism on Augustine of Hippo as a spiritual mentor*, „*Cistercian Studies Quarterly*” 44 (2009) 255-277.
- MacCarthy M.C., *Augustine’s mixed feelings. Vergil’s „Aeneid” and the Psalms of David in the „Confessions”*, HTR 102 (2009) 453-479.
- MacCarthy M.C., *The Psalms of Ascent as Word of God in Augustine’s „Enarrationes in Psalmos”*, „*Augustinian Studies*” 41 (2010) 109-120.
- MacGowan A., *The ancient limits of modern religion. Perpetua, Augustine and the construction of the secular*, „*Pacifica*” 23 (2010) 267-280.
- Mackenzie J., *Subjectivity as a methodology in Augustine’s „Confessions”*, AugSt 40 (2009) 205-216.
- Mali F., *Pelagius and Augustine: more than a doctrinal controversy*, „*Augustiniana*” 60 (2010) 9-10.
- Marin Villegas R., *Lucidus on predestination: the damnation of Augustine’s predestinationism in the Synods of Arles (473) and Lyons (474)*, StPatr 45 (2010) 163-168.
- Marone P., *Il silenzio e la parola in Agostino. Dalla conoscenza di sé alla conoscenza di Dio*, „*Sapienza*” 63 (2010) 356-363.
- Martin E., *Physical infirmity, spiritual strength: Augustine’s female martyrs*, StPatr 49 (2010) 211-216.
- Mathewes C.T., *A worldly Augustinianism. Augustine’s sacramental vision of creation*, AugSt 41 (2010) 333-348.
- McCann Ch., *Physician of the soul: Augustine and spiritual mentoring*, StPatr 49 (2010) 45-50.
- Meconi D.V., *Tres momentos de éxtasis en las „Confesiones” de san Agustín*, „*Augustinus*” 54 (2009) 453-468.
- Merdinger J.E., *Conversations and peregrinations of Augustine with his closest friends*, StPatr 49 (2010) 39-44.
- Merdinger J.E., *On the eve of the Council of Hippo, 393. The background to Augustine’s program for Church reform*, AugSt 40 (2009) 27-36.

- Mettepenningen J., *Más allá del déficit de teología (1930-1965). La „nouvelle théologie” y el redescubrimiento de Agustín*, „Augustinus” 55 (2010) 165-184.
- Michielin M.M., *Augustine's interpretation of John's prologue. A theology of God's word*, „Theology Today” 67 (2010) 299-307.
- Miller R.B., *Just war, civic virtue, and democratic social criticism. Augustinian reflections*, „The Journal of Religion” 89 (2009) 1-30.
- Miscioscia S., *Ab exterioribus ad interiora, ab interioribus ad superiora. Conoscenza di sé e autotrascendimento nell' „Epistolario” di Agostino d'Ippona*, „La Ciudad de Dios” 223 (2010) 585-615.
- Miscioscia S., *Agostino e Girolamo: la verità nella carità. Un esempio della positività della relazione interpersonale nell' „Epistolario” di Agostino d'Ippona*, „La Ciudad de Dios” 223 (2010) 415-444.
- Moorhead J., *Ambrose and Augustine on hymns*, DRev 128 (2010) nr 451, 79-92.
- Mújica Rivas M.L., *El significado pedagógico del verbo „formare” en san Agustín*, „Augustinianum” 49 (2009) 503-522.
- Muller A., *Trinitarian theology and the shape of the Christian life. The prolegomenon to Augustine's „De Trinitate”*, AugSt 40 (2009) 121-137.
- Muller H., *Movements of a putrefying carcass: on Augustine's use of 'Arians' in „Tractatus in Evangelium Iohannis”*, StPatr 49 (2010) 301-306.
- Mutschler B., *„Denn ich weiß durchaus nicht, welcher Gegend des Festlandes ich mich zuwenden und wo ich anlegen soll”. Augustins Bekehrung*, „Evangelische Theologie” 70 (2010) 25-38.
- Natal D., *La sabiduría de los clásicos en san Agustín. Quintiliano de Calahorra y su „institutio oratoria”*, RevA 50 (2009) 533-595.
- Nielsen C.R., *St. Augustine on text and reality (and a little Gadamerian spice)*, „The Heythrop Journal” 50 (2009) 98-108.
- Nisula T., *Continuities and discrepancies in Augustine's view on concupiscence and baptism (410-430)*, StPatr 49 (2010) 21-26.
- Nodes D.J., *The organization of Augustine's „Psalmus contra partem Donati”*, VigCh 63 (2009) 390-408.
- Nugent P., *Patristics and pedagogy: Jerome and Augustine*, StPatr 49 (2010) 3-7.
- Olde J. de, *De invloed van een drietal pseudo-Augustinijse geschriften op de Nadere Reformatie. Een eerste verkenning*, „Documentatieblad Nadere Reformatie” 34 (2010) 146-158.
- Oort J. van, *Manichaean Christians in Augustine's life and work*, „Church History and Religious Culture” 90 (2010) 505-546.
- Pabel H.M., *Peter Canisius and the „truly Catholic” Augustine*, ThS 71 (2010) 903-925.
- Palmero Ramos R., *La conversión del corazón en San Agustín*, „Facies Domini” 2 (2010) 433-450.
- Paparazzo E., *Augustine on symmetry*, AugSt 40 (2009) 49-74.
- Partoens G., *A more original version of s. 142 of Saint Augustine*, „Augustiniana” 60 (2010) 119-144.
- Partoens G., *„Contradicit apostolus”. A particular use of Rom 9,11 in Augustine's „Sermo” 165*, ZACH 13 (2009) 494-512.
- Pérez-Soba Diéz del Corral J.J., *San Agustín y Santo Tomás. La ley y los mandamientos, criterios objetivos que emanan del amor*, RevA 51 (2010) 427-496.

- Petersen Boring W., *Revising our approach to „Augustinian illumination”*. *A reconsideration of Bonaventure’s „Quaestiones disputatae de scientia Christi” IV, Aquinas’s „Summa theologiae” Ia. 84,1-8, and Henry of Ghent’s „Summa quaestionum ordinarum”, Q.2, art. 1,2*, „Franciscan Studies” 68 (2010) 39-81.
- Piccardo H.R., *Condicionantes psicológicos, sociales, filosóficos, hermenéuticos y lingüísticos para el determinismo de Agustín de Hipona*, *RevA* 50 (2009) 139-172.
- Piccardo H.R., *La teodicea de Agustín de Hipona y la introducción de una cosmología de control*, *RevA* 50 (2009) 597-612.
- Pinard A., „*Coup de grâce*” *augustinien dans la „Response aux calomnies d’Albert Pighius” de Jean Calvin. Racines augustiniennes de la notion de grâce irrésistible chez Jean Calvin*, „Théologie Évangélique” 8 (2009) 161-179.
- Pinckaers S., *Le commentaire du Sermon sur la montagne par saint Augustin et la morale de saint Thomas*, „Revue d’Éthique et de Théologie Morale” 2009, nr 253, 9-28.
- Pollmann K., *Alium sub meo nomine. Augustine between his own self-fashioning and his later reception*, *ZACH* 14 (2010) 409-424.
- Pollmann K., *Human sin and natural environment. Augustine’s two positions on Genesis 3:18*, „Augustinian Studies” 41 (2010) 69-85.
- Pons Pons G., *Afflicción y consuelo de san Agustín en la muerte de su madre*, „La Ciudad de Dios” 222 (2009) 659-670.
- Pons Pons G., *El misterio de las bodas de Caná en San Agustín*, *RevA* 50 (2009) 359-377.
- Pons Pons G., *La Eucaristía en el ministerio y en los escritos de San Agustín*, *RevA* 51 (2010) 497-518.
- Puskely M., *Epistularium Sancti Augustini Episcopi Hipponiensiis*, „Studia Theologica Transsylvaniensia” 13 (2010) Supp. I, 5-62.
- Rankin W., *‘Mo fyguratif spechis than gramerians moun gesse’: Wycliffite transformations of Augustine’s semiotic*, *StPatr* 48 (2010) 367-372.
- Reinhard K.L., *Somebody to love?. The proprium of the Holy Spirit in Augustine’s Trinity*, *AugSt* 41 (2010) 351-373.
- Retief F.P. – Cilliers L., *St. Augustine and medical science*, „Acta Patristica et Byzantina” 21 (2010) 94-101.
- Rexer J., *Die Ostertheologie des Augustinus nach den Briefen „Ad inquisitiones Ianuarii”*, *StPatr* 49 (2010) 293-300.
- Ribreau M., *Augustin hérésiologue dans le „Contra Iulianum”*, *REAug* 55 (2009) 189-213.
- Ribreau M., *‘Quos vulgo moriones vocant’ („Contra Iulianum” III 4, 10): Le traitement des moriones (débiles) dans les oeuvres antipélagiennes d’Augustin*, *StPatr* 49 (2010) 335-340.
- Riel G. van, *Augustine on prudence*, *AugSt* 41 (2010) 219-240.
- Robertson Ch.D., *Augustine and Vatican II: a broadening conception of the Church?*, *StPatr* 48 (2010) 431-436.
- Rodríguez Díez J., *El pensamiento de San Agustín en Gabriel del Estal (trilogía de „Confesiones”, „Ciudad de Dios”, „Trinidad”)*, „La Ciudad de Dios” 222 (2009) 53-89.
- Roduit M., *L’illusion de l’enseignement par les mots. Un commentaire du „De magistro”*, „Revue de Théologie et de Philosophie” 141 (2009) 343-358.

- Rose P., *Textual cohesion in Augustine's „De cura pro mortuis gerenda”*, StPatr 49 (2010) 341-3346.
- Rosenberg S.P., *Orality, textuality, and the memory of the congregation in Augustine's „Sermons”*, StPatr 49 (2010) 169-174.
- Rostock N., *Two different Gods or two types of unity?. A critical response to Zizioulas' presentation of „the Father as cause” with reference to the Cappadocian Fathers and Augustine*, „New Blackfriars” 91 (2010) 321-334.
- Rydstrøm-Poulsen A., *Recent research on Aelred of Rievaulx's augustinianism. and Aelred's use of Augustine in his „De anima”*, „Analecta Cisterciensia” 60 (2010) 263-273.
- Sánchez Tapia M., *„Belleza tan antigua y tan nueva”. San Agustín y la estética teológica*, „La Ciudad de Dios” 223 (2010) 305-335.
- Schaede S., *Das reformierte „A-B-C” der Allmacht?. Augustinus – Calvin – Barth*, „Zeitschrift für dialektische Theologie” 25 (2009) 72-94.
- Schrijvers J., *In (the) place of the self. A critical study of Jean-Luc Marion's „Au lieu de soi. L'approche de saint Augustin”*, „Modern Theology” 25 (2009) 661-686.
- Schumacher L., *The „theo-logic” of Augustine's theory of knowledge by divine illumination*, AugSt 41 (2010) 375-399.
- Scibetta C., *„Confesiones” 5, 15 de Agustín. Una reescritura a modo de palimpsesto*, „Augustinus” 54 (2009) 219-235. Anderson O., *Augustine's ethics of belief and avoiding violence in religious disputes*, „New Blackfriars” 91 (2010) 83-101.
- Sguazzardo P., *Le ermeneutiche agostiniane rispetto alla teologia trinitaria*, „Lateranum” 75 (2009) 277-290.
- Skerrett K.R., *„Consuetudo carnalis” in Augustine's „Confessions”. Confessing identity/belonging to difference*, „Journal of Religious Ethics” 37 (2009) 495-512.
- Skerrett K.R., *Sovereignty and sadness. Tragic vision and wisdom's grief*, AugSt 41 (2010) 301-314.
- Smalbrugge M., *Beauty and grace in Augustine*, StPatr 49 (2010) 9-14.
- Smith J.K., *The Gospel of freedom, or another gospel?. Augustinian reflections on empire and American foreign policy*, „Political Theology” 10 (2009) 513-536.
- Soler Merenciano A. – Panach Rosat R., *New perspectives on St Augustine and priscillianism*, StPatr 49 (2010) 307-312.
- Staykova J.D., *The Augustinian Soliloquies of an early modern reader. A stylistic relation of Shakespeare's Hamlet?*, „Literature and Theology” 23 (2009) 121-141.
- Steinhauser K.B., *Virgil, Cicero and the rusticanus: Augustine's „Contra academicos” III 15.34-35*, StPatr 49 (2010) 217-222.
- Stróżyński M., *Time, self, and aporia. Spiritual exercise in saint Augustine*, AugSt 40 (2009) 103-120.
- Svensson M., *Scientia y sapientia en „De Trinitate” XII. San Agustín y las formas de la racionalidad*, TyV 51 (2010) 79-103.
- Tasca F., *„Ecce panis haereticorum”. Diversità alimentari ed identità religiose nel „De haeresibus” di Agostino*, „Augustinianum” 50 (2010) 233-253.
- Thompson P.M., *Augustine and the death penalty. Justice as the balance of mercy and judgment*, AugSt 40 (2009) 181-203.
- Tianyue W., *Augustine on involuntary sin: a philosophical defense*, „Augustiniana” 59 (2009) 45-78.
- Ticciati S., *Augustine and grace ex nihilo. The logic of Augustine's response to the monks of Hadrumetum and Marseilles*, AugSt 41 (2010) 401-422.

- Tkacz M.W., *Augustine, the Timaeus and the cosmogonical fallacy*, StPatr 49 (2010) 15-20.
- Toom T., *Augustine becoming articulate: „Confessions” I.8.13*, StPatr 49 (2010) 253-258.
- Topping R.N., *Augustine on liberal education. Defender and defensive*, „The Heythrop Journal” 51 (2010) 377-387.
- Topping R., *Christ as „disciplina Dei” in Augustine’s early educational thought*, StPatr 49 (2010) 101-106.
- Trainor B.T., *Augustine’s glorious city of God as principle of the political*, „The Heythrop Journal” 51 (2010) 543-553.
- Uhle T., *Truth and dialectics in Augustine’s „Soliloquies”*, StPatr 49 (2010) 223-228.
- Urbán A., *Virga fuit. Ov. ars 2,339-342 y rem. 84-86 en Aug. in psalm. 66,3*, „Collectanea Christiana Orientalia” 7 (2010) 277-284.
- Van Geest P., *Sensory perceptions as a mandatory requirement for the „via negativa” towards God. The skilful paradox of Augustine as mystagogue*, StPatr 49 (2010) 51-58.
- Van Reisen H., *El viento aún sopla donde quiere?. La predicación de san Agustín en la fiesta de Pentecostés*, „Augustinus” 55 (2010) 63-75.
- Van Reisen H., *Estar alerta en beneficio de los demás. La predicación de Agustín al inicio de la cuaresma*, „Augustinus” 54 (2009) 489-502.
- Van Reisen H., *Qué mujer quiere a seis hombres?. La interpretación agustiniana del encuentro de Jesús con la mujer junto al pozo*, „Augustinus” 54 (2009) 237-250.
- Van Reyn G., *„Ad Christianam fidem pigrius movebatur” (Conf.VII.XX[25]). Alypius’ more reluctant move to the Christian faith (compared to Augustine)*, „Augustiniana” 59 (2009) 191-225; 60 (2010) 193-234.
- VanderFalk F., *Friendship, politics, and Augustine’s consolidation of the self*, „Religious Studies” 45 (2009) 125-146.
- VanFleteren F., *Augustine and philosophy*, AugSt 41 (2010) 255-274.
- Vannier M.A., *Light and illumination in Augustine: revisiting an old theme*, StPatr 49 (2010) 59-64.
- Vannier A.M., *Noël, ou le motif de l’incarnation d’après S. Augustin*, CPE 2009, nr 115, 34-39.
- Vannier A.M., *S. Paul ou le prototype de la rencontre avec le Christ pour S. Augustin*, CPE 2009, nr 113, 45-46.
- Villant M., *S. Augustin et le „Notre Père” dans ses catéchèses baptismales*, CPE 2009, nr 116, 48-49.
- Visser A., *How Catholic was Augustine?. Confessional patristics and the survival of Erasmus in the Counter-Reformation*, JEH 61 (2010) 86-106.
- Weber D., *Beobachtungen zu Augustinus’ „Locutiones in Heptateuchum”*, StPatr 49 (2010) 329-334.
- Weidmann C., *Vier unerkannte Predigten des Augustinus*, REAug 56 (2010) 173-196.
- Weidmann C., *Sermo Mai 10. Eine authentische Predigt des Augustinus?*, „Augustiniana” 60 (2010) 173-192.
- Wenning G. – Geser F., *Erkenntnislehre und Trinitätsspekulation bei Augustinus. Eine Untersuchung zur Gnoseologie von „De Trinitate” im 20. Jahrhundert*, „Augustinianum” 50 (2010) 189-232.
- Wischmeyer W., *Non ita constare ut a me dictum est (Aug. Retr. 2,4). Augustin und*

- die Zuschreibung der „Sapientia Salomonis“, „Wiener Jahrbuch für Theologie“ 8 (2010) 307-311.
- Wu T., *Augustine on involuntary sin. A philosophical defense*, „Augustiniana“ 59 (2009) 45-78.
- Wuidar L., „Confessioni“ e speculazioni musicali. *L'immagine sonora nell'opera agostiniana*, „Divus Thomas“ 112 (2009) 133-163.
- Zwollo L., *Plotinus' doctrine of the logos as a major influence on Augustine's exegesis of Genesis*, „Augustiniana“ 60 (2010) 235-261.

Augustyn Pseudo-

- Hwang A.Y., *The authorship of the Ps.-Augustinian „Hypomnesticon“, Part II*, StPatr 49 (2010) 395-399.

Auzoniusz

- Goldlust B., *Rhétorique de l'éloge dans le livre 1 de la „Correspondance“ de Symmaque*, REAug 55 (2009) 215-224.

Bardesanes z Edessy

- Ramelli I., *Bardesane e la sua scuola, l'apologia siriana ascrivita a Melitone e la Doctrina Addai*, „Aevum“ 83 (2009) 141-168.
- Ramelli I.L., *Origen, Bardaisan, and the origin of universal salvation*, HTR 102 (2009) 135-168.

Bazyli Wielki

- Athanase <Frère>, *Basile de Césarée. Précurseur de la doctrine sociale de l'Église*, „Aletheia“ 2010, nr 3, 101-111.
- Blowers P.M., *Envy's narrative scripts. Cyprian, Basil, and the monastic sages on the anatomy and cure of the invidious emotions*, „Modern Theology“ 25 (2009) 21-43.
- Bolocan C.M., *Teaching methods classified according to the logical approach which induces learning, identified in „The Hexaemeron“ of Saint Basil the Great*, „Teologie Ortodoxă“ 2009, nr 1, 103-116.
- DelCogliano M., *Basil of Caesarea, Didymus the Blind, and the anti-pneumatomachian exegesis of Amos 4:13 and John 1:3*, JTS 61 (2010) 644-658.
- Gordon Keidel A., *Basil of Caesarea and free will*, StPatr 47 (2010) 85-90.
- Kardong T., *Who was Basil's mentor? (part 1-2)*, ABR 60 (2009) 183-201; 299-309.
- Loopstra J., *The trouble with „epiphereto“. Basil's „Hexaemeron“ 2.6 in context*, OCP 76 (2010) 145-160.
- Maxwell J., *The attitudes of Basil and Gregory of Nazianzus toward uneducated Christians*, StPatr 47 (2010) 117-122.
- Mira Iborra M., *About the structure of „De Spiritu Sancto“ by Basil of Caesarea*, StPatr 47 (2010) 97-104.
- Monge R.G., *Submission to one head. Basil of Caesarea on order and authority in the Church*, VTQ 54 (2010) 219-243.
- Moreschini C., *Tritheism in Basil and Gregory of Nazianzus*, StPatr 47 (2010) 111-116.
- Müller A., *„All das ist Zierde für den Ort ...“. Das diakonisch-karitative Großprojekt des Basileios von Kaisareia*, ZACH 13 (2009) 452-474.
- Nesselrath H.G., *Libanio e Basilio di Cesarea. Un dialogo interreligioso?*,

- „Adamantius” 16 (2010) 338-352.
- Petrà B., *Basilio il Grande e l'aborto. L'insufficienza dell'interpretazione tradizionale e la necessità di andare oltre*, „Nicolaus” 37 (2010) 247-266.
- Sarisky D., *The end of interpretation in Basil of Caesarea's „De Spiritu Sancto”*, StPatr 47 (2010) 91-96.
- Sava V., *The Christian family and its problems in the light of St. Basil the Great's Canons – a pastoral approach*, „Teologie Ortodoxă” 2009, nr 2, 5-22.
- Tsuchihashi Sh., *Homotimia and synarithmesis in Basil of Caesarea's „De Spiritu Sancto”*, StPatr 47 (2010) 105-110.
- Vicovan I., *The philanthropical theology of Saint Basil the Great reflected in his Letters*, „Teologie Ortodoxă” 2009, nr 2, 23-43.

Bazyli Pseudo-

- Ruaro E., *Flying with fleshy wings: Ps.-Basil's demonology in the exegesis of Isaiah 2:20*, StPatr 44 (2010) 157-162.

Benedykt

- Böckmann A., *Approaching Christ in the Rule of Benedict*, „Cistercian Studies Quarterly” 44 (2009) 21-38.
- Puzicha M., *The „Fathers” in the Benedictine Rule. Appeal to the ideal and critical continuity*, ABR 61 (2010) 18-29.

Boecjusz

- Fauvinet-Ranson V., *Une réponse de Cassiodore à la „Consolation de philosophie”?*, REAug 55 (2009) 247-264.
- Sanders J., *The eternal now and theological suicide. A reply to Laurence Wood*, „Wesleyan Theological Journal” 45 (2010) nr 2, 67-81.
- Wood L.W., *Divine omniscience. Boethius or open theism?*, „Wesleyan Theological Journal” 45 (2010) nr 2, 41-66.

Cezary z Arles

- Trisoglio F., *Cesario d'Arles scrittore*, VetCh 47 (2010) 117-134.

Codex Iustinianus

- Grelle F., *La disciplina delle confessioni religiose nella sistematica del „Codex Iustinianus” e i profili teologici del potere normativo*, VetCh 47 (2010) 185-98.

Codex Theodosianus

- Gallego Franco H., *Cristianismo y maternidad en el ordenamiento jurídico del occidente tardorromano. El Código de Teodosio*, „Hispania Sacra” 62 (2010) nr 125, 7-25.

Cyprian z Kartaginy

- Adkin N., *„Excussaque pectore Iuno est”. Aen. 5,679 in Cyprian*, VetCh 46 (2009) 315-318.
- Alexis-Baker A., *„Ad Quirinum” book three and Cyprian's catechumenate*, JECS 17 (2009) 357-380.

- Blowers P.M., *Envy's narrative scripts. Cyprian, Basil, and the monastic sages on the anatomy and cure of the invidious emotions*, „Modern Theology” 25 (2009) 21-43.
- Cain A., *Tertullian, Cyprian, and Lactantius in Jerome's „Commentary on Galatians”*, REAug 55 (2009) 23-51.
- Chronica Tertulliana et Cyprianea*, REAug 56 (2010) 291-340.
- Fredouille J.C., *L'humanité vue d'en haut (Cyprien, Ad Donatum 6-13)*, VigCh 64 (2010) 445-455.
- Gaumer M.A., „*Poenus disputator ... non ego, sed Cyprianus Poenus*”. *Por qué necesitó Agustín de Hipona apropiarse de Cipriano de Cartago?*, „Augustinus” 55 (2010) 141-164.
- Mayer A.M.C., *Cyprian's notion of unity – an ecumenical aim?*, StPatr 46 (2010) 33-38.
- Noormann R., *Secundum Evangelii legem. Die biblische Begründung des Bußverfahrens zur Wiederaufnahme abgefallener Christen bei Cyprian von Karthago*, RQ 105 (2010) 169-191.
- Shuve K., *Cyprian of Carthage's writings from the rebaptism controversy. Two revisionary proposals reconsidered*, JTS 61 (2010) 627-643.
- Wilhite D.E., *Cyprian's scriptural hermeneutic of identity. The laxist „heresy”*, „Horizons in Biblical Theology” 32 (2010) 158-98.

Cyryl Aleksandryjski

- Beeley C.A., *Cyril of Alexandria and Gregory Nazianzen. Tradition and complexity in patristic christology*, JECS 17 (2009) 381-419.
- Concannon E., *The Eucharist as source of St. Cyril of Alexandria's christology*, „Pro Ecclesia” 18 (2009) 318-336.
- Hillis G.K., *New birth through the „second Adam”: the Holy Spirit and the miraculous conception in Cyril of Alexandria*, StPatr 48 (2010) 47-52.
- Hillis G.K., *The Holy Spirit and episcopal teaching authority according to Cyril of Alexandria*, „Theoforum” 40 (2009) 187-208.
- Kalantzis G., *Single subjectivity and the prosopic union in Cyril of Alexandria and Theodore of Mopsuestia*, StPatr 48 (2010) 59-64.
- Keating D., *Christology in Cyril and Leo: unnoticed parallels and ironies*, StPatr 48 (2010) 53-58.
- Keating D.A., *The life-giving blessing in Cyril of Alexandria*, „Homiletic and Pastoral Review” 111 (2010) nr 3, 6-15.
- Lucchesi E., *Quatre inscriptions coptes tirées de la „Troisième lettre” de Cyrille „à Nestorius”*, AnBol 128 (2010) 296.
- Zaganas D., *Cyrille d'Alexandrie aux prises avec un exégète allégoriste au debut de son „In Oseam”. Didyme l'Aveugle ou Piérius d'Alexandrie?*, VigCh 64 (2010) 480-491.
- Zaganas D., *Deux fragments inédits de l'„In Isaiam” de Cyrille d'Alexandrie*, StPatr 48 (2010) 41-46.

Cyryl Jerozolimski

- Fernández Hernández G., *Las ideas teológicas de san Cirilo de Jerusalén y su actitud ante la controversia arriana*, „Facies Domini” 2 (2010) 473-477.
- Figura M., *Jesus Christ as Richter und Retter in den Katechesen Cyrills von Jerusalem*, „Communio” 38 (2009) 364-370.

Gelston A., *Cyril of Jerusalem's Eucharistic Prayer: the argument from silence*, StPatr 46 (2010) 301-306.

Noakes K., *Cyril of Jerusalem and the spectrum of renunciation*, StPatr 46 (2010) 295-300.

Damazj I papież

Raimondi M., *Elezione iudicio Dei e turpe convicium: Damaso e Ursino tra storia ecclesiastica e amministrazione romana*, „Aevum” 83 (2009) 169-208.

Saghy M., „*Amator castitatis*”: *Pope Damasus and the politics of asceticism*, StPatr 45 (2010) 49-54.

Diadoch z Fotyki

Parrinello R.M., *Tecnica e carisma. Il discernimento tra radici pagane e tradizione cristiana; Diadocho di Fotica e Giovanni Climaco*, „Rivista di Storia del Cristianesimo” 6 (2009) 99-120.

Didache

Bobertz Ch.A., *Ritual Eucharist within narrative: a comparison of Didache 9-10 with Mark 6:31-44; 8:1-9*, StPatr 45 (2010) 93-100.

Garrow A.J., *The eschatological tradition behind 1 Thessalonians (Didache 16)*, „Journal for the Study of the New Testament” 32 (2009) 191-215.

Khomych T., *The motif of gathering in Didache 14 reconsidered*, StPatr 45 (2010) 297-302.

Koch D.A., *Eucharistic meal and eucharistic prayers in Didache 9 and 10*, StTh 64 (2010) 77-96.

Kurek-Chomycz D.A., *The sweet scent of the Gospel in the Didache and in Second Corinthians: some comments on two recent interpretations of the „stinoufi” prayer in the Coptic Did. 10.8*, VigCh 63 (2009) 323-344.

Trisoglio F., *La figura del diacono in ambito latino dalla „Didachè” a Isidoro di Siviglia*, „Rivista Liturgica” 97 (2010) 574-592.

Didaskalia Apostolorum

Marcus J., *The Testaments of the Twelve Patriarchs and the „Didaskalia Apostolorum”. A common Jewish Christian milieu?*, JTS 61 (2010) 596-626.

Dionizy Areopagita (Pseudo)

Alexopoulos Th., *Inwieweit ist die Synthese zwischen Neuplatonismus und Christentum der philosophisch-theologischen Position des Dionysius Areopagita gelungen?*, „Jahrbuch für Religionsphilosophie” 8 (2009) 119-138.

Anzulewicz H., *Albertus Magnus über die „ars de symbolica theologia” des Dionysius Areopagita*, TyV 51 (2010) 307-343.

Arthur R.A., *The dating of the Dionysian Corpus*, StPatr 48 (2010) 171-176.

De Andia Y., *Moïse et Paul, modèles de l'expérience mystique chez Grégoire de Nysse et Denys l'Aréopagite*, StPatr 48 (2010) 189-204.

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

- Fiori E., *Elementi evagriani nella traduzione siriana di Dionigi l'Areopagita. La strategia di Sergio di Resayna*, ASE 27 (2010) 323-332.
- García Bazán J.B., *La tiniebla y el seno del Padre. Gnosticos y Clemente de Alejandria en Dionisio Areopagita*, ASE 27 (2010) 2133-156.
- Gavrilyuk P., *Baptism in pseudo-Dionysius's „Ecclesiastical hierarchy”*, „Studia Liturgica” 39 (2009) 1-14.
- Harrington M., *What are the 'Hypothetical Logoi' of Dionysian mystical theology?*, StPatr 48 (2010) 177-182.
- Hick J., *Response to Knepper*, „Religious Studies” 45 (2009) 223-226.
- Knepper T.D., *Three misuses of Dionysius for comparative theology*, „Religious Studies” 45 (2009) 205-221.
- Newheiser D., *Ambivalence in Dionysius the Areopagite: the limitations of a liturgical reading*, StPatr 48 (2010) 211-216.
- Ojell A., *The most evident idea in theology? Gregory of Nyssa and Pseudo-Dionysius Areopagita on the theological significance of Incarnation*, StPatr 48 (2010) 183-188.
- Van Rossum J., *Holy Communion as 'Symbol' in Pseudo-Dionysius and Theophanes of Nicaea*, StPatr 48 (2010) 205-210.

Drakoncjusz

- Tommasi Moreschini C.O., *Roman and Christian history in Dracontius' „De laudibus Dei”*, StPatr 48 (2010) 303-308.

Dydym Aleksandryjski

- Bennett B., *The person speaking: „Prosopopoeia” as an exegetical device in Didymus the Blind's interpretation of Romans 7*, StPatr 47 (2010) 173-178.
- DelCogliano M., *Basil of Caesarea, Didymus the Blind, and the anti-pneumatomachian exegesis of Amos 4:13 and John 1:3*, JTS 61 (2010) 644-658.
- Prinzivalli E., *Didimo il Cieco e l'interpretazione des Salmo 23 (22)*, RevSR 83 (2009) 353-364.
- Stefaniw B., *Exegetical curricula in Origen, Didymus, and Evagrius: pedagogical agenda and the case for neoplatonist influence*, StPatr 44 (2010) 281-294.
- Steiger P.D., *Peter and Paul in the commentaries of Didymus the Blind*, StPatr 47 (2010) 167-174.
- Zaganas D., *Cyrille d'Alexandrie aux prises avec un exégète allégoriste au debut de son „In Oseam”. Didyme l'Aveugle ou Piérius d'Alexandrie?*, VigCh 64 (2010) 480-491.

Efrem Syryjczyk

- Cerbelaud D., *La signification spirituelle de l'ascèse. Le témoignage de Saint Éphrem*, POC 59 (2009) 245-268.
- Egender N., *Le mystère de Noël dans les «Hymnes sur la Nativité» d'Éphrem de Nisibe*, CPE 2009, nr 115, 3-20.
- Kremer T., *Interpretatio Syriaca. Der exegetische Beitrag Ephräms des Syrers zum Verständnis der biblischen Urgeschichte*, „Trierer theologische Zeitschrift” 119 (2010) 165-182.
- Kremer Th., *Gute und böse Tiere im Genesiskommentar Ephrams des Syrers*, StPatr 45 (2010) 221-228.

Palmer A., *Interpolated stanzas in Ephraim's madroshe III-VII on faith*, OC 93 (2009) 1-27.

Ramelli I.L., *La centralità del mistero di Cristo nell'escatologia efremitiana*, „Augustinianum” 49 (2009) 371-405.

Epifaniusz z Salaminy

Kim Y.R., *Bad bishops corrupt good emperors: ecclesiastical authority and the rhetoric of heresy in the „Panarion” of Epiphanius of Salamis*, StPatr 47 (2010) 161-166.

Kim Y.R., *Reading the „Panarion” as collective biography. The heresiarch as unholy man*, VigCh 64 (2010) 382-413.

Solovieva O., *Epiphanius of Salamis and his invention of iconoclasm in the fourth century A.D.*, „Fides et Historia” 42 (2010) 21-46.

Eucheriusz z Lyonu

Dulaey M., *Les Formulae d'Eucher: premier dictionnaire des symboles bibliques*, CPE 2009, nr 114, 49-59.

Lenkaityte M., *L'Éloge du désert d'Eucher de Lyon: désert monastique dans l'île de Lérins*, CPE 2009, nr 114, 2-25.

Milhau M., *Le diable dans la «Vita Martini»*, CPE 2010, nr 120, 27-38.

Pepino J., *Du mépris du monde. Lettres profanes et monachisme*, CPE 2009, nr 114, 26-48.

Eugipiusz

Merkt A., *Splendens patria. Die „Vita Severini” (um 511) über irdische und himmlische Heimat*, „Beiträge zur Geschichte des Bistums Regensburg” 43 (2009) 13-18.

Eutyches

Dovere E., *„Principalis providentia” e dissenso eutichiano. Le leggi repressive del 452-455*, VetCh 46 (2009) 57-86.

Euzebiusz z Cezarei

Amerise M., *Eusebio fra storiografia e teologia politica. L'imperatore cristiano dalla „Storia ecclesiastica” agli scritti costantiniani*, „Adamantius” 16 (2010) 52-62.

Andrei O., *Dai „Chronici Canones” di Eusebio al „Chronicon” di Girolamo. Translatio come costruzione di un nuovo modello cronografico*, VetCh 47 (2010) 15-22.

Andrei O., *I „Chronici Canones” di Eusebio di Cesarea. Una rivoluzione cronografica*, „Adamantius” 16 (2010) 34-51.

Andrei O., *I martiri di Lione in Eusebio dai „Chronici canones” alla „Historia ecclesiastica”*, „Rivista di Storia del Cristianesimo” 7 (2010) 461-488.

Balcarek P., *Some remarks on the response to iconoclasm in the old slavonic „Vita Constantini”*, StPatr 48 (2010) 355-360.

Barnes T.D., *Notes on the „Letter of Eusebius to Constantia” (CPG 3503)*, StPatr 46 (2010) 313-318.

Bernasconi A., *I codici „Bononienses Graeci” 3643-3644 della „Praeparatio” e della*

- „*Demonstratio Evangelica*” di Eusebio, „*Adamantius*” 16 (2010) 109-119.
- Drake H.A., *Playing with words: is there a Corpus in the Vita Constantini?*, *StPatr* 46 (2010) 339-346.
- Franchi R., *Eusebio di Cesarea*, „*Hist. eccl.*” 5.27 e „*Praep. ev.*” 7.21.5: *indagine su Massimo, autore „fantasma”*, *SE* 48 (2009) 5-34.
- Gounelle R., *Les éditions de la „Collectio sermonum” d’Eusèbe d’Alexandrie*, *AnBol* 127 (2009) 249-272.
- Heyne Th., *The devious Eusebius? An evaluation of the „Ecclesiastical History” and its critics*, *StPatr* 46 (2010) 325-332.
- Junod É., *Les hérétiques et l’hérésie dans le „programme” de l’„Histoire Ecclésiastique” d’Eusèbe de Césarée*, „*Rivista di Storia del Cristianesimo*” 6 (2009) 417-434.
- Louth A., *Ignatios or Eusebios. Two models of patristic ecclesiology*, „*International Journal for the Study of the Christian Church*” 10 (2010) 146-56.
- Martin A., *Les continuateurs grecs d’Eusèbe de Césarée. Le cas de Théodoret*, „*Adamantius*” 16 (2010) 88-100.
- Monferrer Sala J.P., *A Greek text in Arabic. „James’ martyrdom” according to Eusebius of Caesarea’s „Historia ecclesiastica” (Sin. ar. 535)*, *OC* 93 (2009) 85-108.
- Morlet S., *La „Démonstration évangélique” d’Eusebe de Cesaree contient-elle des fragments du „Contra Christianos” de Porphyre? A propos du frg. 73 Harnack*, *StPatr* 46 (2010) 59-64.
- Morlet S., *La datation du „Contra Christianos” de Porphyre. A propos d’un passage problématique d’Eusèbe de Césarée (Histoire ecclésiastique, VI, 19, 2)*, *REAug* 56 (2010) 11-18.
- Neri V., *Romani, greci, barbari. Identità etniche ed universalismi nell’opera di Eusebio di Cesarea*, „*Adamantius*” 16 (2010) 63-87.
- Ramelli I.L., „*Maximus*” on evil, matter, and God. *Arguments for the identification of the source of Eusebius, PE VII,22 with Maximus of Tyre*, „*Adamantius*” 16 (2010) 230-255.
- Scarborough J.M., *Primitive, unique, and true. Eusebius and the legacy of his „Ecclesiastical History”*, *VTQ* 53 (2009) 67-97.
- Simmons M.B., *Porphyrian universalism. A tripartite soteriology and Eusebius’s response*, *HTR* 102 (2009) 169-192.
- Simmons M.B., *Universalism in the „Demonstratio evangelica” of Eusebius of Caesarea*, *StPatr* 46 (2010) 319-324.
- Spanudakes K., *Eusebius „C. Hier.” 6.5 on man and fowl. An instance of Christian-pagan dialogue on a theurgic ritual*, *VigCh* 64 (2010) 31-53.
- Toda S., *The Syriac version of Eusebius’ „Ecclesiastical History” revisited*, *StPatr* 46 (2010) 333-338.
- Verdoner M., *Überlegungen zum Adressaten von Eusebs „Historia ecclesiastica”*, *ZCh* 14 (2010) 362-378.

Eusebiusz z Nikomedii

- Gwynn D.M., *Eusebius of Nicomedia: a ‘court bishop’ for Constantine?*, *StPatr* 46 (2010) 289-294.

Euzebiusz z Vercelli

- Dattrino L., *Eusebio di Vercelli. Vescovo, monaco, martire*, „Salesianum” 72 (2010) 699-720.
- Schott J.M., *Philosophies of language, theories of translation, and imperial intellectual production. The cases of Porphyry, Iamblichus, and Eusebius*, ChH 78 (2009) 855-861.
- Washburn D.A., *Tormenting the tormentors. A reinterpretation of Eusebius of Vercelli's letter from Scythopolis*, ChH 78 (2009) 731-755.

Ewagriusz z Pontu

- Bamberger J.E., *Das Leben in Gemeinschaft. (2) Der geistliche Weg nach Evagrius Ponticus*, „Cistercienserchronik” 116 (2009) 271-279.
- Bettiolo P., *Discernimento dei pensieri e conoscenza del cuore. Natura e sovranatura nell'insegnamento di Evagrio Pontico*, „Rivista di Storia del Cristianesimo” 6 (2009) 43-63.
- Brakke D., *Le gnostique. Évagre le Pontique*, CCist 71 (2009) 188-222.
- Brock S., *Discerning the Evagrian in the writings of Isaac of Nineveh. A preliminary investigation*, „Adamantius” 15 (2009) 60-72.
- Bunge G., *Encore une fois: hénade ou monade?. Au sujet de deux notions-clés de la terminologie technique d'Évagre le Pontique*, „Adamantius” 15 (2009) 9-42.
- Burton-Christie D., *Evagrius on sadness*, „Cistercian Studies Quarterly” 44 (2009) 395-409.
- Casiday A., *Universal restoration in Evagrius Ponticus' „Great Letter”*, StPatr 47 (2010) 223-228.
- Chialà S., *Evagrio il Pontico negli scritti di Isacco di Ninive*, „Adamantius” 15 (2009) 73-84.
- Dysinger L., *Exegesis and spiritual guidance in Evagrius Ponticus*, StPatr 47 (2010) 209-221.
- Fiori E., „*E lui che mi ha donato la conoscenza senza menzogna*” (Sap 7,17). *Origene, Evagrio, Dionigi e la figura del maestro nel „Discorso sulla vita spirituale” di Sergio di Resayna*, „Adamantius” 15 (2009) 43-59.
- Fiori E., *Elementi evagriani nella traduzione siriana di Dionigi l'Areopagita. La strategia di Sergio di Resayna*, ASE 27 (2010) 323-332.
- Géhin P., *Antoine Guillaumont (1915-2000) et Claire Guillaumont (1916-2005). Cinquante ans de recherches sur le monachisme ancien et Évagre le Pontique*, „Adamantius” 15 (2009) 85-92.
- Géhin P., *La dette d'Isaac de Ninive envers Évagre le Pontique*, CPE 2010, nr 119, 40-52.
- Louth A., *Evagrius on anger*, StPatr 47 (2010) 179-186.
- Rich A.D., *Discerning Evagrius Ponticus discerning: „diakrisis” in the works of Evagrius*, StPatr 47 (2010) 203-208.
- Stefaniw B., *Exegetical curricula in Origen, Didymus, and Evagrius: pedagogical agenda and the case for neoplatonist influence*, StPatr 44 (2010) 281-294.
- Tobon M., *The health of the soul: „apatheia” in Evagrius Ponticus*, StPatr 47 (2010) 187-202.

Faustus z Riez

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

Filon z Aleksandrii

Chirilă I.; *The exegetical paradigm of Philo Judaeus on the creation*, „Teologie Ortodoxă” 2010, nr 2, 35-48.

Dinan A., *Another citation of Philo in Clement of Alexandria’s „Protrepticus” (10,93,1-2)*, VigCh 64 (2010) 435-444.

Lagouanère J., *Les songes et les signes. L’interprétation dans le „De Iosepho” de Philon d’Alexandrie*, „Mélanges de Science Religieuse” 67 (2010) 3-19.

Filastriusz z Brescii

Papsdorf J., *Filastrius of Brescia’s „Diversarum hereseon liber”: a study in patristic mediocrity*, StPatr 46 (2010) 131-136.

Filoksen z Mabbug

Pinggera K., *Der Leib Christi und das eucharistische Brot. Philoxenus von Mabbug zu Joh. 6:51*, StPatr 48 (2010) 147-152.

Viezure D.I., *Philoxenus of Mabbug and the controversies over the ‘Theopaschite’ Trisagion*, StPatr 48 (2010) 137-146.

Grzegorz Palamas

Bamford N., *Gregory Palamas’ energetic approach to person: existential and ontological implications*, StPatr 48 (2010) 241-246.

Manoussakis J.P., *Theophany and indication. Reconciling Augustinian and Palamite aesthetics*, „Modern Theology” 26 (2010) 76-89.

Torrance A., *Precedents for Palamas’ essence-energies theology in the Cappadocian Fathers*, VigCh 63 (2009) 47-70.

White R., *The mystery of the cross in the theology of St Gregory Palamas*, StPatr 48 (2010) 247-252.

Grzegorz Wielki

Demacopoulos G.E., *Gregory the Great and the appeal to Petrine authority*, StPatr 48 (2010) 333-346.

Maymo I Capdevila P., *Gregory the Great and the religious otherness: pagans in a Christian Italy*, StPatr 48 (2010) 327-332.

Meis Wörmer A., *La influencia de Gregorio Magno en Alberto Magno. Super Dionysii mysticam theologiam et epistulas*, TyV 51 (2010) 345-364.

Muller B., *Nautische metaphern bei Gregor dem Grossen*, StPatr 48 (2010) 165-170.

Nemeš J., *„Mystické uvažovanie o najvyššom Bohu“ pápeža Gregora I.*, „Cultural History” 2 (2010) 266-271.

Scerri H., *Gregory the Great deposes a disobedient bishop*, StPatr 48 (2010) 321-326.

Simonetti M., *Gregorio Magno e Origene sul „Cantico dei Cantici”*, „Adamantius” 15 (2009) 95-102.

Spanò M.R., *Sulla singolare vicenda di due scritti di Gregorio Magno. L’ „Expositio in I Regum” et l’ „Expositio in Cantica Canticatorum”*, VetCh 47 (2010) 309-324.

Turner J., „*And we beseech thee to send down thy Holy Spirit*”. *History, liturgy, and theology in the epiclesis text of the divine liturgy of St. Gregory*, *StLit* 39 (2009) 202-215.

Grzegorz z Antiochii

Birdsall J.N., *Gregory of Antioch: „Homilia in s. theophania” (CPG 7385): gleanings of text and theme*, *JTS* 60 (2009) 531-537.

Grzegorz z Elwiry

Cain A., *Gregory of Elvira, Lactantius, and the reception of the „De ira Dei”*, *VigCh* 64 (2010) 109-114.

Grzegorz z Nazjanzu

Abrams Rebillard S., *The autobiographical „Prosopopoeia” of Gregory of Nazianzus*, *StPatr* 47 (2010) 123-128.

Beeley Ch.A., *Cyril of Alexandria and Gregory Nazianzen: tradition and complexity in patristic christology*, *JECS* 17 (2009) 381-419.

Bezrashvili K., *Michael Psellos: the interpreter of the style of Gregory the Theologian and the new aspects of the concepts of rhetorical theories*, *StPatr* 48 (2010) 233-240.

Bouteneff P., *Whatever that was! Paradise according to Gregory of Nazianzus*, *StPatr* 47 (2010) 141-146.

Brauch T., *Gregory of Nazianzus’ „Letters” 24 and 38 and Themistius of Constantinople*, *StPatr* 47 (2010) 129-134.

Calvet-Sebasti M.A., *Visages du démon dans l’œuvre de Grégoire de Nazianze*, *CPE* 2010, nr 120, 50-62.

Daley B.E., *Who is the real bishop of Constantinople? A reconsideration of Gregory of Nazianzus’ will*, *StPatr* 47 (2010) 147-154.

Fulford B., „*One commixture of light*”. *Rethinking some modern uses and critiques of Gregory of Nazianzus on the unity and equality of the divine persons*, „*International Journal of Systematic Theology*” 11 (2009) 172-189.

García Guillén D., *El misterio de la Encarnación redentora en Gregorio Nacianceno*, „*Facies Domini*” 2 (2010) 43-86.

Gautier F., *Le dépassement des genres chez les Cappadociens et chez Grégoire de Nazianze en particulier. À propos de la „Métaphysique des sexes” de Sylviane Agacinski*, *REAug* 55 (2009) 113-139.

Giulea D.A., *The divine essence, that inaccessible kabod enthroned in heaven. Nazianzen’s „Oratio” 28,3 and the tradition of apophatic theology from symbols to philosophical concepts*, „*Numen*” 57 (2010) 11-29.

Goat K., *Why pastors should flee the ministry. A meditation from the pastoral theology of Gregory of Nazianzus*, „*Churchman*” 124 (2010) 105-126.

Harrison V.E.F., *The Logos cries out from the virgin’s womb: Gregory of Nazianzus, „Oration” 45.13*, *StPatr* 47 (2010) 135-140.

Maxwell J., *The attitudes of Basil and Gregory of Nazianzus toward uneducated Christians*, *StPatr* 47 (2010) 117-122.

Milovanovic-Barham c., „*Here I am a breathing corpse*”. *Did Gregory of Nazianzus suffer from leprosy?*, *AnBol* 127 (2009) 273-297.

- Molac P., „*La Trinité m'a envoyé porter sa lumière*”. Traduction et commentaire du „troisième” poème dogmatique de Grégoire de Nazianze, BLE111 (2010) 123-154.
- Molac P., *Purificación y santidad: una perspectiva de „comunidad” según san Gregorio de Nacianzo. Aproximación a partir del Discurso 40*, ScT 41 (2009) 833-842.
- Moreschini C., *Tritheism in Basil and Gregory of Nazianzus*, StPatr 47 (2010) 111-116.
- Salapatas A., *The liturgical theology of initiation in the sermon „On holy baptism” by Gregory of Nazianzus*, OrtF 24 (2010) 2181-192.

Grzegorz z Nyssy

- Alexandre M., *Les homélies sur l'oraison dominicale de Grégoire de Nysse*, CPE 2009, nr 116, 22-34.
- Cantore R., *Dinamica e stilemi letterari del desiderio nella „Vita di Mosè” di Gregorio di Nissa*, „Studi sull'Oriente Cristiano” 14 (2010) 69-89.
- Cassin M., *Refuter sans laisser le lecteur: Pratique de la refutation dans le „Contre Eunome” de Gregoire de Nysse*, StPatr 47 (2010) 71-76.
- Cirelli A.T., *Re-assessing the meaning of thought. Hans Urs von Balthasar's retrieval of Gregory of Nyssa*, „The Heythrop Journal” 50 (2009) 416-424.
- Cochran E.A., *The „imago Dei” and human perfection. The significance of christology for Gregory of Nyssa's understanding of the human person*, „The Heythrop Journal” 50 (2009) 402-415.
- Dattrino L., *La paternità di Gregorio Nisseno*, „Lateranum” 76 (2010) 141-55.
- De Andia Y., *Moïse et Paul, modèles de l'expérience mystique chez Grégoire de Nysse et Denys l'Aréopagite*, StPatr 48 (2010) 189-204.
- Drobner H.R., *Gregorio de Nisa como filósofo: „De anima et resurrectione” y „De hominis opificio”*, „Mayéutica” 35 (2009) 5-37.
- García Guillén D., *El misterio de la Encarnación redentora en Gregorio Nacianceno*, „Facies Domini” 2 (2010) 43-86.
- Haikka T., *Gregory of Nyssa's Canticum behind the „Akathistos Hymn”?*, StPatr 47 (2010) 63-70.
- Howard N.D., *Familial askesis in the „Vita Macrina”*, StPatr 47 (2010) 33-38.
- Kockert C., *The concept of seed in Christian cosmology: Gregory of Nyssa*, „Apologia in Hexaemeron”, StPatr 47 (2010) 27-32.
- La Matina M., *Analytic philosophy of language and the revelation of person. Some remarks on Gregory of Nyssa and Maximus the Confessor*, StPatr 47 (2010) 77-84.
- Laird M., *Gregory of Nyssa and divinization: a reconsideration*, StPatr 47 (2010) 39-44.
- Leemans J., *Reading Acts 6-7 in the early Church: Gregory of Nyssa's „First and Second Homilies on Stephen the Protomartyr”*, StPatr 47 (2010) 9-20.
- Leuenberger-Wenger S., *Ethics and Christian identity in Gregory of Nyssa*, StPatr 47 (2010) 45-50.
- Ludlow M., *Science and theology in Gregory of Nyssa's „De anima et resurrectione”*. *Astronomy and automata*, JTS 60 (2009) 467-489.
- MacCollum A., *A puzzling verb in the Syriac version of Gregory of Nyssa's „De anima et resurrectione”*, „Aramaic Studies” 7 (2009) 19-26.
- Maspero G., *Remarks on Eros in Plato and Gregory of Nyssa*, StPatr 47 (2010) 51-56.
- Matz B., *Alleviating economic injustice in Gregory of Nyssa's „Contra usurarios”*, StPatr 44 (2010) 549-553.

- Meredith A., *Divine incomprehensibility in Gregory of Nyssa and Augustine*, StPatr 47 (2010) 3-8.
- Miscioscia S., *L'obiezione al fatalismo astrologico. Plotino e Gregorio di Nisa a confronto*, „La Ciudad de Dios” 223 (2010) 183-206.
- Nicola A., *La divinización y el espaciamento del ser. Gregorio de Nisa leído por Balthasar*, TyV 50 (2009) 451-461.
- Ojell A., *The most evident idea in theology? Gregory of Nyssa and Pseudo-Dionysius Areopagita on the theological significance of incarnation*, StPatr 48 (2010) 183-188.
- Radde-Gallwitz A., *Epinoia and Initial Concepts: Re-assessing Gregory of Nyssa's Defense of Basil*, StPatr 47 (2010) 21-26.
- Ramelli I., „*In illud: Tunc et ipse Filius*”...: *Gregory of Nyssa's exegesis, its derivations from Origen, and early patristic interpretations related to Origen's*, StPatr 44 (2010) 259-274.
- Ramelli I., *Aionios and aion in Origen and in Gregory of Nyssa*, StPatr 47 (2010) 57-62.
- Turcescu L., *Blessed are the peacemakers, for they will be called sons of God: does Gregory of Nyssa have a theology of adoption?*, „Teologie Ortodoxă” 2009, nr 2, 45-56.
- Weedman M., *The polemical context of Gregory of Nyssa's doctrine of divine infinity*, JECS 18 (2010) 181-104.
- Wessel S., *Memory and individuality in Gregory of Nyssa's „Dialogus de anima et resurrectione”*, JECS 18 (2010) 369-392.
- Wessel S., *The reception of Greek science in Gregory of Nyssa's „De hominis opificio”*, VigCh 63 (2009) 24-46.
- Wickham L.R., *Gregory of Nyssa*, JEH 60 (2009) 534-539.

Hermas

- Morrison K.F., *How to feed on empty images: the „Shepherd” of Hermas and the witch of Endor*, StPatr 45 (2010) 309-324.
- O'Brien D., *Entering the kingdom with difficulty: the self-sufficient life as the quest for wealthy believers in the „Shepherd” of Hermas and Clement of Alexandria's „Quis dives salvetur” and „Paedagogus”*, StPatr 45 (2010) 325-330.
- Robinson D.Ch., *The problem of dicuxia in the „Shepherd” of Hermas*, StPatr 45 (2010) 303-308.
- Steenberg M.C., *Irenaeus on Scripture, „graphe”, and the status of Hermas*, VTQ 53 (2009) 29-66.

Hezychiusz z Jerozolimy

- Noret J., *Un folio du „Grand commentaire d'Hésychius de Jérusalem sur les psaumes” conservé à Bruxelles*, SE 49 (2010) 243-248.

Hieronim

- Adkin N., *Some Jeronian gingerbread? (Epist. 31)*, RBen 120 (2010) 15-11.
- Andrei O., *Dai „Chronici Canones” di Eusebio al „Chronicon” di Girolamo. Translatio come costruzione di un nuovo modello cronografico*, VetCh 47 (2010) 15-22.

- Bilancia E., *Il significato storico e politico della polemica contro la magia nella „Vita Hilarionis” di Girolamo*, „Sanctorum” 7 (2010) 155-171.
- Boer E. A. de, *De invloed van de Bijbelse zwijgteksten. Kerkvader Hieronymus en „kerkmoeder” Marcella*, „Theologisch Debat” 7 (2010) nr 3, 4-10.
- Cain A., *Aelred of Rievaulx and Jerome’s „Commentary on Galatians”*, „Cistercian Studies Quarterly” 45 (2010) 13-6.
- Cain A., *An unidentified patristic quotation in Jerome’s „Commentary on Galatians” (3.6.11)*, JTS 61 (2010) 216-225.
- Cain A., *Jerome’s „Epistula” CXVII on the „subintroductae”. Satire, apology, and ascetic propaganda in Gaul*, „Augustinianum” 49 (2009) 119-143.
- Cain A., *Jerome’s „Epitaphium Paulae”. Hagiography, pilgrimage, and the cult of Saint Paula*, JECS 18 (2010) 105-139.
- Cain A., *Tertullian, Cyprian, and Lactantius in Jerome’s „Commentary on Galatians”*, REAug 55 (2009) 23-51.
- Caruso G., *Girolamo antipelagiano*, „Augustinianum” 49 (2009) 65-118.
- Courtray R., *Nabuchodonosor, figure du diable chez Jérôme*, CPE 2010, nr 120, 18-26.
- Delcorno C., *La fortuna delle „Vite” geronimiane tra Medioevo e Umanesimo*, „Adamantius” 16 (2010) 178-192.
- Fraisse A., *Comment traduire la Bible?. Un échange entre Augustin et Jérôme au sujet de la „citrouille” de Jonas 4,6*, EThR 85 (2010) 145-165.
- Grandi G., *Il problema del genere letterario delle „Vite” geronimiane. Storia di una scelta ardita e vincente*, „Adamantius” 16 (2010) 130-140.
- Grappone A., *Girolamo e l’epistolario tra Seneca e san Paolo*, „Augustinianum” 50 (2010) 119-145.
- Hamblenne P., *La notice de Jérôme sur Jean d’Antioche (Hier., Vir. inl. CXXIX). Analyse critique d’un dossier d’histoire littéraire*, „Augustinianum” 49 (2009) 5-63.
- Hušek V., *Milost, lidské úsilí a Boží předvedení podle Jeronýma*, „Studia Theologica” 2010, nr 41, 19-29.
- Karfikova L., *Milost, lidske usili a Bozi predvedeni podle Jeronyma*, „Studia Theologica” 12 (2010) nr 3, 19-29.
- Koet B.J., *The inventor of the scholar-monk. Megan Hale Williams on Jerome*, „Bijdragen” 70 (2009) 458-467.
- Lugaresi L., *Sanità e spettacolo. Dimensioni „teatrali” nella „Vita di Ilarione” e in altri testi della letteratura agiografica tra IV e V secolo*, „Adamantius” 16 (2010) 141-163.
- Mantelli S., *„Quia scarabaeus vel cantharus vermis est stercoris”. Una glossa erasmiana nel „Commentario ad Abacuc” di Gerolamo*, „Augustinianum” 50 (2010) 443-451.
- Miscioscia S., *Agostino e Girolamo: la verità nella carità. Un esempio della positività della relazione interpersonale nell’„Epistolario” di Agostino d’Ippona*, „La Ciudad de Dios” 223 (2010) 415-444.
- Nardi C., *Petrarca e Girolamo. Consonanze spirituali, erudite, umane*, „Vivens Homo” 21 (2010) 477-494.
- Novembri V., *Philosophia and Christian culture: an antidote for female weakness in Jerome’s „Letters”*, StPatr 44 (2010) 471-486.
- Nugent P., *Patristics and pedagogy: Jerome and Augustine*, StPatr 49 (2010) 3-7.
- Rivas F., *Exempla bíblicos dirigidos a las mujeres en el epistolario de San Jerónimo*, EE 84 (2009) 423-445.

Wessel S., *The morality of disgust in Jerome and John Chrysostom*, „Augustinianum” 50 (2010) 147-162.

Hilary z Poitiers

Bertrand D., *L'argumentation hilarienne dans les Livres 4-7 du „De Trinitate”*, StPatr 46 (2010) 99-104.

Dupont-Fauville D., *Communion et eucharistie chez saint Hilaire de Poitiers*, NRTh 131 (2009) 771-789.

Greschat K., *Hilarius von Poitiers im Spiegel einiger neuerer Veröffentlichungen*, „Theologische Rundschau” 74 (2009) 219-226.

Simonetti M., *Un libro recente su Ilario di Poitiers*, „Adamantius” 15 (2009) 331-340.

Toom T., *Hilary of Poitiers' „De Trinitate” and the name(s) of God*, VigCh 64 (2010) 456-479.

Williams D. H., *New light on Hilary of Poitiers' „In Matthaeum”*, StPatr 46 (2010) 95-98.

Hipolit

Bird M. – Whittington M.R., *The faithfulness of Jesus Christ in Hippolytus's „De Christo et Antichristo”*: overlooked patristic evidence in the „pistis Christu” debate, NTS 55 (2009) 552-562.

Navascués P. de, „*Ya vivamos, ya muramos, del Señor somos*” (Rm 14,8). *Una vieja exégesis de san Hipólito*, RET 70 (2010) 147-158.

Hipolit Pseudo-

Castelli E., *The author of the „Refutatio omnium haeresium” and the attribution of the „De universo” to Flavius Josephus*, VetCh 46 (2009) 17-30.

Johnson S.R., *Hippolytus's „Refutatio” and the Gospel of Thomas*, JECS 18 (2010) 305-326.

Stewart-Sykes A., *The pseudo-Hippolytean homily on the theophany (CPG 1917). A neglected witness to early Syrian baptismal rituals*, StLit 39 (2009) 23-39.

Simonetti M., *Per un profilo dell'autore dell'„Elenchos”*, VetCh 46 (2009) 157-173.

Tripaldi D. – Stori E., *La porta del cielo. Forme e contesti di trasmissione di una parola extracanonica di Gesù tra Ps.-Ippolito, Ref. V,8,21 e Afraate, Dem. 4,5, „Adamantius”* 15 (2009) 203-213.

Horsiesi

Joest Ch., *Die sog. „Règlements” als Werk des Pachomianers Horsiese († nach 386)*, VigCh 63 (2009) 480-492.

Ignacy z Antiochii

Bellescize L. de, *L'Eucharistie chez Ignace d'Antioche et Polycarpe de Smyrne*, NRTh 132 (2010) 197-216.

Bergamelli F., *‘Lasciatemi ricevere la pura luce! La giunto, sarò uomo’ (Romani 6.2). Lineamenti essenziali di antropologia ignaziana*, StPatr 45 (2010) 379-384.

Bergamelli F., *„Lasciatemi ricevere la pura luce! Là giunto, sarò uomo” (Romani 6,2). Lineamenti essenziali di antropologia ignaziana*, „Salesianum” 71 (2009) 129-142.

- Bruns P., *Der Monepiskopat im Briefkorpas des Ignatius von Antiochien*, „Forum katholische Theologie” 25 (2009) 99-109.
- Cattaneo E., *Il „credo” di Ignazio di Antiochia*, CivCat 161 (2010) 157-164.
- Decrept É., *La paix de l'Église d'Antioche d'après les lettres ignatiennes*, RevSR 83 (2009) 201-217.
- Lapenna L., *La „Vita di Ignazio” di Niceta di Paflagonia. Il testo e le sue interpretazioni*, „Nicolaus” 36 (2009) 7-80.
- Louth A., *Ignatios or Eusebios. Two models of patristic ecclesiology*, „International Journal for the Study of the Christian Church” 10 (2010) 146-56.
- McConnell T., *Ignatius of Antioch: death wish or last request of a condemned man?*, StPatr 45 (2010) 385-390.
- Reis D. M., *Surveillance, interrogation, and discipline: inside Ignatius’ „Panopticon”*, StPatr 45 (2010) 373-378.
- Schmithals W., *Zu Ignatius von Antiochien*, ZACH 13 (2009) 181-203.
- Svigil M.J., *The center of Ignatius of Antioch’s catholic Christianity*, StPatr 45 (2010) 367-372.
- Zañartu S., *Autenticidad de la recensión media de Ignacio de Antioquía. Notas sobre discusiones recientes*, TyV 50 (2009) 497-516.

Innocenty I

- Dunn G.D., *The Christian networks of the Aniciae. The example of the Letter of Innocent I to Anicia Juliana*, REAug 55 (2009) 53-72.

Ireneusz z Lyonu

- Bogaert P.M., *Les oeuvres d'Irénée étaient-elles introuvables à Lyon vers 600? À propos d'une note manuscrite de dom Célestin Charlier*, RBen 120 (2010) 201-207.
- Bounds C.T., *Irenaeus and the doctrine of Christian perfection*, „Wesleyan Theological Journal” 45 (2010) 161-176.
- Bounds Ch.T., *Competing doctrines of perfection: the primary issue in Irenaeus’ „Refutation of gnosticism”*, StPatr 45 (2010) 403-408.
- Briggman A., *Dating Irenaeus’ acquisition of Theophilus’ correspondence to Autolycus: a pneumatological perspective*, StPatr 45 (2010) 397-402.
- Briggman A., *Re-evaluating angelomorphism in Irenaeus. The case of „Proof of the apostolic preaching” 10*, JTS 61 (2010) 583-595.
- Briggman A., *The Holy Spirit as the unction of Christ in Irenaeus*, JTS 61 (2010) 171-193.
- Dassmann E., *San Pablo en la primera teología cristiana hasta Ireneo*, „Anuario de Historia de la Iglesia” 18 (2009) 239-257.
- Dunning B.H., *Virgin earth, virgin birth. Creation, sexual difference, and recapitulation in Irenaeus of Lyons*, „The Journal of Religion” 89 (2009) 57-88.
- George S., *The emergence of christology in the early Church: a methodological survey with particular reference to the anti-heretical polemics of Irenaeus of Lyons*, „Asia Journal of Theology” 24 (2010) 219-253.
- Kauhanen T., *Irenaeus and the text of 1 Samuel*, „Vetus Testamentum” 59 (2009) 415-428.
- Kurz J.R., *The gifts of creation and the consummation of humanity. Irenaeus of Lyon’s recapitulatory theology of the Eucharist*, „Worship” 83 (2009) 112-132.

- Kydd R., *Polemics and the gifts of the Spirit in Tertullian, Irenaeus, and the „Excerpts from Theodotus”*, StPatr 45 (2010) 433-438.
- Martínez-Gayol Fernández N., *Ireneo de Lyon. La idea de „reparación” en el contexto de la „recapitulación”*, EE 85 (2010) nr 332, 3-42.
- May J.D., *The four pillars. The fourfold Gospel before the time of Irenaeus*, „Trinity Journal” 30 (2009) 67-79.
- Meier H., *„Das Erhoffte will seine Zeit”. Gedicht und Nachsatz*, „Communio” 38 (2009) 331-336.
- Polanco Fernando R., *La carne de Cristo como „salus in compendio” (AH III, 18, 1), o la gloria de Dios en lo finito: recepción balthasariana de Ireneo*, TyV 50 (2009) 345-373.
- Resch D.G., *The fittingness and harmony of Scripture. Toward an Irenaean hermeneutic*, „The Heythrop Journal” 50 (2009) 74-84.
- Steenberg M.C., *Irenaeus on Scripture, „graphie”, and the status of Hermas*, VTQ 53 (2009) 29-66.
- Trompf G.W., *The Epistle of Jude, Irenaeus, and the Gospel of Judas*, „Biblica” 91 (2010) 555-582.
- Utebi K., *Terms indicating the eucharistic prayer in Irenaeus’ writings: „the invocation of God” and „the word of God”*, „Kwansei-Gakuin University Review” 14 (2009) 15-33.
- Van Oort J., *The Gospel of Judas as „confictio” (Irenaeus, Adv. haer. I, 31, 1)*, „Acta Patristica et Byzantina” 20 (2009) 109-112.
- Vigne D., *L’Antichrist chez s. Irénée*, CPE 2010, nr 120, 11-17.

Izaak z Niniwy

- Alfeyev H., *Solitude, humilité, souvenir de la mort. Quelques éléments de la doctrine ascétique d’Isaac de Ninive*, CPE 2010, nr 119, 14-29.
- Brock S., *Discerning the Evagrian in the writings of Isaac of Nineveh. A preliminary investigation*, „Adamantius” 15 (2009) 60-72.
- Brock S., *Isaac de Ninive*, trad. C. Pasquet, CPE 2010, nr 119, 2-13.
- Chialà S., *Evagrio il Pontico negli scritti di Isacco di Ninive*, „Adamantius” 15 (2009) 73-84.
- Chiala S., *L’importance du corps dans la prière, selon l’enseignement d’Isaac de Ninive*, CPE 2010, nr 119, 30-39.
- Gehin P., *La dette d’Isaac de Ninive envers Évagre le Pontique*, CPE 2010, nr 119, 40-52.
- Kavvadas N., *On the relations between the eschatological doctrine of Isaac of Nineveh and Theodore of Mopsuestia*, StPatr 45 (2010) 245-250.

Izaak ze Stelli

- Pezzini D., *Mysterium and moralitas. A reading of Isaac of Stella’s Sermons 11 and 12 on the healing of a leper (Mt 8:1-4)*, „Cistercian Studies Quarterly” 44 (2009) 411-429.

Izaak z Peluzjum

- Fatti F., *Meglio non far nomi. Isidoro „xenodochos” e l’ „Oratio funebris” in laudem s. Iohannis Chrysostomi*, „Augustinianum” 49 (2009) 177-189.

Izydor z Sewilli

Trisoglio F., *La figura del diacono in ambito latino dalla „Didachè” a Isidoro di Siviglia*, „Rivista Liturgica” 97 (2010) 574-592.

Jan Chryzostom

Andrade N., *The processions of John Chrysostom and the contested spaces of Constantinople*, JECS 18 (2010) 161-189.

Awad N.G., *The influence of John Chrysostom's hermeneutics on John Calvin's exegetical approach to Paul's Epistle to the Romans*, SJT 63 (2010) 414-436.

Barone F.P., *Una versione copta dell'omelia „De Davide et Saule III” di Giovanni Crisostomo tradita da un papiro del Museo Egizio di Torino (VIII Orlandi)*, OCP 75 (2009) 463-473.

Blackburn L., *‘Let the men be ashamed’: public insults, angry words, and figures of shame in Chrysostom's „Homilies on Acts”*, StPatr 47 (2010) 295-300.

Bonfiglio E., *Notes on the manuscript tradition of Anianus Celedensis' translation of John Chrysostom's „Homiliae in Matthaëum” [CPG 4424]*, StPatr 47 (2010) 287-294.

Bosinis C., *What does paganism mean for a Church Father? An inquiry into the use of the term εἰδωλόλατρεία in the rhetoric of John Chrysostom*, StPatr 47 (2010) 243-248.

Broc C., *L'interdit de l'inceste et autres questions matrimoniales chez Jean Chrysostome*, REAug 56 (2010) 249-273.

Brottier L., *Jean Chrysostome au miroir de S. Paul: esquisse d'une passion spirituelle*, CPE 2009, nr 113, 16-28.

Brottier L., *Jean Chrysostome, témoin de la transmission du „Notre Père” dans le cadre baptismal*, CPE 2009, nr 116, 14-21.

Crépey C., *La récompense, un thème majeur dans le discours pastoral de Jean Chrysostome*, RevSR 83 (2009) 97-113.

Crépey C., *Le vrai sens de la littéralité de l'exégèse dans les „Homélie sur la Genèse” de Jean Chrysostome: illustration à partir de l'exégèse de Gn 1:1*, StPatr 47 (2010) 249-254.

Crépey C., *Les „Homélie sur la Genèse” de Jean Chrysostome. Unité de la série, chronologie de la succession, provenance et datation*, REAug 55 (2009) 73-112.

De Wet C.L., *John Chrysostom and hermeneutics of resuscitation: a critical glimpse into the reading and preaching of Pauline texts in the 4th century A.D. and its implications for Biblical studies today*, „Ekklesiastikos Pharos” 92 (New Series 21) (2010) 393-407.

De Wet C.L., *John Chrysostom on envy*, StPatr 47 (2010) 255-260.

De Wet C.L., *Husbands, wives and the „haustafeln” in John Chrysostom's „Homilia in Epistolam ad Ephesios 20”*, „Acta Patristica et Byzantina” 21 (2010) 51-62.

De Wet C.L., *Vilification of the rich in John Chrysostom's homily 40 on First Corinthians*, „Acta Patristica et Byzantina” 21 (2010) 82-93.

Fatti F., *Meglio non far nomi. Isidoro „xenodochos” e l' „Oratio funebris” in laudem s. Iohannis Chrysostomi*, „Augustinianum” 49 (2009) 177-189.

Garroay J., *The Law-observant Lord. John Chrysostom's engagement with the Jewishness of Christ*, JECS 18 (2010) 591-615.

Liebeschuetz J.H., *The view from Antioch. From Libanius via John Chrysostom to*

- John Malalas and beyond*, CNS 30 (2009) 441-470.
- Lucchesi E., *La „paraphrase” copte de l’homélie „Sur la pénitence”* CPG 4631, AnBol 128 (2010) 56-60.
- Maillard P.Y., „*Christus clarificatus in passione*”. *L’influence de Jean Chrysostome sur Thomas d’Aquin ; un exemple*, NV 85 (2010) 365-381.
- Mitchell M.M., *The continuing problem of particularity and universality within the corpus Paulinum. Chrysostom on Romans 16:3*, StTh 64 (2010) 121-137.
- Moore P., *Gold without dross. Assessing the debt of John Calvin to the preaching of John Chrysostom*, „The Reformed Theological Review” 68 (2009) 109-129.
- Moutsoulas E., *La personne du Christ dans l’histoire selon Saint Jean Chrysostome*, StPatr 47 (2010) 229-236.
- Neureiter L., *Health and healing as recurrent topics in John Chrysostom’s correspondence with Olympias*, StPatr 47 (2010) 267-272.
- Pinardi G., *Giovanni Crisostomo commentatore di S. Paolo. Le omelie alle lettere ai Tessalonicesi ; note esegetiche, retoriche e stilistiche*, „Studi sull’Oriente Cristiano” 14 (2010) 49-60.
- Ritter A.M., *Situationsgerechtes kirchliches Handeln in der Spätantike und heute am Beispiel des Johannes Chrysostomos*, KD 55 (2009) 148-168.
- Rylaarsdam D., *On earth as if in heaven: John Chrysostom on Christ, priests, and the making of angels*, StPatr 47 (2010) 237-242.
- Sitzler S., *Deviance and destitution: social poverty in the homilies of John Chrysostom*, StPatr 47 (2010) 261-266.
- Sitzler S., *Identity. The indigent and the wealthy in the homilies of John Chrysostom*, VigCh 63 (2009) 468-479.
- Stander H.F., *Theft and robbery in Chrysostom’s time*, „Acta Theologica” 29 (2009) 74-85.
- Stevenson W., *John Chrysostom, Maruthas and Christian evangelism in Sasanian Iran*, StPatr 47 (2010) 301-306.
- Volp U., *‘That unclean spirit has assaulted you from the very beginning’: John Chrysostom and suicide*, StPatr 47 (2010) 273-286.
- Wessel S., *The morality of disgust in Jerome and John Chrysostom*, „Augustinianum” 50 (2010) 147-162.
- Zincone S., *Il valore teologico della predicazione di san Giovanni Crisostomo*, „Augustinianum” 49 (2009) 407-420.

Jan Chryzostom Pseudo-

- Voicu S.J., *Le fonti dell’omelia pseudocrisostomica „In omnes sanctos”* (BHG 1188b; CPG 4731), AnBol 128 (2010) 281-282.

Jan Damascęński

- Cleminson R., *A Slavonic Translation of the Loci Selecti of St John Damascene*, „Scripta & e-Scripta” 7 (2009) 49-84.
- Getcha J., *Jean Damascęne, hymnographe*, CPE 2010, nr 118, 34-51.
- Kontouma V., *Jean Damascęne l’homme et son œuvre dogmatique*, CPE 2010, nr 118, 3-28.
- Kontouma V., *Textes de Jean Damascęne*, CPE 2010, nr 118, 29-33.
- Sava V., *Christ-centered dimension of Byzantine iconography in the writings of St.*

- John Damascene, „Teologie Ortodoxă” 2010, nr 2, 111-122.
 Vannier A.M., *La transfiguration d'après s. Jean Damascène*, CPE 2010, nr 118, 52-57.

Jan Kasjan

- Alciati R., Il „*De discretione*” di Cassiano e la sua influenza nella letteratura ascetica posteriore (secoli V-VII), „*Rivista di Storia del Cristianesimo*” 6 (2009) 65-98.
 Alciati R., *Monachesimo come tempio. Il cantiere di Cassiano nuovo Chiram*, „*Adamantium*” 15 (2009) 246-269.
 Alciati R., *Quarant'anni di studi cassiane (1968-2008)*, „*Rivista di Storia del Cristianesimo*” 7 (2010) 229-248.
 Dyckhoff P., *Das Ruhegebet... Ein einfacher Gebetsweg aus der christlichen Tradition*, „*Klerusblatt*” 90 (2010) 66-67 (Teil 1); *Gebet der Hingabe: das Ruhegebet von Johannes Cassian*, 90 (2010) 90 (Teil 2); *Entgrenzung erfahren... Das Ruhegebet von Johannes Cassian*, 90 (2010) 117 (Teil 3); *Von der Unruhe zur Ruhe: persönliche Erfahrungen mit dem Ruhegebet*, 90 (2010) 138 (Teil 4); *Durch, mit und in Christus: das Ruhegebet*, 90 (2010) 162 (Teil 5); *Zur Freiheit hat uns Christus befreit: das Ruhegebet von Johannes Cassian*, 90 (2010) 191 (Teil 6); *Getrenntes verbindet sich: das Ruhegebet von Johannes Cassian*, 90 (2010) 219-220 (Teil 7); *Ein neuer lebendiger Weg: das Ruhegebet von Johannes Cassian*, 90 (2010) 250 (Teil 8).
 Gillette G., *The alignment of anger and friendship in Cassian's „Conference”* 16, *StPatr* 48 (2010) 267-272.
 Hwang A.Y., *Manifold grace in John Cassian and Prosper of Aquitaine*, *SJT* 63 (2010) 193-108.
 Keech D., *John Cassian and the christology of Romans* 8,3, *VigCh* 64 (2010) 280-299.
 Slater I., „*Exuberantissimus amor*”. *Cassian on friendship*, „*Cistercian Studies Quarterly*” 44 (2009) 129-144.

Jan Klimak

- Parrinello R.M., *Tecnica e carisma. Il discernimento tra radici pagane e tradizione cristiana: Diadoco di Fotica e Giovanni Climaco*, „*Rivista di Storia del Cristianesimo*” 6 (2009) 99-120.
 Rydell Johnsen H., *Training for solitude: John Climacus and the art of making a ladder*, *StPatr* 48 (2010) 159-164.

Jan Malalas

- Liebeschuetz J.H., *The view from Antioch. From Libanius via John Chrysostom to John Malalas and beyond*, *CNS* 30 (2009) 441-470.

Jerzy z Laodycei

- DelCogliano M., *The death of George of Laodicea*, *JTS* 60 (2009) 181-190.
 DelCogliano M., *The significance of George of Laodicea in the fourth-century Trinitarian debates*, *StPatr* 46 (2010) 307-312.

Julian z Eklanum

- Alexanderson B., *Le commentaire sur les Psaumes de Julien d'Éclane et le texte du*

- Psautier*, StPatr 49 (2010) 319-324.
- Catapano G., *Augustine, Julian, and dialectic. A reconsideration of J. Pépin's lecture*, AugSt 41 (2010) 241-253.
- Dupont A., *Mt. 1,21 as argument in favour of „Baptismus parvulorum”. A comparison between Augustine's writings against Julian of Aeclanum and his „Sermones ad populum”*, CNS 31 (2010) 11-22.
- Lamberigts M., *Augustine's use of tradition in his reaction to Julian of Aeclanum's „Ad Turbantium: Contra Iulianum I-II”*, AugSt 41 (2010) 183-200.
- Lamberigts M., *Augustine's use of tradition in the controversy with Julian of Aeclanum*, „Augustiniana” 60 (2010) 11-61.
- Nazzaro A.V., *Juliano de Eclana y la Hirpinia cristiana. Razones para un congreso*, „Augustinus” 54 (2009) 469-478.
- Ribreau M., *Augustin hérésiologue dans le „Contra Iulianum”*, REAug 55 (2009) 189-213.

Juliusz Afrykańczyk

- Adler W., *The „Chronographiae” of Julius Africanus and its Jewish antecedents*, ZACH 14 (2010) 496-524.

Justyn

- Adair J.A., *The power and will of God: Justin's christological confession*, StPatr 45 (2010) 361-366.
- Aroztegui Esnaola M., *San Justino mártir y la cruz del Calvario*, RET 69 (2009) 99-123.
- Bates M.W., *Justin Martyr's logocentric hermeneutical transformation of Isaiah's vision of the nations*, JTS 60 (2009) 538-555.
- Brigman A., *Measuring Justin's approach to the Spirit. Trinitarian conviction and binitarian orientation*, VigCh 63 (2009) 107-137.
- Choi M.J., *What is Christian orthodoxy according to Justin's „Dialogue”?*, SJT 63 (2010) 398-413.
- Crépey C., *Marc Aurèle e Justin Martyr. Deux discours sur la raison*, RHPR 89 (2009) 51-77.
- Dafni E.G., *Septuaginta und Plato in Justin's „Dialog mit Tryphon”*, „Neotestamentica” 43 (2009) 449-465.
- Fédou M., *La doctrine du Logos chez Justin: enjeux philosophiques et théologiques*, „Kentron” 25 (2009) 145-158.
- Heyden K., *Christliche Transformation des antiken Dialogs bei Justin und Minucius Felix*, ZACH 13 (2009) 204-232.
- Livesey N.E., *Theological identity making. Justin's use of circumcision to create Jews and Christians*, JECS 18 (2010) 51-79.
- Minns D., *The text of Justin's „Apologies”*, StPatr 45 (2010) 355-360.
- Munier C., *A propos d'un ouvrage récent sur l'„Apologie” de Justin*, RevSR 84 (2010) 401-413.
- Ndoumaï P., *Justin Martyr et le dialogue interreligieux contemporain*, LThPh 66 (2010) 547-564.
- Norelli E., *Marcione e la costruzione dell'eresia come fenomeno universale in Giustino Martire*, „Rivista di Storia del Cristianesimo” 6 (2009) 363-388.

Randazzo C., *Il memoriale della passione e della risurrezione nel „Dialogo con Trifone” di Giustino martire. Due modi di vivere il „sabato” cristiano*, „Rivista Liturgica” 97 (2010) 561-573.

Salzmann J.C., *Jüdische Messiasvorstellungen in Justins Dialog mit Trypho und im Johannesevangelium*, ZNW 100 (2009) 247-268.

Justynian Wielki

Graham S.L., *‘I have bested you, Solomon’: Justinian and the Old Testament*, StPatr 48 (2010) 153-158.

Kasjodor

Fauvinet-Ranson V., *Une réponse de Cassiodore à la „Consolation de philosophie”?*, REAug 55 (2009) 247-264.

Rosa P., *Osservazioni linguistiche ed esegetiche a Cassiodoro*, „Inst.” I 17-21, „Adamantius” 16 (2010) 371-388.

Klemens Aleksandryjski

Bucur B.G., *The place of the „Hypotyposeis” in the Clementine corpus. An apology for „the other Clement of Alexandria”*, JECS 17 (2009) 313-335.

Clarke A.D., *„Do not judge who is worthy and unworthy”. Clement’s warning not to speculate about the rich young man’s response (Mark 10.17-31)*, „Journal for the Study of the New Testament” 31 (2009) 447-468.

Dainese D., *Il „Protrettico ai Greci” di Clemente Alessandrino. Una proposta di contestualizzazione*, „Adamantius” 16 (2010) 256-285.

Dinan A., *„Ainigma” and „ainittomai” in the works of Clement of Alexandria*, StPatr 46 (2010) 175-180.

Dinan A., *Another citation of Philo in Clement of Alexandria’s „Protrepticus” (10,93,1-2)*, VigCh 64 (2010) 435-444.

García Bazán J.B., *La tiniebla y el seno del Padre. Gnósticos y Clemente de Alejandría en Dionisio Areopagita*, ASE 27 (2010) 2133-156.

García Bazán J.B., *La tiniebla y el seno del Padre: gnósticos y Clemente de Alejandría en Dionisio Areopagita*, ASE 27 (2010) 133-156.

Giulea D.A., *Apprehending „demonstrations” from the first principle. Clement of Alexandria’s phenomenology of faith*, „The Journal of Religion” 89 (2009) 187-213.

Hagg Fiska H., *Deification in Clement of Alexandria with a special reference to his use of Theaetetus 176B*, StPatr 46 (2010) 169-174.

Havrda M., *Some observations on Clement of Alexandria „Stromata”, book five*, VigCh 64 (2010) 1-30.

Hedrick C.W., *Evaluating Morton Smith. Hoaxer outed or colleague slandered?*, „Perspectives in Religious Studies” 37 (2010) 283-294.

Jourdan F., *Le „Logos” de Clément soumis à la question*, REAug 56 (2010) 135-172.

König H., *Werbung für Christus – antike Großstadtpastoral. Der „Protreptikos” des Clemens von Alexandrien*, ErA 85 (2009) 153-165.

Kydd R., *Polemics and the gifts of the Spirit in Tertullian, Irenaeus, and the „Excerpts from Theodotus”*, StPatr 45 (2010) 433-438.

O’Brien D., *Entering the kingdom with difficulty: the self-sufficient life as the quest*

- for wealthy believers in the „Shepherd” of Hermas and Clement of Alexandria’s „*Quis dives salvetur*” and „*Paedagogus*”, *StPatr* 45 (2010) 325-330.
- Pevarello D., *Ricezione e influenza di I Corinzi 7 sul primo ascetismo cristiano. L’esempio di Taziano, Clemente Alessandrino e Tertulliano*, „*Protestantesimo*” 64 (2009) 265-279.
- Platova J., *Bemerkungen zu den Hypotyposen-Fragmenten des Clemens Alexandrinus*, *StPatr* 46 (2010) 181-188.
- Watson F., *Beyond suspicion. On the authorship of the Mar Saba letter and the Secret Gospel of Mark*, *JTS* 61 (2010) 1128-170.
- Zuiddam B.A., *Early orthodoxy. The Scriptures in Clement of Alexandria*, „*Acta Patristica et Byzantina*” 21 (2010) 307-319.

Klemens Rzymiski

- Bono D., *La citazione di Is 53 nella „Prima Clementis”*, *OCP* 76 (2010) 103-120.
- Cattaneo E., *L’origine apostolica dell’episcopé nella „Lettera di Clemente ai Corinzi” (1Clem 40-44)*, *RdT* 51 (2010) 357-378.
- Faivre A., *Des adversaires vus de Rome. L’art de gérer un conflit en proposant de nouvelles frontières pour l’Ekklesia*, *RevSR* 84 (2010) 373-385.
- Huizenga L.A., *The Aqedah at the end of the first century of the common era. Liber Antiquitatum Biblicarum, 4 Maccabees, Josephus’ „Antiquities”, 1 Clement*, *JStP* 20 (2010) 105-133.

Klemens Rzymiski Pseudo-

- Clivaz C., *Madness, philosophical or mystical experience?. A puzzling text: Pseudo-Clementine „Recognitiones” II 61-69*, *ZCh* 13 (2009) 475-493.
- Garstad B., *Joseph as a model for Faunus-Hermes. Myth, history, and fiction in the fourth century*, *VigCh* 63 (2009) 493-521.
- Pouderon B., *Les doctrines ébionites du Roman pseudo-clémentin*, *CPE* 2010, nr 117, 24-33.
- Tuckett Ch., *Lightfoot’s text of 2 Clement: a response to W.L. Petersen*, *VigCh* 64 (2010) 501-519.

Laktancjusz

- Cain A., *Gregory of Elvira, Lactantius, and the reception of the „De ira Dei”*, *VigCh* 64 (2010) 109-114.
- Cain A., *Tertullian, Cyprian, and Lactantius in Jerome’s „Commentary on Galatians”*, *REAug* 55 (2009) 23-51.
- Casadei M., *Un passo della diciannovesima „Ode di Salomone” come „testimonium” cristologico nelle „Divine istituzioni” di Lattanzio (IV 12, 3), „Adamantius”* 16 (2010) 206-229.
- Freund S., *Laktanz und die Johannesoffenbarung*, *StPatr* 46 (2010) 45-52.
- Kendeffy G., *Lactantius on the function of the two ways*, *StPatr* 46 (2010) 39-44.
- Kim Y.R., *Reading the „Panarion” as collective biography: the heresiarch as unholy man*, *VigCh* 64 (2010) 382-413.
- Quinn D.P., *Roman household deities in the Latin Christian writers: Tertullian, Arnobius, and Lactantius*, *StPatr* 44 (2010) 71-76.

Leon I, papież

- Greschat K., *Neues zu Leo dem Großen*, „Theologische Rundschau” 75 (2010) 473-478.
- Keating D., *Christology in Cyril and Leo: unnoticed parallels and ironies*, StPatr 48 (2010) 53-58.
- Neil B., *Models of gift giving in the preaching of Leo the Great*, JECS 18 (2010) 225-259.
- Neil B. ronwen, *Blessed are the rich: Leo the Great and the Roman poor*, StPatr 44 (2010) 533-548.
- Pidolle L., *S. Léon, chantre de l’humble et sublime mystère de Noël*, CPE 2009, nr 115, 40-58.
- Robinson D.C., *Informed worship and empowered mission. The integration of liturgy, doctrine, and praxis in Leo the Great’s Sermons on ascension and Pentecost*, „Worship” 83 (2009) 524-540.
- Uhalde K., *Pope Leo I on power and failure*, „The Catholic Historical Review” 95 (2009) 671-688.

Libaniusz

- Liebeshuetz J.H., *The view from Antioch. From Libanius via John Chrysostom to John Malalas and beyond*, CNS 30 (2009) 441-470.

Liberatus z Kartaginy

- Blaudeau Ph., *Liberatus de Carthage ou l’historiographie comme service diaconal*, „Augustinianum” 50 (2010) 543-565.
- Nesselrath H.G., *Libanio e Basilio di Cesarea. Un dialogo interreligioso?*, „Adamantius” 16 (2010) 338-352.
- Wallraff M., *Das Konzil von Chalkedon in der Darstellung des Liberatus von Karthago* („Breviarium“ 11-14), ZACH 14 (2010) 60-73.

List Barnaby

- Hegedus T., *Midrash in the „Letter of Barnabas”*, StPatr 45 (2010) 331-336.

Maksym Wyznawca

- Benevich G.I., *Maximus the Confessor’s polemics against anti-Origenism. „Epistulae” 6 and 7 as a context for the „Ambigua ad Iohannem”*, RHE 104 (2009) 5-15.
- Berthold G. C., *Aspects of the will in Maximus the Confessor*, StPatr 48 (2010) 65-70.
- Cattoi T., *The symphonic Church: Chalcedonian themes in Maximus the Confessor’s liturgical theology*, StPatr 48 (2010) 123-130.
- Chvátal L., *Maxime le Confesseur et la tradition philosophique: à propos d’une définition de la „kinesis”*, StPatr 48 (2010) 117-122.
- Cvetkovic V., *On the identity of „alotrios” and his definition in „Ambiguum” 7 of St Maximus*, StPatr 48 (2010) 105-110.
- Cvetkovic V., *St Maximus on „pathos” and „kinesis” in „Ambiguum” 7*, StPatr 48 (2010) 95-104.
- Guiu A., *Christology and philosophical culture in Maximus the Confessor’s „Ambiguum” 41*, StPatr 48 (2010) 111-116.
- La Matina M., *Analytic philosophy of language and the revelation of person. some*

- remarks on Gregory of Nyssa and Maximus the Confessor, *StPatr* 47 (2010) 77-84.
Louth A., *St Maximos' doctrine of the „logoi of creatio”*, *StPatr* 48 (2010) 77-84.
Milkov K., *Renunciation according to Maximus the Confessor*, *StPatr* 48 (2010) 71-76.
Tollefsen T.Th., *Causality and movement in St. Maximus' „Ambiguum”* 7, *StPatr* 48 (2010) 85-94.

Maksym z Tyru

- Ramelli I.L., „*Maximus” on evil, matter, and God. Arguments for the identification of the source of Eusebius, PE VII,22 with Maximus of Tyre, „Adamantius”* 16 (2010) 230-255.

Marcin z Tours

- Milhau M., *Le diable dans la «Vita Martini»*, *CPE* 2010, nr 120, 27-38.
VanSlyke D.G., *The order of exorcist among the Latin Fathers reconsidered in the light of Martin of Tours*, *EL* 123 (2009) 357-379.

Marcjon

- Carter T.L., *Marcion's christology and its possible influence on Codex Bezae*, *JTS* 61 (2010) 550-582.
Lieu J.M., „*As much my apostle as Christ is mine*”: the dispute over Paul between Tertullian and Marcion, „*Early Christianity*” 1 (2010) 41-59.
Roth D.T., *Did Tertullian possess a Greek copy or Latin translation of „Marcion's Gospel”?*, *VigCh* 63 (2009) 429-467.
Scherbenske E.W., *Marcion's antitheses and the Isagogic genre*, *VigCh* 64 (2010) 255-279.

Marek Eremita

- Cristescu V., *Clarification of the opponents' destination countered by Saint Mark The Ascetic in his dogmatic work „Adversus Nestorianos”, „Teologie Ortodoxă”* 2010, nr 1, 5-20.

Mariusz Wiktoryn

- Edwards M., *Marius Victorinus and the „homoousion”*, *StPatr* 46 (2010) 105-118.
Karfikova L., *Time according to Marius Victorinus, „Adversus Arium” IV 15*, *StPatr* 46 (2010) 119-124.
Voelker J., *Marius Victorinus' Latin witness of „Filioque”*, *StPatr* 46 (2010) 125-130.

Maruta z Martyropolis

- Brock S., *A fragment from a Syriac life of Marutha of Martyropolis*, *AnBol* 128 (2010) 306-311.
Stevenson W., *John Chrysostom, Maruthas and Christian evangelism in Sasanian Iran*, *StPatr* 47 (2010) 301-306.

Melecjusz z Antiochii

- Shepardson C., *Burying Babylas: Meletius of Antioch and the shape of Christian orthodoxy*, *StPatr* 46 (2010) 347-352.

Meliton z Sardes

- Figura M., *Die älteste Osterpredigt von Melito von Sardes*, „Communio” 39 (2010) 33-38.
- Ramelli I., *Bardesane e la sua scuola, l'apologia siriana ascritta a Melitone e la Doctrina Addai*, „Aevum” 83 (2009) 141-168.
- VonWahlde U.C., *The references to the time and place of the crucifixion in the „Peripascha” of Melito of Sardis*, JTS 60 (2009) 556-569.

Metody z Olimpu

- Digester Depalma E., *Methodius and Porphyry*, StPatr 46 (2010) 21-26.
- Franchi R., *Il mare in tempesta nel „De autexusio” di Metodio d'Olimpo e nell'„Hexaameron” di Giorgio di Pisidia*, ByzZ 102 (2009) 65-82.
- Lewis E., *Methodius: Discourse on the resurrection*, „Mayéutica” 35 (2009) 147-153.
- Melton F.J., *Preaching and Melito's use of Greco-Roman rhetoric*, „Bibliotheca Sacra” 167 (2010) 460-480.
- Zorzi B.M., *The use of the terms „agneia”, „parthenia”, „sôphrosunè”, and „enkrateia” in the „Symposium” of Methodius of Olympus*, VigCh 63 (2009) 138-168.

Nemezjusz z Emezy

- Wessel S., *Human action and the passions in Nemesios of Emesa*, StPatr 48 (2010) 3-13.

Nestoriusz

- Seleznëv N.N., *Nestorius of Constantinople. Condemnation, suppression, veneration ; with special reference to the role of his name in East-Syriac Christianity*, „The Journal of Eastern Christian Studies” 62 (2010) 165-190.
- Teal A., *How authentic is the Antiochene construction of Athanasius and his theology in Nestorius and Theodoret?*, StPatr 48 (2010) 33-40.

Nonnos z Panapolis

- Cutino M., *Structure de la composition et exégèse dans la „Paraphrase de l'Évangile de s. Jean” de Nonnos de Panapolis*, REAug 55 (2009) 225-246.

Orozjusz

- Penelas M., *Hubo dos traducciones árabes independientes de las „Historias contra los paganos” de Orosio?*, „Collectanea Christiana Orientalia” 6 (2009) 223-251.

Orygenes

- Alviar J.J., *A second look at Origen's notion of 'rationality'*, StPatr 46 (2010) 195-200.
- Arfé P., *„E servano da segni” (Gen. 1,14). La confutazione del fatalismo astrologico nel „Commento a Genesi” di Origene*, „Augustinianum” 49 (2009) 321-358.
- Arnold J., *Textkritisches zu Origenes' „Contra Celsum”*, VigCh 64 (2010) 54-73.
- Arruzza C., *Le refus du bonheur. Négligence et chute dans la pensée d'Origène*, „Revue de Théologie et de Philosophie” 141 (2009) 261-272.
- Aussedat M., *La recriture des „Homélies sur Jérémie” d'Origene dans la tradition catenique*, StPatr 46 (2010) 229-234.
- Bartolozzi G., *Origene e il dibattito sulla divinità del Logos nella prima metà del*

- secolo III*, „Augustinianum” 50 (2010) 61-82.
- Belda M., *La oracion continua en el tratado „Περὶ εὐχῆς” de Origenes*, StPatr 46 (2010) 267-272.
- Bendinelli G., *Tommaso d'Aquino lettore di Origene. Un'introduzione*, „Adamantius” 15 (2009) 103-120.
- Benevich G., *Maximus the Confessor's polemics against anti-Origenism*, RHE 104 (2009) 5-15.
- Bueno 'Avila A., „Plenitud” y „participación”. *Nociones estructurantes de la doctrina teológica de Origenes de Alejandría*, „Augustinianum” 50 (2010) 27-60.
- Burini C., *Il „Magnificat” (Lc. 1,46-55) nella interpretazione di Origene e di Ambrogio*, „Augustinianum” 50 (2010) 183-117.
- Ceulemans R., *The Latin patristic reception of the book of Canticles in the „Hexapla”*, VigCh 63 (2009) 369-389.
- Chomycz-Kurek D.A., *Scenting the aroma of Christ: 2Cor. 2:15-6 in Origen's interpretation*, StPatr 44 (2010) 275-280.
- Danieli M.I., *Alle radici della lettura cristiana del Cantico. Origene*, „Archivio Teologico Torinese” 15 (2009) 9-28.
- Decock P.B., *Origen's Christian approach to the „Song of Songs”*, „Religion and Theology” 17 (2010) 13-25.
- DeSilva D.A., *The example of how to die nobly for religion. The influence of 4 Maccabees on Origen's „Exhortatio ad martyrium”*, JECS 17 (2009) 337-355.
- Dorival G., *Origène et les judéo-chrétiens*, CPE 2010, nr 117, 34-39.
- Drake S., *Images of Jewishness in Origen's „Letter to Africanus”*, StPatr 46 (2010) 253-266.
- Edwards M.J., *The fate of the devil in Origen*, EThL 86 (2010) 163-170.
- Fedou M., *Origène et S. Paul*, CPE 2009, nr 113, 10-15.
- Fernández Eyzaguirre S., *Imagen y verdad en Origenes y su recepción en Balthasar*, TyV 50 (2009) 375-385.
- Fiedrowicz M., *Theologe werden. In der Schule des Origenes*, „Trierer theologische Zeitschrift” 118 (2009) 95-108.
- Finn R., *Early Christian asceticism and almsgiving: Origen's ascetic beginnings*, StPatr 45 (2010) 9-20.
- Fiori E., „*E lui che mi ha donato la conoscenza senza menzogna” (Sap 7,17). Origene, Evagrio, Dionigi e la figura del maestro nel „Discorso sulla vita spirituale” di Sergio di Resayna*, „Adamantius” 15 (2009) 43-59.
- Grosso M., „*I misteri ai degni*”. *Un possibile „testimonium” del „Vangelo secondo Tommaso” in Origene*, CMt XIV,14, „Adamantius” 16 (2010) 389-398.
- Grosso M., *Osservazioni sui testimonia origeniani del Vangelo secondo Tommaso (,In Luc. hom.” I,1; „Contra Celsum” VIII,15; „In Ier. hom. lat.” I,3; „In Jesu Nave hom.” IV,3)*, „Adamantius” 15 (2009) 177-194.
- Hill K.D., *Rufinus as an interpreter of Origen: ascetic affliction in the Commentarii in Epistulam ad Romanos*, „Augustiniana” 60 (2010) 145-168.
- Holliday L.R., *Excommunicatum. The mono-episcopate, the third-century church, and Origen*, „Acta Patristica et Byzantina” 21 (2010) 47-60.
- Holliday L.R., *Will satan be saved? Reconsidering Origen's theory of volition in „Peri Archon”*, VigCh 63 (2009) 1-23.
- Johnson A.E., *In the name of Jesus: consequences of preaching in Origen's „Homilies*

- on Joshua", StPatr 46 (2010) 223-228.
- Karfikova L., *Fusca sum et formosa: Svatost cirkve a svatost duse podle Origenovych vykladu Velepisne*, „Studia Theologica” 12 (2010) nr 3, 1-18.
- Keough Sh.W.J., *Eschatology worthy of God: the goodness of God and the groaning of creation in Origen's „De principiis”*, StPatr 46 (2010) 189-194.
- Marx-Wolf H., *Third-century daimonologies and the „via universalis”*: Origen, Porphyry and Iamblichus on daimones and other angels, StPatr 46 (2010) 207-216.
- Metzler K., *Origenes über die Arche Noah. Zur Bestimmung griechischer Fragmente der Genesishomilien (CPG 1411)*, „Adamantius” 16 (2010) 399-412.
- Monaci Castagno A., *Il „discernimento degli spiriti” in Origene*, „Rivista di Storia del Cristianesimo” 6 (2009) 9-20.
- Müller J., *Willensschwäche und innerer Mensch in Röm 7 und bei Origenes. Zur christlichen Tradition des Handelns wider besseres Wissen*, ZNW 100 (2009) 223-246.
- O'Leary J.S., *Platonic dissolution of history in Origen's „Commentary on John” X 5-34*, StPatr 46 (2010) 241-246.
- Pampliega J.M., „Philalethes”. *Las exigencias radicales del „amor a la verdad”*, „Adamantius” 15 (2009) 195-202.
- Pani G., „In toto Origene non est verbum unum de Christo”. *Lutero e Origene*, „Adamantius” 15 (2009) 135-149.
- Pazzini D., *Il Prologo di Giovanni in Origene e Tommaso*, „Adamantius” 15 (2009) 121-129.
- Perrone L., *La morte in croce di Gesù, epifania divina del mistero del Logos fatto carne (Origene, „Commentariorum series in Matthaëum”, 138-140)*, „Adamantius” 16 (2010) 286-307.
- Pubblicazioni recenti su Origene e la tradizione alessandrina*, „Adamantius” 15 (2009) 392-467 (bibliografia 2007-2009).
- Pubblicazioni recenti su Origene e la tradizione alessandrina*, „Adamantius” 16 (2010) 435-498 (bibliografia 2008-2010).
- Ramelli I., „In illud: Tunc et ipse Filius”...: *Gregory of Nyssa's exegesis, its derivations from Origen, and early patristic interpretations related to Origen's*, StPatr 44 (2010) 259-274.
- Ramelli I., *Aionios and aion in Origen and in Gregory of Nyssa*, StPatr 47 (2010) 57-62.
- Ramelli I.L., *Origen, Bardaisan, and the origin of universal salvation*, HTR 102 (2009) 135-168.
- Ramelli I.L.E., *Origen, patristic philosophy, and Christian platonism. Re-thinking the christianisation of hellenism*, VigCh 63 (2009) 217-263.
- Rizzi M., *Una nota sulla diffusione della tradizione origeniana in epoca medievale. Rodolfo di Biberach*, „Adamantius” 15 (2009) 130-134.
- Robertson D. G., *Origen on inner and outer Logos*, StPatr 46 (2010) 201-206.
- Scarborough J.M., *Origen and Celsus. Exegesis and apologetics*, „Union Seminary Quarterly Review” 62 (2009) 46-56.
- Scott M.S., *Guarding the mysteries of salvation. The pastoral pedagogy of Origen's universalism*, JECS 18 (2010) 347-368.
- Shuve K., *Entering the story: Origen's 'dramatic' approach to Scripture in the „Homilies on Jeremiah”*, StPatr 46 (2010) 235-240.

- Simonetti M., *Gregorio Magno e Origene sul „Cantico dei Cantici”*, „Adamantius” 15 (2009) 95-102.
- Simonetti M., *Su Origene, „Commento a Matteo” 16,9-13*, „Augustinianum” 49 (2009) 303-319.
- Spangler S., *Christology as the basis of metaphysics in Origen’s „Commentary on John”*, StPatr 46 (2010) 247-252.
- Stefaniw B., *Exegetical curricula in Origen, Didymus, and Evagrius: pedagogical agenda and the case for neoplatonist influence*, StPatr 44 (2010) 281-294.
- Thümmel H.G., *Zwei Anmerkungen zum „Johanneskommentar” des Origenes*, ZACH 13 (2009) 351-354.
- Tzvetkova-Glaser A., *Polemics against Judaeo-Christian Practices in Origen’s homilies*, StPatr 46 (2010) 217-222.
- Vercruyse J.M., *Tyconius a-t-il lu Origene?*, StPatr 46 (2010) 155-160.
- Witetschek S., *Going hungry for a purpose. On Gos. Thom. 69.2 and a neglected parallel in Origen*, „Journal for the Study of the New Testament” 32 (2010) 379-393.

Pachomiusz

- Giorda M.C., *La direction spirituelle à travers les règles monastiques. Péchés, pénitence et punitions dans le monachisme pachômien (IV-V siècles)*, „Collectanea Christiana Orientalia” 6 (2009) 95-113.
- Joest C., *Die „Iudicia” im Ganzen des pachomianischen Regelcorpus*, ZKG 121 (2010) 2145-165.
- Joest C., *Die „Praecepta” Pachoms. Untersuchung zu dem größten Abschnitt der Pachom-Regeln*, ZACH 13 (2009) 430-451.

Palladiusz

- Gould G., *The collection of „Aphorisms of the Fathers” in Palladius „Lausiaca” 20 (PL 74, 377-82)*, StPatr 45 (2010) 27-34.

Papiasz

- O’Connell J.H., *A note on Papias’s knowledge of the Fourth Gospel*, JBL 129 (2010) 793-794.
- Zeichmann C.B., *Papias as rhetorician. Ekphrasis in the bishop’s account of Judas’ death*, NTS 56 (2010) 427-429.

Paulin z Noli

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

Paulin z Trewiru

- Fiedrowicz M., *Paulinus von Trier – ein frühchristlicher Bekennerbischof im Spannungsfeld von Kirche und Staat*, „Trierer theologische Zeitschrift” 119 (2010) 149-164.

Pawel z Antiochii

- Chalfoun Kh., *Paul d’Antioche et le monothélisme des Maronites*, „Parole de l’Orient” 34 (2009) 281-307.

Pawel, bp Nisibis

Bruns P., *Wer war Paul der Perser?*, StPatr 45 (2010) 263-268.

Pelagiusz

Bonner G., *A last apology for Pelagianism?*, StPatr 49 (2010) 325-328.

Löhr W., *Augustinus und sein Verhältnis zu Pelagius: eine Relecture der Quellen*, „Augustiniana” 60 (2010) 63-86.

Mali F., *Pelagius and Augustine: more than a doctrinal controversy*, „Augustiniana” 60 (2010) 9-10.

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

Schelkens K., *Cómo hacerse pelagiano en cuatro pasos. Ensayo de interpretación de Rm 5,12*, „Augustinus” 55 (2010) 216 / 217185-203.

Pieriusz z Aleksandrii

Zaganas D., *Cyrille d'Alexandrie aux prises avec un exégète allégoriste au debut de son „In Oseam”. Didyme l'Aveugle ou Piérius d'Alexandrie?*, VigCh 64 (2010) 480-491.

Piotr Aleksandryjski II

Fatti F., *L'anno della morte di Pietro II di Alessandria*, „Adamantius” 15 (2009) 341-345.

Polikarp ze Smyrny

Bellescize L. de, *L'Eucharistie chez Ignace d'Antioche et Polycarpe de Smyrne*, NRTTh 132 (2010) 197-216.

Hartog P., *„Polycarp's Martyrdom” ‘According to the Gospel’ and Paul's Philippians*, StPatr 45 (2010) 391-396.

Holmes M.W., *Recovering a „lost” author: Marcion of Smyrna*, „Horizons in Biblical Theology” 31 (2009) 111-122.

Moss C.R., *On the dating of Polycarp: rethinking the place of the „Martyrdom of Polycarp” in the history of Christianity*, „Early Christianity” 1 (2010) 539-574.

Porfiriusz

Bochet I., *The role of Scripture in Augustine's controversy with Porphyry*, „Augustinian Studies” 41 (2010) 17-52.

Digester Depalma E., *Methodius and Porphyry*, StPatr 46 (2010) 21-26.

Goulet R., *Cinq nouveaux fragments nominaux du traité de Porphyre „Contre les chrétiens”*, VigCh 64 (2010) 140-159.

Johnson A.P., *Rethinking the authenticity of Porphyry*, „Contra Christianos”, fr. 1, StPatr 46 (2010) 53-58.

Morlet S., *La „Démonstration évangélique” d'Eusebe de Cesaree contient-elle des fragments du „Contra Christianos” de Porphyre? A propos du frg. 73 Harnack*, StPatr 46 (2010) 59-64.

Morlet S., *La datation du „Contra Christianos” de Porphyre. A propos d'un passage problématique d'Eusèbe de Césarée (Histoire Ecclésiastique VI, 19, 2)*, REAug 56 (2010) 11-18.

Schott J.M., *Philosophies of language, theories of translation, and imperial intellectual production. The cases of Porphyry, Iamblichus, and Eusebius*, ChH 78 (2009) 855-861.

Siejkowski-Ashwin P., *Porphyry's „Sententiae” an ethical/spiritual guidebook to the neoplatonic life*, StPatr 44 (2010) 527-532.

Simmons M.B., *Porphyrian universalism. A tripartite soteriology and Eusebius's response*, HTR 102 (2009) 169-192.

Profuturus z Bragi

Ferreiro A., *Profuturus of Braga, Pope Vigilus and Priscillian*, StPatr 48 (2010) 309-314.

Prosper z Akwitanii

Casiday A., *Prosper the controversialist*, StPatr 49 (2010) 369-380.

Gori F., *Un chiarimento*, „Augustinianum” 50 (2010) 575-576.

Gori F., *Varianti d'autore nel „De vocatione omnium gentium” attribuito a Prospero d'Aquitania*, „Augustinianum” 50 (2010) 255-262.

Hwang A.Y., *A Reinterpretation of Prosper of Aquitaine's theological development*, StPatr 49 (2010) 353-367.

Hwang A.Y., *Manifold grace in John Cassian and Prosper of Aquitaine*, SJT 63 (2010) 193-108.

Weaver R., *Prosper's theological legacy and its limits*, StPatr 49 (2010) 381-394.

Weber D., *Autorenvarianten in Prosper's „De vocatione omnium gentium”?. Einige methodische Überlegungen*, „Augustinianum” 50 (2010) 567-573.

Prudencjusz

Chiappiniello R., *Feminei furores. Prudentius', „Hamartigenia” and the „Epigramma Paulini”*, VigCh 63 (2009) 169-188.

Evenepoel W., *The theme of concordia/pax in the works of the poet Prudentius*, SE 49 (2010) 67-80.

Gnilka C., *Versdubletten. Zu Prudentius, „Peristephanon” 2,514*, VigCh 64 (2010) 492-495.

Pryscylian

Ferreiro A., *Profuturus of Braga, Pope Vigilus and Priscillian*, StPatr 48 (2010) 309-314.

Vidal M., *Nota histórica sobre Prisciliano y el priscilianismo. Una lectura moral*, „Moralia” 33 (2010) 55-80.

Rabban Shapour

Jullien F., *Le couvent de Rabban Shapour et le renouveau monastique en Perse*, CPE 2010, nr 119, 53-59.

Roman Melodos

Peltomaa L.M., *Roles and functions of Mary in the hymnography of Romanos Melodos*, StPatr 44 (2010) 487-498.

Rufin Syryjczyk

Dunphy W., *Rufinus the Syrian: myth and reality*, „Augustiniana” 59 (2009) 79-157.

Rufin z Akwilei

Chin C.M., *Rufinus of Aquileia and Alexandrian afterlives. Translation as Origenism*, JECS 18 (2010) 617-647.

Hill K.D., *Rufinus as an interpreter of Origen: ascetic affliction in the Commentarii in Epistulam ad Romanos*, „Augustiniana” 60 (2010) 145-168.

Salwian z Marsylii

Messana V., *Aspetti istituzionali e riferimenti normativi in Salviano di Marsiglia*, StPatr 44 (2010) 111-118.

Seduliusz

De Nie G., *‘Let all perceive what mysteries miracles may teach our souls’: poetry and sacrament in Sedulius’ „Paschale Carmen”*, StPatr 48 (2010) 273-288.

Serapion z Antiochii

Hill Ch.E., *Serapion of Antioch, the Gospel of Peter, and a four Gospel canon*, StPatr 45 (2010) 337-342.

Serapion z Thmuis

West M., *Jesus speaks to/in us: a connection of theme between Serapion of Thmuis’ „Against the Manichees” and „Sacramentary”*, StPatr 47 (2010) 155-160.

Sewer z Antiochii

MacCoull L.S., *Severius of Antioch or Severus of Ashmunein?: the eucharistic fraction in early medieval Egypt*, „The Journal of Eastern Christian Studies” 62 (2010) nr 3-4, 191-201.

Sewer z Minorki

Kraemer R.S., *Jewish women’s resistance to Christianity in the early fifth century. The account of Severus, Bishop of Minorca*, JECS 17 (2009) 635-665.

Sewerian z Gabali

Lucchesi E., *Un témoin copte de l’homélie de Sévérien de Gabala sur le lavement des pieds*, AnBol 127 (2009) 299-308.

Sulpicjusz Sewer

Rosen K., *Der heilige Martin - Bischof, Arzt und Missionar. Das Zeugnis der Vita Sancti Martini des Sulpicii Severus*, JbAC 52 (2009) 61-80.

Ruggiero F., *Un cronachista minore a cavallo tra IV e V secolo. Appunti sulla figura letteraria di Sulpicio Severo*, „Adamantius” 16 (2010) 101-108.

Sydoniusz Apollinary

André J.M., *Le culte des Muses dans l’esthétique de Sidoine Apollinaire*, „Aevum” 83 (2009) 209-220.

Ferguson Th.S., *Sidonius Apollinaris and the Muses: reception of an epic tradition in the poems and letter*, StPatr 48 (2010) 289-294.

Sylwester I, papież

Sessa K., *Exceptionality and invention: Silvester and the late antique 'papacy' at Rome*, StPatr 46 (2010) 77-94.

Symeon z Tesallonik

Getcha J., *Christology and pneumatology in Symeon of Thessalonica's „Commentary on baptism”*, StPatr 48 (2010) 253-258.

Ware K., *Prayer according to St Symeon of Thessalonica*, StPatr 48 (2010) 259-264.

Szenute z Atripa

Bolman E.S. – Davis S.J. – Pyke G., *Shenoute and a recently discovered tomb chapel at the White Monastery*, JECS 18 (2010) 453-462.

Tacjan Syryjczyk

Lossl J., *Hermeneutics and doctrine of God in Tatian's „Ad Graecos”*, StPatr 45 (2010) 409-412.

Pevarello D., *Ricezione e influenza di I Corinzi 7 sul primo ascetismo cristiano. L'esempio di Taziano, Clemente Alessandrino e Tertulliano, „Protestantesimo”* 64 (2009) 265-279.

Teodor z Mopsuestii

Gelston A., *The meaning of sLG in Theodore of Mopsuestia's sixteenth catechetical lecture and the silent recitation of the eucharistic prayer*, JTS 60 (2009) 191-192.

Kalantzis G., *Single subjectivity and the prosopic union in Cyril of Alexandria and Theodore of Mopsuestia*, StPatr 48 (2010) 59-64.

Kavvadas N., *On the relations between the eschatological doctrine of Isaac of Nineveh and Theodore of Mopsuestia*, StPatr 45 (2010) 245-250.

MacLeod F.G., *Theodore of Mopsuestia's understanding of two hypostaseis and two prosōpa coinciding in one common prosōpon*, JECS 18 (2010) 393-424.

Pasquet C., *Le „Notre Père”, une règle de VI^e pour le chrétien? L'enseignement de Théodore de Mopsueste*, CPE 2009, nr 116, 50-61.

Teodoret z Cyru

Martin A., *Les continuateurs grecs d'Eusèbe de Césarée. Le cas de Théodoret, „Adamantius”* 16 (2010) 88-100.

Parvis P., *Theodoret's bias: the aim of the „Historia Ecclesiastica”*, StPatr 48 (2010) 21-26.

Smith B.A., *Theodoret and the aesthetics of ascetics*, StPatr 48 (2010) 27-32.

Teal A., *How authentic is the Antiochene construction of Athanasius and his theology in Nestorius and Theodoret?*, StPatr 48 (2010) 33-40.

Westergren A., *'Fellow-lovers of God': participation in the desire for God in Theodoret's „Historia Philotheos”*, StPatr 48 (2010) 15-20.

Teofanes z Nicei

Van Rossum J., *Holy Communion as 'Symbol' in Pseudo-Dionysius and Theophanes of Nicaea*, StPatr 48 (2010) 205-210.

Teofil z Antiochii

Briggman A., *Dating Irenaeus' acquisition of Theophilus' correspondence to Autolycus: a pneumatological perspective*, StPatr 45 (2010) 397-402.

Perendy L., *The outlines of systematic theology in the „Ad Autolycum” of Theophilus of Antioch*, StPatr 45 (2010) 413-418.

Tertulian

Alexandre J., „*Sur la terre comme au ciel*”. *La théologie symbolique du de oratione de Tertullien*, CPE 2009, nr 116, 3-13.

Bermudo del Pino R., *Calvin, Servet et la Théologie Trinitaire de Tertullien*, „Reformation and Renaissance Review” 11 (2009) 3-28.

Cain A., *Tertullian, Cyprian, and Lactantius in Jerome's „Commentary on Galatians”*, REAug 55 (2009) 23-51.

Chronica Tertulliana et Cyprianea, REAug 56 (2010) 291-340.

Daniel-Hughes C., „*Wear the armor of your shame!*”. *Debating veiling and the salvation of the flesh in Tertullian of Carthage*, „Studies in Religion” 39 (2010) 179-201.

Gordon O.Gh., *Is „De mortibus persecutorum” an Orphan indeed?*, StPatr 46 (2010) 27-32.

Kitzler P., *Christian atheism, political disloyalty, and state power in the „Apologeticum”. Some aspects of Tertullian's „political theology”*, VetCh 46 (2009) 245-259.

Kitzler P., *Ex uno homine tota haec animarum redundantia. Ursprung, Entstehung und Weitergabe der individuellen Seele nach Tertullian*, VigCh 64 (2010) 353-381.

Kydd R., *Polemics and the gifts of the Spirit in Tertullian, Irenaeus, and the „Excerpts from Theodotus”*, StPatr 45 (2010) 433-438.

Lieu J.M., „*As much my apostle as Christ is mine*”. *The dispute over Paul between Tertullian and Marcion*, „Early Christianity” 1 (2010) 41-59.

Lieu J.M., „*As much my apostle as Christ is mine*”: *the dispute over Paul between Tertullian and Marcion*, „Early Christianity” 1 (2010) 41-59.

López Montero R., *El concepto de „dignitas” en la definición del hombre en Tertuliano*, RET 69 (2009) 125-137.

López Montero R., *La expresión „demutati in angelicam substantiam” y sus implicaciones escatológicas en Tertuliano*, „Salmanticensis” 56 (2009) 495-516.

Noce C., *L'accusa di eresia rivolta ai montanisti. La testimonianza del „De ieiunio adversus psychicos” di Tertuliano*, „Rivista di Storia del Cristianesimo” 6 (2009) 389-416.

Noormann R., „... *dem Menschen ratend, dass er sich an Gott hänge*”. *Gesetz und Gottesverhältnis bei Tertullian*, „Theologische Beiträge” 40 (2009) 273-289.

Paschke B.A., *Das liturgische Christusgebet bei Tertullian*, „Trierer theologische Zeitschrift” 119 (2010) 260-268.

Pevarello D., *Ricezione e influenza di I Corinzi 7 sul primo ascetismo cristiano. L'esempio di Taziano, Clemente Alessandrino e Tertulliano*, „Protestantesimo” 64 (2009) 265-279.

- Quinn D.P., *Roman household deities in the Latin Christian writers: Tertullian, Arnobius, and Lactantius*, StPatr 44 (2010) 71-76.
- Radler C., *The dirty physician. Necessary dishonor and fleshly solidarity in Tertullian's writings*, VigCh 63 (2009) 345-368.
- Roth D.T., *Did Tertullian possess a Greek copy or Latin translation of „Marcion's Gospel”?*, VigCh 63 (2009) 429-467.
- Steenberg M.C., *Sinful nature as second nature in Tertullian of Carthage*, StPatr 46 (2010) 17-20.
- Ter Brugge A.D., *Between Adam and Aeneas: Tertullian on rejection and appropriation of Roman culture*, StPatr 46 (2010) 3-8.
- Tomsick R.D., *Structure and exegesis in Tertullian's „Ad uxorem” and „De exhortatione castitatis”*, StPatr 46 (2010) 9-16.
- Turley S.R., *Paideia Kyriou. Biblical and patristic models for an integrated Christian curriculum*, „Journal of Research on Christian Education” 18 (2009) 125-139.
- Urfels F., *Le corps de Dieu. Une lecture de l'„Adversus Praxean” VII,6-9*, NRTh 131 (2009) 600-613.
- Vicastillo S., *La clasificación de los pecados según Tertuliano, „Salmanticensis”* 57 (2010) 299-306.
- Vicastillo S., *La exégesis de Gn 1,26-27 y 2,7 en Tertuliano*, RevA 50 (2009) nr 153, 711-720.
- Vicastillo S., *La Iglesia - espíritu en la teología de Tertuliano*, EE 85 (2010) nr 332, 43-55.

Testamentum Domini

- Winkler G., *Über das christliche Erbe Henochs und einige Probleme des Testamentum Domini*, „OC” 93 (2009) 201-247.

Tykoniusz

- Bright P., *Scripture, the loom of the Spirit: genre and species in the „Book of Rules” of Tyconius of Carthage*, StPatr 46 (2010) 161-166.
- Vercruyssen J.M., *Tyconius a-t-il lu Origène?*, StPatr 46 (2010) 155-160.

Wenancjusz Fortunat

- Ehlen O., *Venantius Fortunatus und das Heilige Kreuz: Das Figurengedicht „Carmen” II 4*, StPatr 48 (2010) 315-320.

Wigiliusz, papież

- Ferreiro A., *Profuturus of Braga, Pope Vigilius and Priscillian*, StPatr 48 (2010) 309-314.

Wigiliusz z Tapsus

- Hombert P.M., *Les „Solutionses obiectionum arrianorum”: une oeuvre authentique de Vigile de Tapse, édition intégrale, traduction et commentaire*, SE 49 (2010) 151-241.

Wincenty z Lerynu

- Simonelli C., *„Consensus ecclesiarum” come criterio di discernimento?. Inattuale*

attualità del „Comonitorio lerinese”, „Teologia” 35 (2010) 281-290.

Wulfila

Borggraefe P., *Über die Bibelübersetzung des Bischofs Wulfila im Codex Argenteus und ihrer Wanderung durch Europa*, „*Analecta Coloniensia*” 9 (2009) 119-125.

Piras A., *Gnesie syzyge in Phil 4,3 und seine gotische Übersetzung. Ein Beitrag zur Text- und Interpretationsgeschichte*, ZNW 101 (2010) 78-92.

zebrał i opracował
Józef Figiel SDS – Lublin, KUL