

TABLE GÉNÉRALE DU TOME 104 (2016)

I. TABLE DES ARTICLES, NOTES, BULLETINS

1. ARTICLES ET NOTES

Numéro 1

MICHEL DE CERTEAU, TREnte ANS APRÈS

- Éditorial, par Christoph THEOBALD, 5
La mystique : une histoire au présent, par Sebastian MAXIM, 13
Michel de Certeau et la question du langage, par Dominique SALIN, 33
Devant et avec Dieu, vivre sans Dieu: une théologie du quotidien, par Patrick ROYNAIS, 53
*
La divinisation de l'être. Le différend Blondel (1861-1949) – Laberthonnière (1860-1932), par Clémence ROUVIER, 77

NOTES

- Henri de Lubac, T. IV. Concile et après-concile (1960-1991)*, par Michel FÉDOU, 97

Numéro 2

SENS DE LA FOI, SENS DES FIDÈLES

- Éditorial, par Christoph THEOBALD , 161
Sensus fidei, sensus fidelium. Histoire d'une notion théologique discutée, par Joseph FAMERÉE, 167
Sensus fidei et une vision de l'Église chez le pape François , par Jean-François CHIRON, 187
Sensus fidei fidelium. Enjeux d'avenir d'une notion classique, par Christoph THEOBALD, 207

NOTES

- Composition d'une théologie systématique. Christoph Theobald, Selon l'Esprit de Sainteté.*
Genèse d'une théologie systématique, par Vincent HOLZER, 237

Numéro 3

« S'ADRESSER À DIEU »
POUR UN DISCERNEMENT DU DIVIN
Dossier préparatoire du 25^e colloque des RSR
(Paris, 17-18 novembre 2016)

- Éditorial, par Christoph THEOBALD, 321
 Dieu a changé. Où le trouver?, par Liliane Voyé, 331
 La prière comme pratique religieuse. La quête d'une dimension ultime dans la spiritualité athée, le bouddhisme et la religion théiste, par Terence MERRIGAN, 353
 Comment l'adresse à Dieu est-elle possible?, par Jean-Marc FERRY, 379
 À qui s'adresser, par Frédéric WORMS, 395
 De l' « *An Deus sit* » à l' « *Ubi Deus est* ». Esquisse pour une théologie de l'*Adresse* et de l'*invocation* comme forme de connaissance, par Vincent HOLZER, 407

Numéro 4

LES ÂGES DE LA VIE
CRISE DES REPRÉSENTATIONS ET PERSPECTIVES THÉOLOGIQUES

- Éditorial, par Christoph THEOBALD, 489
 Le construit-déconstruit des âges de la vie, par Marie-Jo THIEL, 497
 L'ancienneté dans les premières communautés chrétiennes: usage et interprétation d'un principe de la cité antique, par Marie-Françoise BASLEZ, 517
 « Vivre dans le temps présent avec réserve, justice et piété » (Tt), peut-il être désirable?, par Brigitte CHOLVY, 533
 Un développement spirituel vers une nouvelle naissance à tout âge: ressources pastorales et catéchétiques, par François-Xavier AMHERDT, 551

2. BULLETINS CRITIQUES

- Bulletin d'Histoire de l'exégèse*, par Pierre GIBERT, 101
Bulletin de judaïsme ancien (2) – Nouvelles perspectives sur l'histoire de la dynastie hasmonéenne, par Katell BERTHELOT, 115
Bulletin de théologie patristique grecque, par Michel FÉDOU, 125
Bulletin Évangiles synoptiques et Actes, par Marc RASTOIN, 249
Bulletin Lettres pauliniennes et théologie du Nouveau Testament, par Jean-Noël ALETTI, 281
Bulletin de théologie fondamentale, par Jean-Louis SOULETIE, Benoît BOURGINE et Thérèse ANDREVON, 435
Bulletin de théologie morale, par Alain THOMASSET, Philippe BORDEYNE et Catherine FINO, 463
Bulletin de théologie systématique (1) : Jésus-Christ, par Christoph THEOBALD, 569
Bulletin d'anthropologie théologique, par Jean-Baptiste LECUIT, 605

II. TABLE DES AUTEURS

- ALETTI Jean-Noël, *Bulletin Lettres pauliniennes et théologie du Nouveau Testament*, 281
- AMHERDT François-Xavier, *Un développement spirituel vers une nouvelle naissance à tout âge: ressources pastorales et catéchétiques*, 551
- ANDREVON Thérèse, *Bulletin de théologie fondamentale*, 435
- BASLEZ Marie-Françoise, *L'ancienneté dans les premières communautés chrétiennes : usage et interprétation d'un principe de la cité antique*, 517
- BERTHELOT Katell, *Bulletin de judaïsme ancien (2) – Nouvelles perspectives sur l'histoire de la dynastie hasmonéenne*, 115
- BORDEYNE Philippe, *Bulletin de théologie morale*, 463
- BOURGINE Benoît, *Bulletin de théologie fondamentale*, 435
- CHIRON Jean-François, *Sensus fidei et une vision de l'Église chez le pape François*, 187
- CHOLVY Brigitte, « Vivre dans le temps présent avec réserve, justice et piété » (*Tl*), peut-il être désirable ?, 533
- FAMERÉE Joseph, *Sensus fidei, sensus fidelium. Histoire d'une notion théologique discutée*, 167
- FÉDOU Michel, *Henri de Lubac, T. IV. Concile et après-concile (1960-1991)*, 97
- FÉDOU Michel, *Bulletin de théologie patristique grecque*, 125
- FERRY Jean-Marc, *Comment l'adresse à Dieu est-elle possible ?*, 379
- FINO Catherine, *Bulletin de théologie morale*, 463
- GIBERT Pierre, *Bulletin d'Histoire de l'exégèse*, 101
- HOLZER Vincent, *Composition d'une théologie systématique. Christoph Theobald, Selon l'Esprit de Sainteté. Genève d'une théologie systématique*, 237
- HOLZER Vincent, *De l'« An Deus sit » à l'« Ubi Deus est ». Esquisse pour une théologie de l'Adresse et de l'invocation comme forme de connaissance*, 407
- LECUIT Jean-Baptiste, *Bulletin d'anthropologie théologique*, 605
- MAXIM Sebastian, *La mystique : une histoire au présent*, 13
- MERRIGAN Terence, *La prière comme pratique religieuse. La quête d'une dimension ultime dans la spiritualité athée, le bouddhisme et la religion théiste*, 353
- RASTOIN Marc, *Bulletin Évangiles synoptiques et Actes*, 249
- ROUVIER Clémence, *La divinisation de l'être. Le différend Blondel (1861-1949) – Laberthonnière (1860-1932)*, 77
- ROYANNAIS Patrick, *Devant et avec Dieu, vivre sans Dieu : une théologie du quotidien*, 53
- SALIN Dominique, *Michel de Certeau et la question du langage*, 33
- SOULETIE Jean-Louis, *Bulletin de théologie fondamentale*, 435
- THEOBALD Christoph, *Editorial*, 5, 161, 321, 489
- THEOBALD Christoph, *Sensus fidei fidelium. Enjeux d'avenir d'une notion classique*, 207
- THEOBALD Christoph, *Bulletin de théologie systématique (1) : Jésus-Christ*, 569
- THIEL Marie-Jo, *Le construit-déconstruit des âges de la vie*, 497
- THOMASSET Alain, *Bulletin de théologie morale*, 463
- VOYÉ Liliane, *Dieu a changé. Où le trouver ?*, 331
- WORMS Frédéric, *À qui s'adresser*, 395

III. TABLE DES OUVRAGES RECENSÉS

- ABBATTISTA Ester, *Origene legge Geremia. Analisi, commento e riflessioni di un biblista di oggi*, 2008, 128.
- ADAMS Sean A., *The genre of Acts and Collected Biography*, 253.
- ALETTI Jean-Noël, *Jésus, une vie à raconter. Essai sur le genre littéraire des évangiles de Matthieu, de Marc et de Luc*, 2016, 570.
- AMPHILOQUE D'ICONIUM, *Homélies, fragments, lettres*, 2012, 134.
- ANGLET Kurt, *Auferstehung und Vollendung*, 2014, 600.
- ARBIOL Carlos Gil, *Pablo en el naciente cristianismo*, « Che se sabe de... », 2015, 281.
- ARNOLD Bradley, *Christ as the Telos of Life. Moral Philosophy, Atletic Imagery and the Aim of Philippians*, 2014, 303.
- ARNOLD Matthieu, DAHAN Gilbert, NOBLESSE-ROCHER Annie (Eds.), *Philippiens 2, 5-11. La kénose du Christ*, 2013, 289.
- ARTUS Olivier (Éd.), *Loi et justice dans la Littérature du Proche-Orient ancien*, 2013, 108.
- ATHANASE, *Lettre sur les synodes*, texte critique H. G. Opitz ; *Synodale d'Ancyre* ; BASILE D'ANCYRE, *Traité sur la foi*, 2013, 131.
- ATTINGER Daniel, *Lettera ai Romani. La misteriosa compassione di Dio*, 2013, 283.
- AYROULET Elie, *De l'image à l'Image. Réflexions sur un concept clef de la doctrine de la divinisation de Saint Maxime le Confesseur*, 2013, 144.
- BABOTA Vasile, *The Institution of the Hasmonean High Priesthood*, 2014, 121.
- BACHELARD Sarah, *Resurrection and Moral Imagination*, 2014, 471.
- BALLARD Moïse, *L'enjeu spirituel du mystère d'Israël*, 2013, 462.
- BARENTSEN Jack, *Emerging Leadership in the Pauline Mission*. 2011, 294.
- BASILE DE CÉSARÉE, *Petit recueil ascétique*. 2013, 132.
- BECKER Eve-Marie, ENGBERG-PEDERSEN Troels et MUELLER Mogens (Éds), *Paul and Mark : comparative essays*. 2014, 265.
- BENSAHEL Jean-François, D'ORNELLAS Pierre, Mgr, *Juifs et chrétiens, frères à l'évidence. La paix des religions*, 2015, 462.
- BERG Inhee C., *Irony in the Matthean Passion Narrative*, 2014, 274.
- BERKHAM John, MATTISON William III (Éds.), *Searching for a Universal Ethics*. 2014, 465.
- BOCK Darrell L., CHARLESWORTH James H., *Parables of Enoch : A Paradigm Shift*, 2013, 263.
- BOLLAG Michel, RUTISHAUSER Christian, *Ein Jude und ein Jesuit im Gespräch über Religion in turbulenter Zeit*, 2015, 462.
- BOND Helen K., HURTADO Larry W., *Peter in Early Christianity*, 2015, 259.
- BONDOLFI Alberto, MARIANI Milena (Éds.), *Carlo Maria Martini. Potenza e inquietudine della parola*, 2014, 436.
- BONFRATE Giuseppe, *Origene e l'esodo della Parola*, 2013, 129.
- BORDEYNE Philippe, *Répondre à l'inquiétude de la famille humaine. L'actualité de Gaudium et Spes*, 2014, 474.
- BOYARIN Daniel, *La partition du judaïsme et du christianisme*, 2011, 452.
- BOYARIN Daniel, *Le Christ juif. A la recherche des origines*, 2013, 452, 578.
- BRINK Laurie, *Soldiers in Luke-Acts*, 2014, 253.
- BRITO Emilio, *Sur l'homme. Une traversée de la question anthropologique*, 2015, 607.
- BRUDER Benedikt, *Versprochene Freiheit. Der Freiheitsbegriff der theologischen Anthropologie in interdisziplinärem Kontext*, 2013, 620.

- CAAMAÑO López JOSÉ Manuel, *Autonomía moral*. 2013, 467.
- CALPINO Teresa, J., *Women, work and leadership in Acts*, 2014, 255.
- CARLSTON Charles E., EVANS Craig A. (Éds.), *From Synagogue to Ecclesia : Matthew's community at the crossroads*, 2014, 274.
- CATTANEO Enrico, *Il Commento a Isaia di Basilio di Cesarea. Attribuzione e studio teologico-letterario*, 2014, 133.
- CESARALE Enrichetta, "Figli della luce et figli del giorno" (1Ts 5,5). *Indagine biblico-teologica del 'giorno' in Paolo*, 2014, 301.
- CHAN Lucas, sj, *Biblical Ethics in the 21st Century ; Developments, Emerging Consensus and Future Directions*, 2013, 482.
- CHARMET Bruno, *Juifs et chrétiens, partenaires de l'unique alliance*. 2015, 461.
- CHEVALIER Yves, BEAU Jérôme, Mgr, CHARMET Bruno, *Chrétiens, à l'écoute de la tradition d'Israël*, 2014, 461.
- CHEVALIER Yves, BEAU Jérôme, Mgr, CHARMET Bruno, *Juifs et chrétiens, pourquoi nous rencontrer ?*, 2013, 461.
- CHEVALIER Yves, BEAU Jérôme, Mgr, CHARMET Bruno, *Juifs et chrétiens, pour approfondir le dialogue*, 2013, 461.
- COMMISSION BIBLIQUE PONTIFICALE, *Inspiration et vérité de l'Écriture Sainte. La parole qui vient de Dieu et parle de Dieu pour sauver le monde*, 108.
- CUCHET Guillaume (dir.), *Le purgatoire*. 2012, 628.
- CUNNINGHAM Philip A. et alii (Éds.), *Christ Jesus and the Jewish People Today. New Explorations of Theological Interrelationships*, 2011, 458.
- CUNNINGHAM Philip A., HOFMANN Norbert, SIEVERS Joseph (Éds.), *The Catholic Church and the Jewish People, Recent Reflections from Rome*, 2007, 457.
- CUNNINGHAM Philip A., *Seeking Shalom. The Journey to Right Relationship between Catholics and Jews*, 2015, 459.
- CURRAN Charles, FULLAN Lisa, *Ethics and Spirituality*. 2014, 486.
- DANIEL C. Snell, *Die Religionen des alten Orients*. 2014, 105.
- DEMMER Klaus, *Selbstaufklärung theologischer Ethik*, 2014, 464.
- DICKEN Frank, *Herod as a Composite Character in Luke-Acts*, 2014, 254.
- DILLON Richard J., *The hymns of Saint Luke : lyricism and narrative strategy in Luke 1-2*, 2013, 275.
- DINKLER Michal Beth, *Silent Statements. Narrative Representations of Speech and Silence in the Gospel of Luke*, 2013, 279.
- DIONNE Christian, MATTHIEU Yvan (dir.), *Entre récit, histoire et théologie*, 2014, 102.
- DOOLE J. Andrew, *What was Mark for Matthew ? An Examination of Matthew's Relationship and Attitude to his Primary Source*, 2013, 259.
- DUJARDIN Jean, *L'Église catholique et le peuple juif. Un autre regard*, 2003, 454.
- DUJARIER Michel, *Église-Fraternité. L'ecclésiologie du Christ-Frère aux huit premiers siècles. Vol. 1, L'Église s'appelle « Fraternité » (I^e-III^e siècles)*, 2013, 147.
- DURAND François, *Le témoignage du Ressuscité. Contribution à une théologie fondamentale de l'expérience pascale*, 2016, 601.
- EBELING Gerhard, *Répondre de la foi. Réflexions et dialogues*, 2012, 438.
- EUBANK Nathan, *Wages of Cross-Bearing and Debt of Sin. The Economy of Heaven in Matthew's Gospel*, 2013, 270.
- EUSÈBE DE CESARÉE, *Vie de Constantin*, 2013, 130.
- EUTHÈRIOS DE TYANE, *Protestation. Lettres*, texte de M. Tetz (PTS), 2014, 141.
- ÉVAGRE LE SCHOLASTIQUE, *Histoire ecclésiastique*, livres IV-VI, 2014, 143.
- EVANS Craig A., *Matthew*, 2012, 268.

- FARRIS Joshua R., TALIAFERRO Charles (Éds.), *The Ashgate Research Companion to Theological Anthropology*, 2015, 610.
- FATTAL Michel, *Paul de Tarse et le Logos. Commentaire philosophique de 1 Corinthiens 1,17–2,16*, 2014, 306.
- FÉDOU Michel, *La voie du Christ. III. Évolutions de la christologie dans l'Occident latin d'Hilaire de Poitiers à Isidore de Séville (IV^e-VII^e siècles)*, 2016, 583.
- FELD Helmut, *Das Ende des Seelenglaubens. Vom antiken Orient bis zur Spätmoderne*, 2013, 612.
- FOCANT Camille, *Les lettres aux Philippiens et à Philémon*, 2015, 286.
- FORTE Bruno, *La trasmissione della fede*, 2014, 437.
- FREY Daniel, GRAPPE Christian et WIEGER Madeleine, *Usages et Mésusages de l'Écriture, Approches interdisciplinaires, de la référence scripturaire*, 2014, 109.
- FUMAGALI Aristide (dir.), *Teologia Morale e Teologia Spirituale. Intersezioni e parallelismi. Atti del Seminario Nazionale dell'ATISM (Brescia 2-5 luglio 2013)*, 2014, 485.
- GALLEZ Jean-Pol, *La théologie comme science herméneutique de la tradition de foi. Une lecture de Dieu qui vient à l'homme de Joseph Moingt*, 2014, 444.
- GARRIGUES Jean-Miguel, *Le peuple de la première Alliance. Approches chrétiennes du mystère d'Israël*, 2011, 457.
- GENZ Rouven, *Jesaja 53 als theologische Mitte der Apostelgeschichte : Studien zu ihrer Christologie und Ekklesiologie im Anschluss an Apg 8*, 26-40, 2015, 258.
- GIGNAC Alain, *L'épître aux Romains*, 2014, 284.
- GOEDT Michel, de, ocd, *L'alliance irrévocable, écrits sur le judaïsme*, 2015, 456.
- GONNET Dominique, STRAVROU Michel (dir.), *Les Pères de l'Église aux sources de l'Europe*, 2014, 150.
- GRASSET Bernard, *Bible, sagesse et philosophie*, 2012, 110.
- GRASSET Bernard, *Philosophie et exégèse, (Chemins de Philexégèse)*, 2014, 110.
- GRASSET Bernard, *Vers une pensée biblique*, 2010, 110.
- GRIPON Christoph, *L'eros, un chemin vers Christ-Sophia. Approches bibliques et théologiques*, 2016, 598.
- GRUNDEKEN Mark, *Community Building in the Sheperd of Hermas. A Critical Study of Some Key Aspects*, 2015, 126.
- GUÉ Xavier, *La christologie de Wolfhart Pannenberg*, 2016, 590.
- HAVRDA Matyás et alii (Éds.), *The Seventh Book of the Stromateis. Proceedings of the Colloquium on Clement of Alexandria (Olomouc, October 21-23, 2010)*, 2012, 127.
- HAYS Richard B., *Reading backwards figural christology and the fourfold gospel witness*, 2014, 262.
- HOFFMANN Veronika, *Skizzen zu einer Theologie der Gabe. Rechtfertigung-Opfer-Eucharistie-Gottes- und Nächstenliebe*, 2013, 616.
- ICARD Simon, *Le mystère théandrique. Action de Dieu, action de l'homme dans l'œuvre du salut*, 2014, 614.
- INGLEBERT Hervé, *Le Monde, l'Histoire. Essai sur les histoires universelles*, 2014, 103.
- ISTAS Michel, sj, *Maître que dois-je faire ? Leçons du Nouveau Testament*, 2012, 484.
- JAY Jeff, *The tragic in Mark : a literary-historical interpretation*, 2014, 266.
- JEAN CHRYSOSTOME, *Homélies sur la Résurrection, l'Ascension et la Pentecôte*, t. I, 2013 ; t. II, 2014, 136.
- JEAN CHRYSOSTOME, *L'impuissance du diable*, 2013, 137.
- JIPP Joshua W., *Divine visitations and hospitality to strangers in Luke-Acts : an interpretation of the Malta episode in Acts 28 : 1-10*, 2013, 251.

- JÖRIS Steffen, *The Use and Function of genea in the Gospel of Mark : New Light on Mk 13:30*, 2015, 265.
- KARFÍKOVÁ Lenka (Éd.), *Gnadenlehre. In Schrift und Patristik*, 2016, 614.
- KASPER Walter, AUGUSTIN George (Éds.), *Hoffnung auf das ewige Leben. Kraft zum Handeln heute*, 2015, 625.
- KATTATHARA Thomas, *The snag of the sword : an exegetical study of Luke 22:35-38*, 2014, 276.
- KAVVADAS Nestor, *Isaak von Ninive und seine Kephalaia Gnostika. Die Pneumatologie und ihr Kontext*, 2015, 146.
- KEENER Craig S., *Acts : An Exegetical Commentary, Volume 2. 3:1-14:28*, 2013 ; *Acts : An Exegetical Commentary, Volume 3. 15:1-23:35*, 2014 ; *Acts : An Exegetical Commentary, Volume 4. 24 : 1-28 :31*, 2015, 251.
- KINZER Mark. S., *Scrutant son propre mystère. Nostra ætate, le Peuple juif et l'identité de l'Église*, 2016, 460.
- KLÄDEN Tobias (Éd.), *Worauf es letztlich ankommt. Interdisziplinäre Zugänge zur Eschatologie*, 2014, 625.
- KLOPPENBORG John S., *Synoptic problems : collected essays*, 2014, 261.
- KLOPPENBORG John S., VERHEYDEN Joseph (Éds.), *The Elijah-Elisha Narrative in the Composition of Luke*, 2014, 276.
- KONRADT Matthias, *Israel, Church, and the Gentiles in the Gospel of Matthew*, 2014, 269.
- KOZIEL Bernd Elmar, *Achsenzeit, Apokalyptik, Gnade. Zur Hermeneutik des christlichen Glaubens*, 2015, 593.
- KRAUS Wolfgang, KREUZER Siegfried (dir.), in Verbindung mit Martin, Meiser und Marcus Sigismund, *Die Septuaginta – Text, Wirkung, Rezeption*, 2014, 106.
- KYRYCHENKO Alexander, *The Roman army and the expansion of the gospel : the role of the centurion in Luke-Act*, 2014, 252.
- LACHNER Raimund, SCHMELTER Denis (Éds.), *Nahtoderfahrungen. Eine Herausforderung für Theologie und Naturwissenschaft*, 2013, 625.
- LACROIX Xavier, *Chercher Dieu et veiller sur l'homme : repères pour une éthique chrétienne*, 2014, 477.
- LEE DooHee, *Luke-Acts and ‘tragic history’: communicating Gospel with the world*, 2013, 251.
- LEEMANS Johann, CASSIN Matthieu (Éds), *Gregory of Nyssa. Contra Eunomium III. An English Translation with Commentary and Supporting Studies*, 2010, 134.
- LINEBAUGH Jonathan A., *God, Grace, and Righteousness in Wisdom of Solomon and Paul’s Letter to the Romans. Texts in Conversation*, 2013, 287.
- LOHFINK Gerhard, *Gesù di Nazaret. Cosa volle – Chi fu*, 2014, 577.
- LOLLAR Joshua, *To see into the Life of Things : the Contemplation of Nature in Maximus the Confessor and his Predecessors*, 2013, 145.
- LUSTIGER Jean-Marie, *L’Alliance*, 2010, 456.
- MACDONALD Dennis R., *Luke and Vergil : Imitations of Classical Greek Literature*, vol II, 2014, 255.
- MACDONALD Dennis R., *The Gospels and Homer : Imitations of Greek Epic in Mark and Luke-Acts*, vol I, 2014, 255.
- MACINA Menahem, *Chrétiens et juifs depuis Vatican II. État des lieux historique et théologique. Prospective eschatologique*, 2009, 454.
- MALDAMÉ Jean-Michel, *L’atome, le singe et le cannibale*, 2014, 611.
- MARGUERAT Daniel, *Les Actes des Apôtres (13-28)*, 2015, 251.
- MARGUERAT Daniel, *Paul in Acts and Paul in his Letters*, 2013, 307.

- MARGUERAT Daniel, *Résurrection. Une histoire de vie*, 2015, 599.
- MARGUERAT Daniel, WÉNIN André, *Saveurs du récit biblique. Un nouveau guide pour des textes millénaires*, 2012, 103.
- MARKLEY John R., *Peter Apocalyptic Seer. The Influence of the Apocalypse Genre on Matthew's Portrayal of Peter*, 2013, 272.
- MARKSCHIES Christoph, *Hellenisierung des Christentums. Sinn und Unsinn einer historischen Deutungskategorie*, 2012, 148.
- MARSHALL Mary, *The Portrayals of the Pharisees in the Gospels and Acts*, 2015, 278.
- MATERNE Pierre-Yves, *La condition de disciple. Éthique et politique chez J.B. Metz et S. Hauerwas*, 2013, 478.
- MAXIME LE CONFESSEUR, *Questions à Thalassios, t. II (questions 41 à 55)*, 2012, 144.
- MEIER John P., *A Marginal Jew. Rethinking the Historical Jesus. Volume V : Probing the Authenticity of the Parables*, 2016, 581.
- MIMOUNI Claude Simon, POURDERON Bernard (dir.), *La croisée des chemins revisitée. Quand l'Église et la Synagogue se sont-elles distinguées ?*, 2011, 452.
- MONCHEUIL Yves de, *Leçons sur le Christ*, 2016, 590.
- MORLAN David S., *Conversion in Luke and Paul. An Exegetical and Theological Exploration*, 2013, 278.
- MOYAERT Marianne, POLLEFEYT Didier (Éds.), *Never revoked, Nostra aetate as Ongoing Challenge for Jewish-Christian Dialogue*, 2010, 457.
- NESSELRATH Theresa, *Kaiser Julian und die Repaganisierung des Reiches. Konzept und Vorbilder*, 2013, 136.
- NODET Étienne, *L'Odyssée de la Bible. Études et thèmes*, 2014, 104.
- NONNO Di PANOPOLI, *Parafrasi del vangelo di san Giovanni. Canto sesto*, 2013, 142.
- NOUZILLE Philippe, *Au-delà de soi. Révélation et phénoménologie*, 2014, 440.
- O'DONOVAN Oliver, *Self, World, and Time. Ethics as Theology 1*, 2013, 469.
- O'DONOVAN Oliver, *Finding and Seeking. Ethics as Theology 2*, 2014, 469.
- OEGEMA Gerbern S., *Apocalyptic interpretation of the Bible : apocalypticism and Biblical interpretation in early Judaism, the Apostle Paul, the historical Jesus and their reception history*, 2012, 263.
- OLIVER Isaac W., *Torah Praxis after 70 CE. Reading Matthew and Luke-Acts as Jewish Texts*, 2013, 262.
- ORÍGENES, *Sobre los principios*, 2015, 128.
- PAGOLA José Antonio, *Jésus. Approche historique*, 2012, 575.
- PAUL André, *Croire aujourd'hui dans la résurrection*, 2016, 599.
- PAWLIKOWSKI John T. osm, KORN Eugene B. (Éds.), *Two Faiths, One Covenant ?*, 2005, 456.
- PHILOSTORGE, *Histoire ecclésiastique*, 2013, 139.
- PIDOLLE Laurent, *La christologie historique du pape saint Léon le Grand*, 2013, 587.
- PITTA Antonio, *L'evangelo di Paolo. Introduzione alle lettere autoriali*, 2013, 297.
- PITTA Antonio, *Sinossi Paolina bilingue*, 2013, 298.
- POKORNÝ Petre, *Jesus in Geschichte und Bekenntnis*, 2016, 579.
- PORTER Stanley E., *How we got the New Testament : text, transmission, translation*, 2013, 260.
- POUDERON Bernard, NORELLI Enrico (dir.), *Histoire de la littérature grecque chrétienne*, vol. 2, *De Paul apôtre à Irénée de Lyon*, 2013, 147.
- POZZO Alessandra, *La glossolalia en Occident*, 2013, 308.
- PRIETO Christine, *Jésus thérapeute. Quels rapports entre ses miracles et la médecine antique ?*, 2015, 104.

- PUIG I TÀRRECH Armand, *Jésus. Une biographie historique*, 2016, 573.
- RAIMBAULT Christophe, *L'avènement de l'amour. Épître aux Romains chapitres 12 et 13*, 2014, 290.
- RAPPAPORT Uriel, *The House of the Hasmoneans. The People of Israel in the Land of Israel in the Hasmonean Period*, 2013, 116.
- REGEV Eyal, *The Hasmoneans. Ideology, Archaeology, Identity*, 2013, 118.
- REMENYI Matthias, *Auferstehung denken. Anwege, Grenzen und Modelle personaleschatologischer Theoriebildung*, 2016, 622.
- ROHLS Jan, *Ideengeschichte des Christentums*. Bd I : *Offenbarung, Vernunft und Religion* ; Bd II : *Schrift, Tradition und Bekenntnis*, 2012 ; 2013, 449.
- ROTA Olivier (dir.), *Histoire et théologie des relations judéo-chrétiennes : un éclairage croisé*, 2014, 453.
- ROTHSCHILD Clare K., *Paul in Athens. The Popular Religious Context of Acts 17*, 2014, 256.
- ROURA MONSERRAT Jean-Louis, *La conception paulinienne de la foi en Romains 4*, 2015, 292.
- SCARNERA Adele, *Il sacerdozio nella spiritualità dei Padri*, 2013, 149.
- SCHAEFER Christoph, *Die Zukunft Israels bei Lukas. Biblischfrühjüdische Zukunftsvorstellungen im lukanischen Doppelwerk im Vergleich zu Röm 9-11*, 2012, 277.
- SCHLOSSER Jacques, *Le groupe des Douze. Les lueurs de l'histoire*, 2014, 572.
- SCHRÖTER Jens (Éd.), *Jesus Christus*, 2014, 596.
- SCHRÖTER Jens, ZANGENBERG Jürgen K. (dir.), *Texte zur Umwelt des Neuen Testaments*, 2013, 105.
- SCHWEITZER Albert, *L'Esprit et le Royaume*, 2015, 588.
- SCHWENTZEL Christian-Georges, *Juifs et Nabatéens. Les monarchies ethniques du Proche-Orient hellénistique et romain*, 2013, 120.
- SEEMAN Chris, *Rome and Judea in Transition. Hasmonean Relations with the Roman Republic and the Evolution of the High Priesthood*, 2013, 122.
- SEEWANN Maria-Irma, „Tag des Herrn“ und „Parusie“. 2 Thess 2 in der Kontroverse, 2013, 298.
- SESBOÜÉ Bernard, *Jésus. Voici l'homme*, 2016, 582.
- SESBOÜÉ Bernard, *L'homme, merveille de Dieu. Essai d'anthropologie christologique*, 2015, 608.
- SHIVELY Elizabeth E., *Apocalyptic Imagination in the Gospel of Mark. The Literary and Theological Role of Mark 3:22-30*, 2012, 264.
- SIMOENS Yves, *Homme et Femme. De la Genèse à l'Apocalypse. Textes - Interprétations*, 2014, 111.
- SKINNER Christopher W., HAUGE Matthew Ryan (Éds.), *Character studies and the Gospel of Mark*, 2014, 267.
- SMITH Daniel Lynwood, *The Rhetoric of Interruption. Speech-Making, Turn-Taking, and Rule-Breaking in Luke-Acts and Ancient Greek Narrative*, 2012, 279.
- SOBRINO Jon, *Jésus Christ Libérateur. Lecture historico-théologique de Jésus de Nazareth*, 2014, 594.
- SOBRINO Jon, *La foi en Jésus-Christ*, 2015, 594.
- SÖDERBLOM Nathan, *Ausgewählte Werke. Band 3 : Jesus in Geschichte und Gegenwart*, 2014, 589.
- SOWLE Cahill Lisa, *Global Justice, Christology and Christian Ethics*, 2013, 475.
- SPONG John Shelby, *Jésus pour le XXI^e siècle*, 2014, 596.

- STANTON Graham, *Studies in Matthew and Early Christianity*, 2013, 268.
- STEWART Quentin D., *Lutheran Patristic Catholicity. The Vincentian Canon and the Consensus Patrum in Lutheran Orthodoxy*, 2015, 149.
- SWARAT Uwe, SÖDING Thomas (Éds.), *Gemeinsame Hoffnung über den Tod hinaus. Eschatologie im ökumenischen Gespräch*, 2013, 625.
- THATE Michael J., VANHOOZER Kevin J., CAMPBELL Constantine R. (Éds.), "In Christ" in *Paul*, 2014, 305.
- THÉODORET DE CYR, *La Trinité et l'Incarnation*, 2015, 140.
- THÉODORET, De Graecarum affectionum curatione. *Heilung der griechischen Krankheiten*, 2015, 139.
- THOMA Clemens, *Théologie chrétienne du judaïsme. Pour une histoire réconciliée des juifs et des chrétiens*, 2005, 459.
- THOMASSET Alain, sj, *Les vertus sociales. Justice, solidarité, compassion, hospitalité, espérance. Une éthique théologique*, 2015, 481.
- TILLING Chris, *Paul's Divine Christology*, 2012, 296.
- TIMPE Kevin, *Free Will in Philosophical Theology*, 2014, 617.
- TONELLI Debora, *Immagini di violenza divina nell'Antico Testamento*, 2014, 112.
- TUCKETT Christopher M., *From the sayings to the Gospels*, 2014, 260.
- UYTANLET Samson, *Luke-Acts and Jewish Historiography : a Study on the Theology, Literature and Ideology of Luke-Acts*, 2014, 254.
- VAN BELLE Gilbert, VERHEYDEN Jozef, *Christ and the Emperor : the Gospel Evidence*, 2014, 253.
- VESCO Jean-Luc, *Le psautier de Jésus : les citations des Psaumes dans le Nouveau Testament*, 2, 2012, 261.
- VRANIC Vasilije, *The Constancy and Development in the Christology of Theodore of Cyrrhus*, 2015, 141.
- WELLS Kyle B., *Grace and Agency in Paul and Second Temple Judaism. Interpreting the Transformation of the Heart*, 2014, 301.
- WERBICK Jürgen, *Gnade*, 2013, 615.
- WEREN Wilhelmus J. C., *Studies in Matthew's Gospel : literary design, intertextuality, and social setting*, 2014, 273.
- WERPEHOWINSKI William, GETEK Soltis Kathlyn (Éds.), *Virtue and the Moral Life. Theological and Philosophical Perspectives*, 2014, 479.
- WHITE Thomas Joseph, OP, *The Incarnate Lord. A Thomistic Study in Christology*, 2015, 587.
- WILKINSON Duran Nicole, GRIMSHAW James P. (Éds.), *Matthew*, 2013, 269.
- WISCHMEYER Oda, SIM David C., ELMER Ian J., *Paul and Mark : comparative essays. Part I, Two authors at the beginnings of Christianity*, 2014, 265.
- WRIGHT Nicholas Thomas, *Paul and the Faithfulness of God* (2 vols.), 2013, 299.
- WÜTHRICH Matthias, *Raum Gottes. Ein systematisch-theologischer Versuch. Raum zu denken*, 2015, 446.
- WÜTHRICH Serge, *Naître de mourir. La crucifixion de Jésus dans l'Évangile de Matthieu. Lecture sémiotique*, 2013, 272.
- YUVAL Israel Yacov, *Deux peuples en ton sein*, 2012, 452.
- ZEMANEK Josef, *Jesus Christus – Dendung und Funktion. Die christologischen Bezeichnungen Und ihr alttestamentlicher Hintergrund*, 2016, 598.
- ZUCCARO Cataldo, *Teologia Morale Fondamentale*, 2013, 468.