

INSTRUMENTA PATRISTICA ET MEDIAEVALIA

89

IPM

**STUDIES IN MAXIMUS THE CONFESSOR'S
*OPUSCULA THEOLOGICA ET POLEMICA***

Edited by

Vladimir CVETKOVIĆ & Alexis LÉONAS
With the collaboration of E. Brown DEWHURST

SVBSIDIA MAXIMIANA 1

BREPOLS

STUDIES IN MAXIMUS THE CONFESSOR'S
OPUSCULA THEOLOGICA ET POLEMICA

INSTRUMENTA PATRISTICA ET MEDIAEVALIA

Research on the Inheritance of Early and Medieval Christianity

89

SVBSIDIA MAXIMIANA 1

STUDIES IN MAXIMUS THE CONFESSOR'S
OPUSCULA THEOLOGICA ET POLEMICA

PAPERS COLLECTED ON THE OCCASION
OF THE BELGRADE COLLOQUIUM ON
SAINT MAXIMUS, 3–4 FEBRUARY 2020

Edited by

Vladimir CVETKOVIĆ & Alexis LÉONAS
With the collaboration of E. BROWN DEWHURST

BREPOLS

2022

INSTRUMENTA PATRISTICA ET MEDIAEVALIA

Research on the Inheritance of Early and Medieval Christianity

Founded by Dom Eligius Dekkers (†1998)

SVBSIDIA MAXIMIANA

Editorial responsibility

Alexis LÉONAS (Károli Gáspár University of the Reformed Church in Hungary) &
Vladimir CVETKOVIĆ (Belgrade University, Institute for Philosophy and Social Theory)

Publishing manager

Bart JANSSENS

Editorial board

Paul BLOWERS (Emmanuel Christian Seminary), Anthony DUPONT (KU Leuven),
Bronwen NEIL (Macquarie University), Bram ROOSEN (KU Leuven),
Torstein TOLLEFSEN (University of Oslo), Peter VAN DEUN (KU Leuven)

D/2022/0095/187

ISBN 978-2-503-60083-3

E-ISBN 978-2-503-60084-0

DOI 10.1484/M.IPM-EB.5.130168

ISSN 1379-9878

E-ISSN 2294-8457

© 2022, Brepols Publishers n. v./s.a., Turnhout, Belgium.

All rights reserved. No part of this publication may be reproduced,
stored in a retrieval system, or transmitted, in any form or by any means,
electronic, mechanical, photocopying, recording, or otherwise
without the prior permission of the publisher.

Printed in the EU on acid-free paper

Contents

Abbreviations Used in this Volume for Maximus' Works and Maximiana	7
Reference Works: Series, Books and Journals.	8
Introduction	9
Christian BOUDIGNON, What Are the <i>Opuscula theologica et polemica</i> ?	23
Bram ROOSEN, Maximian ἀπορίαι against the Monothelites.	37
Bronwen NEIL and Ryan W. STRICKLER, Letters of Maximus in the <i>Collectanea</i> of Anastasius Bibliothecarius	65
Aleksandar DJAKOVAC, Maximus' Relational Ontology	85
Kevin M. CLARKE, Maximus the Confessor's Anti-Severan Polemics in the <i>Opuscula</i>	105
Sebastian MATEIESCU, Arguing with the Properties of Christ	127
Romilo Aleksandar KNEŽEVIĆ, Maximus' <i>Opuscula</i> and the Concept of the Hypostatic Union	161
Miklós VASSÁNYI, The Problem of Identity in St Maximus' <i>Opusculum</i> 14	201
Dionysios SKLIRIS, The Ambiguity of the Gnostic Will as Basis for a Theory of Human Individuality in the Thought of Saint Maximus the Confessor.	215
Indices	
Index of Maximus Citations.	241
Index of Names	243
Index of Theological and Philosophical Terms	245
List of Contributors	251