

Table of Contents

Hannah HUNT, Leeds	
V. Sexuality and the Question of Polyandry	
Woman.....	
Stephanie N. BORGOGNONI	
The Despised Condition of Christian Women.....	
28 Blood and Body Communion.....	195
Mark BOWA	
Christianity and the Problem of the Virgin Mary.....	201
I. ARCHAEOLOGICA, ARTS, ICONOGRAPHICA	
James A. FRANCIS, Lexington, Kentucky	
Biblical not Scriptural: Perspectives on Early Christian Art from Contemporary Classical Scholarship	3
Peter WIDDICOMBE, Hamilton, Ontario	
The Drunkenness of Noah and the Patristic Legacy in Text and Art	9
Lee M. JEFFERSON, Danville, Kentucky	
Superstition and the Significance of the Image of Christ Performing Miracles in Early Christian Art.....	15
Rocco BORGOGNONI, Firenze	
No Animals in the New Paradise? The ‘Hall of Philia’ from Antioch and the Patristic Exegesis of Isaiah’s ‘Peaceable Kingdom’	21
Anne KARAHAN, Stockholm	
The Issue of περιχώρησις in Byzantine Holy Images.....	27
István M. BUGÁR, Debrecen	
Images of Jews and Christians in the Seventh Century: The <i>Narratio de Imagine in Beryto</i> and its Context	35
Vladimir BARANOV, Novosibirsk	
The Doctrine of the Icon-Eucharist for the Byzantine Iconoclasts....	41
Martin GEORGE, Bern & Katharina BRACHT, Munich	
Mneme Database Church History: A Presentation	49
II. TOOLS	
Dominika A. KUREK-SNOMYCZ, Leuven	
Second-Century Christians and the Hexebeata.....	275
III. HISTORICA	
Josef RIST, Bochum	
Das Orakel des Apollon in Daphne und das Christentum.....	57
Thomas HEYNE, Oxford	
Were Second-Century Christians ‘Preoccupied’ with Physical Healing and the Asclepian Cult?	63
Dennis Paul QUINN, Pomona, California	
Roman Household Deities in the Latin Christian Writers: Tertullian, Arnobius, and Lactantius	71

Claire SOTINEL, Tours	Ancient Christianity and the Techniques of Information.....	77
David Woods, Cork	The Deathbed Conversion of Galerius Maximianus to Religious Tolerance: Fact or Fraud?	85
Mikhail M. KAZAKOV, Smolensk, Russia	Letters of Western Bishops to the Emperor Theodosius I and Relations between Eastern and Western Churches at the End of the Fourth Century	91
David L. RIGGS, Marion, Indiana	Apologetic Performance and Saint Stephen as Civic Patron in Late Roman Africa	105
Vincenzo MESSANA, Palermo	Aspetti istituzionali e riferimenti normativi in Salviano di Marsiglia	111
Salvatore COSTANZA, Agrigento	Fonti patristiche sulla Sicilia nella valutazione degli studiosi contemporanei	119
Geoffrey GREATREX, Ottawa	The Fall of Macedonius Reconsidered	125
IV. BIBLICA		
Benoît GAIN, Grenoble	Le respect dû au Livre des Écritures: Quelques témoignages patristiques.....	133
Eric SCHERBENSKE, Chapel Hill	The Vulgate <i>Primum Quaeritur</i> , Codex Fuldensis and the Hermeneutical Role of Early Christian Introductory Materials.....	139
Joseph VERHEYDEN, Leuven	Before Embarking on an Adventure: Some Preliminary Remarks on Writing the NTP Commentary on the <i>Gospel of Mark</i>	145
Enrica RUARO, Caprauna	Flying with Fleshy Wings: Ps.-Basil's Demonology in the Exegesis of <i>Isaiah 2:20</i>	157
Paul M. BLOWERS, Johnson City, Tennessee	Making Ends Meet: Variable Uses of the Psalm Title <i>Unto the End</i> (<i>εἰς τὸ τέλος</i>) in Greek Patristic Commentators on the Psalter.....	163
Hanneke REULING, Haarlem	Rabbinic Responses to Christian Appropriation of the Hebrew Bible: The Case of <i>Psalm 22:1</i> (MT)	177
Catherine Brown TKACZ, Spokane, Washington	Esther as a Type of Christ and the Jewish Celebration of Purim.....	183

Hannah HUNT, Leeds	
Sexuality and Penitence in Syriac Commentaries on Luke's Sinful Woman.....	189
Stephen MORRIS, New York	
Blood and Holy Communion: Late Antique Use of <i>Luke</i> 8:42-8.....	195
Mark EDWARDS, Oxford	
Orthodox Corruption? <i>John</i> 1:18	201
Hellen DAYTON, Washington DC	
On the Use of <i>Luke</i> 10:38-42 – Jesus in the House of Mary and Martha – for Instruction in Contemplative Prayer in the Patristic Tradition.....	207
Jonathan YATES, Villanova, Pennsylvania	
The Use of <i>Rom.</i> 2:14-5 in the Christian Latin Tradition ca. 365- ca. 411 – Augustine Excepted	213
Marco RIZZI, Milan	
<i>Romans</i> 13 in Early Christian Exegesis.....	227
Judith L. KOVACS, Charlottesville, Virginia	
A Letter 'Weighty and Powerful': The Importance of <i>1Corinthians</i> in the Early Church	235
Riemer ROUKEMA, Zwolle	
Paul's Admonitions on Idol Offerings (<i>1Cor.</i> 8 and 10) in Patristic Interpretation	249
Ilaria RAMELLI, Milan	
<i>In Illud: Tunc et ipse Filius...:</i> Gregory of Nyssa's Exegesis, its Derivations from Origen, and Early Patristic Interpretations Related to Origen's	259
Dominika A. KUREK-CHOMYCZ, Leuven	
Scenting the Aroma of Christ: <i>2Cor.</i> 2:15-6 in Origen's Interpretation	275
Blossom STEFANIW, Erfurt	
Exegetical Curricula in Origen, Didymus, and Evagrius: Pedagogical Agenda and the Case for Neoplatonist Influence.....	281
 V. THEOLOGICA, PHILOSOPHICA, ETHICA	
Marie-Odile BOULNOIS, Paris	
'Dieu jaloux': Embarras et controverses autour d'un nom divin dans la littérature patristique	297
Kari KLOOS, Regis University, Denver	
Christ the Revealer: Patristic Views of the Mediation of Christ in the Old Testament.....	315
Columba STEWART, Collegeville	
Monastic Attitudes toward Philosophy and Philosophers	321

Jennifer NIMMO SMITH, Edinburgh	
From Gorgias to Gregory of Nazianzus – a Platonic Formula Revisited	329
Frances YOUNG, Birmingham	
Creation and Human Being: The Forging of a Distinct Christian Discourse	335
Julia KONSTANTINOVSKY, Oxford	
Soul and Body in Early Christian Thought: A Unified Duality?	349
Stefanie FROST, Göttingen	
How the Early Christians Discovered the Soul.....	355
Richard SORABJI, Oxford	
Graeco-Roman Origins of the Idea of Moral Conscience	361
Vít HUŠEK, Olomouc, Czech Republic	
Human Freedom According to the Earliest Latin Commentaries on Paul's Letters	385
Rowan WILLIAMS, Canterbury	
‘Tempted as we are’: Christology and the Analysis of the Passions....	391
Kevin UHALDE, Athens, Ohio	
The Sinful Subject: Doing Penance in Rome	405
Hennie STANDER, Pretoria	
The Church Fathers on Pity	415
Karin SCHLAPBACH, Ottawa	
<i>Spectaculum naturae</i> as ‘Theatrical’ Experience: New Uses of an Old Comparison	421
Carol HARRISON, Durham	
Transformative Listening: Constructing the Hearer in Early Christianity	427
Geoffrey D. DUNN, Brisbane	
The Functions of Mary in the Christmas Homilies of Augustine of Hippo	433
Antonia ATANASSOVA, Boston College	
Theological and Cultic Components of Mariology in the Context of Ephesus	447
Elena GIANNARELLI, Firenze	
Body, Clothing and Female Identity	461
Valeria NOVEMBRI, Siena	
<i>Philosophia</i> and Christian Culture: An Antidote for Female Weakness in Jerome’s Letters.....	471
Leena Mari PELTOMAA, Vienna	
Roles and Functions of Mary in the Hymnography of Romanos Melodos	487
Francesca DI MARCO, Firenze	
Undressed: The Naked Female Body as a Sign of Holiness in Apocryphal and Hagiographical Literature	499

Stephen J. SHOEMAKER, Eugene, Oregon	
Asceticism in the Early Dormition Narratives	509
Niki TSIRONIS, Athens	
Desire, Longing and Fear in the Narrative of Middle-Byzantine Homiletics.....	515
Peter GEMEINHARDT, Göttingen	
Holiness and Education in Late Antique Hagiography	521
Piotr ASHWIN-SIEJKOWSKI, Chichester	
Porphyry's <i>Sententiae</i> an Ethical/Spiritual Guidebook to the Neo-platonic Life.....	527
Bronwen NEIL, Brisbane	
Blessed are the Rich: Leo the Great and the Roman Poor	533
Brian MATZ, Leuven	
Alleviating Economic Injustice in Gregory of Nyssa's <i>Contra usurarios</i>	549

AKPAW	Abhandlungen der königlichen Preußischen Akademie der Wissenschaften, Berlin.
ALMA	Archivum Latinitatis Mediæ Aevi (Bulletin du Cange), Paris/Brussels.
ALW	Archiv für Liturgiewissenschaft, Regensburg.
AnaBoll	Analecta Bollandiana, Brussels.
ANCL	Ante-Nicene Christian Library, Edinburgh.
ANF	Ante-Nicene Fathers, Buffalo/New York.
ANRW	Aufstieg und Niedergang der römischen Welt, ed. H. Temporini <i>et al.</i> , Berlin.
AnSt	Anglo-Judaean Studies, London.
ÆtThA	Annales théologique augustinienne, Paris.
APOT	Apocrypha and Pseudepigrapha of the Old Testament in English, ed. R.E. Charles, Oxford.
AR	Archivum Romanicum, Florence.
ARW	Archiv für Religionswissenschaft, Berlin/Leipzig.
ASS	Acta Sanctorum, ed. the Bollandists, Brussels.
AThANT	Abhandlungen zur Theologie des Alten und Neuen Testaments, Zürich.
Aug	Augustinianum, Rome.
AugSt	Augustinian Studies, Villanova (USA).
AW	Athanasius Werke, ed. H.-G. Opitz <i>et al.</i> , Berlin.
AZ	Archäologische Zeitung, Berlin.
BA	Bibliothèque augustinienne, Paris.
BAC	Biblioteca de Autores Cristianos, Madrid.
BASOR	Bulletin of the American Schools of Oriental Research, New Haven, Conn.
BDAG	A Greek-English Lexicon of the New Testament and Other Early Christian Literature, 3rd edn P.W. Bauer, Chicago.
BEHE	Bibliothèque de l'École des Hautes Études, Paris.
BETL	Bibliotheca Epicemericum Theologicarum Lovaniensium, Louvain.
BGL	Benedictinisches Geistesleben, St. Ottilien.
BHG	Bibliotheca Hagiographica Graeca, Brussels.
BHL	Bibliotheca Hagiographica Latina Antiquae et Mediae Aetatis, Brussels.