

University of Dayton
eCommons

Marian Bibliographies

Research and Resources

2020

2020 Bibliography

Sebastien B. Abalodo
University of Dayton, babalodo1@udayton.edu

Follow this and additional works at: https://ecommons.udayton.edu/imri_bibliographies

eCommons Citation

Abalodo, Sebastien B., "2020 Bibliography" (2020). *Marian Bibliographies*. 19.
https://ecommons.udayton.edu/imri_bibliographies/19

This Bibliography is brought to you for free and open access by the Research and Resources at eCommons. It has been accepted for inclusion in Marian Bibliographies by an authorized administrator of eCommons. For more information, please contact frice1@udayton.edu, mschlangen1@udayton.edu.

Bibliography 2020

English

Apparitions

- Muhirwa, Germain. *The Heaven Test in Rwanda in 1994: As Prophesied by Jesus Christ and Blessed Virgin Mary Apparitions in Kibeho - Rwanda in 1982*. [S.l.]: Westbow Press, 2020.
- Pontecorvo, Marco et al. *Fatima*. Australia: Roadshow Entertainment, 2020. DVD
- Rhoades, Kevin C et al. "Alleged Apparitions of Our Lady of America Not Supernatural." *Origins* 50, n. 4 May 21 (2020): 49-52.
- Senz, Paul. *Fatima: 100 Questions and Answers about the Marian Apparitions*. San Francisco: Ignatius Press, 2020.

Art

- Bleem, Jerry. "Hidden Roots" *U.S. Catholic* 85, n. 10 Oct (2020): 50.
- Cotsonis, John A. *The Religious Figural Imagery of Byzantine Lead Seals. I, Studies on the Image of Christ, the Virgin and Narrative Scenes*. Variorum collected studies, CS1085. New York: Routledge, 2020.
- Dudkiewicz, Margot et al. "Application of PiCUS® Sonic Tomograph 3 in Studies on the Cultural Heritage of the Lublin region – Restoration of the Eastern Orthodox church of the Dormition of the Blessed Virgin Mary in Uhrusk ". *Annals of Warsaw University of Life Sciences - SGGW - Horticulture and Landscape Architecture*, n. 40 (2020): 3-14.
- Gameson, Richard et al. "The Admiral, the Virgin, and the Spectrometer: Observations on the Coëtivy Hours (Dublin, Chester Beatty Library, MS W082)." *Gesta* 59, n. 2 (2020): 203-231.
- Gruendler, Hanna. *The Announcement: Annunciations and Beyond*. Boston, Massachusetts: De Gruyter, 2020.
- Harries, Richard. *Seeing God in Art: The Christian Faith in 30 Images*. La Vergne: SPCK, 2020.
- Kharibian, Leah. *Leonardo: Experience a Masterpiece*. London: National Gallery Company, New Haven: Yale University Press 2020.
- Kolodziejczyk K. "Restoration of a Figure of the Madonna from the Blessed Virgin Mary Church in Malbork: Contribution to Genesis of the Figure's Symbolic Role in the Town's Spatial Structure." *Wiadomosci Konserwatorskie*, v. 2020, n. 62 (2020): 148-157.
- Kroger, Joseph. *Aztec Goddesses and Christian Madonnas: Images of the Divine Feminine in Mexico*. London: Routledge, Taylor and Francis Group, (2012) 2020.
- Papademetriou, Athanasia. *The Virgin Mary in Holy Icons and Stories*. Boston, Massachusetts, USA: Somerset Hall Press, 2020.
- Piperski, Nikola. "The Image and the Cult: The Icon of Joyful Lady of Bač." *Etnoantropološki Problemi*, v. 15 (2020).
- Sullivan, Jem. "Regina coeli: Art and Essays on the Blessed Virgin Mary." *Sacred Architecture* 37, 2020.

Bible

- Beavis, Mary Ann and Ally Kateusz. *Rediscovering the Marys: Maria, Mariamne*. The Library of New Testament Studies. London: Bloomsbury Publishing Plc, 2020. Ebook
- Kappes, Christiaan W. *The Definitive Guide for Solving Biblical Questions About Mary: Mary Among the Evangelists*. Biblical dogmatics, v.1. Eagle Press, Texas: Patristic Pillars Press, October 2020.
- Rico, Christophe. *Mother of the Infant King, Isaiah 7:14: Alma and Parthenos in the World of the Bible, a Linguistic Perspective*. Eugene, Oregon: Wipf and Stock, 2020.

Devotion

- Antenucci, Emiliano. *Our Lady of Silence*. [S.l.] Catholic Truth Society, 2020.
- Bartosik, Grzegorz. "The Mediation of the Blessed Virgin Mary According to Cardinal Stefan Wyszyński. Selected aspects." *Studia Koszalińsko-Kołobrzeszkie*, 27 (2020): 185-206.
- Briere, Emile. *Under Mary's Mantle: Our Lady's Love for Canada*. Combermere, ON, Canada: Madonna House Publications, 2020.
- Carter, Warren S. *But Mary kept all these Things: Advent Devotions Rooted in the Christmas Gospel*. Lima, Ohio: CSS Publishing Company, Inc., 2020.
- Cooper O'Boyle, Donna-Marie. *Family Consecration to Jesus through Mary: 33 Days of Preparation with Saint Louis Marie de Montfort*. Manchester, New Hampshire: Sophia Institute Press, 2020.
- Geist, Darren. "For Love of Mary." *First Things*, 305 (2020): 7-9.
- Francis Pope. "Homily for Feast of Mary, Mother of God, and World Day of Peace." *Origins* 49, n. 33 Jan 16 (2020): 533-534.
- Francis Pope. "Prayer Transforms Restlessness into Openness: Pope Francis' Catechesis on Mary, Prayerful Woman and Model of humility." *L'Osservatore Romano* (Online), 2673 Nov 20 (2020): 3.
- Francis Pope. "The Beauty of Praying the Rosary at Home: Letter to the Faithful for the month of May." *L'Osservatore Romano* (Online), 2645 May 01 (2020): 7.
- Francis Pope. "The Holy Father's Prayer for the World Thirsting for Hope: Francis Entrusts to the Virgin Mary the Suffering of Nigeria and the Difficult Negotiations Regarding the Nile." *L'Osservatore Romano* (Online), 2660 Aug 21 (2020): 11.
- Gomez, José H Abp. "Homily at Service Reconsecrating America to Mary." *Origins* 50, n. 3 May 14 (2020): 33-34.
- Jennings, Alvin Ray. *Mary: The Evolution of her Worship*. Hurst, Tex.: Alvin Jennings, 2020.
- Kochaniewicz, Bogusław. "The Beginning of the Marian Devotion on Polish Soil". *Poznań Theological Studies* 33, n. 1 (2020): 7-22.
- Magnificat. *2020 Magnificat Advent Companion*. Magnificat 2020. (Internet resource)
- Meconi, David Vincent. *101 Surprising Facts about Mary*. 101 surprising facts. Gastonia, Nc: TAN Books, 2020.
- Morrison, Peter C. *Meditations on the Holy Rosary: Walking with the Mysteries*. Chicago: Austin Macauley Publishers, 2020.
- Muskhelishvili, David. *The Tradition of the Adoration of the Theotokos in the Orthodox Church*. Georgian Classics Ser. New York: Nova Science Publishers, Incorporated, 2020. Ebook
- Piperski, Nikola. "The Image and the Cult: The Icon of Joyful Lady of Bac." *Etnoantropološki Problemi*, 15 (2020).
- Stafford, Anthony. *The Life of the Blessed Virgin Together with the Apology of the Author, and an Essay on the Cultus of the Blessed Virgin Mary*. Norderstedt Hansebooks GmbH 2020.
- Tarallo, Antonio. "Freeing Marian Devotion from the Influence of Organized Crime: Pope's Appreciation for the New Initiative by the Pontifical International Marian Academy." *L'Osservatore Romano* (Online), 2661 Aug 28 (2020): p 7.
- Raab, Ronald Patrick. "Our Lady of Sorrows Devotion: A Model of How to Stand Among People in Grief and Worry." *The Priest* 76, n. 9 Sep (2020): 78.
- Vass, Erika. "Radna: The Holy Shrine of the Multinational Banat Region." *Journal of Global Catholicism*, 4 n. 2 (2020): 108-135.

Fiction

- Ingermanson, Randall Scott. *Son of Mary*. Book 1 in the Crown of Thorns Series. Battle Ground, WA: Ingermanson Communications, Inc., 2020.

Paterson, Katherine. *The Night of his Birth*. Holland, OH: Dreamscape Media, LLC, 2020. (Audiobook on CD).

Filmography

Joseph and Mary. DVD. By Christian, Roger et al. [United States]: Sugar Shack Productions, 2020.
Mary: The First Miracles. Evideo. Jesus: His Life. By Echouafni, Houada et al. [SI]: A and E Networks, New York, N.Y.: Distributed by Infobase, (2019) 2020.
The Night of His Birth. Evideo. By Jones, Andy T. [Holland, Ohio]: Dreamscape Media, LLC, 2020.

History

Aquilina, Mike. *History's Queen: Exploring Mary's Pivotal Role From Age to Age*. Notre Dame, Indiana: Ave Maria Press, 2020.
Dowson, Ruth. "Anglican Experiences of Mary: An English Perspective." *International Journal of Religious Tourism and Pilgrimage*, 8 (2020). Downloadable article.
"Edward I and the Blessed Virgin Mary" in (chap 7) *Edward I: New Interpretations* King, Andy; Edward I: New Interpretations; 125; Boydell and Brewer, 2020.
Elkins, Kathleen Gallagher. *Mary, Mother of Martyrs: How Motherhood Became Self-Sacrifice in Early Christianity*. Eugene, OR: Wipf and Stock, 2020.
Habteab, Mehreteab. "The Biblical, Magisteral and Historical Foundations of the Four Dogmas of Mary in the Catholic Church". Thesis (M.A.) - Holy Apostles College and Seminary - Cromwell, CT, 2020.
Hoffman, Francis J. *Mary at the Crossroads of History*. [United States]: Relevant Radio, 2020.
Kapp, Holly M. "Laying the law: Mary as legislatrix in "The Miracle of Theophilus"." Senior Honor Thesis, Sherman, Tex.: Austin College, 2020.
Keegan, Brennan. "Our Lady of the Rockies: Marian Devotion in the Post-Industrial West". *U.S. Catholic Historian* 38, n. 2 (2020): 65-84.
Kochaniewicz, Bogusław. "The Beginning of the Marian Devotion on Polish Soil." *Poznań Theological Studies*, 33 n 1 (2020): 7-22.
La Delfa, Angela Maria. "The Virgin in the Ghent Altarpiece and the Revelations of Saint Bridget of Sweden." *La Delfa, A. M. De Medio Aevo* 14 (2020): 83-98.
Larsen, Timothy. *The Oxford Handbook of Christmas*. Oxford: Oxford University Press 2020.
Lewis, Sean Gordon. "Ottawanta, Our Lady of the Field(s), and the Persistence of Legend in American Catholicism". *U.S. Catholic Historian* 38 n. 2 (2020): 23-46.
Miles, Laura Saetveit. *The Virgin Mary's Book at the Annunciation: Reading, Interpretation, and Devotion in Medieval England*. Cambridge: D.S. Brewer, 2020.
Millane, Pacelli. "Medieval Franciscan Approaches to the Virgin Mary ed. by Steven J. McMichael, Katherine Wrisley Shelby (review)." *Franciscan Studies*, 78 (2020): 297-299.
Muskhelishvili, David. *The Tradition of the Adoration of the Theotokos in the Orthodox Church*. Georgian Classics Ser. New York: Nova Science Publishers, Incorporated, (2019) 2020.
Petit, Pierre. "Our Lady of Congo': The creation and Reception of an Early Missionary Propaganda Devotion." *Material Religion* 16, n. 2 (2020): 236-266.
Potgieter, Raymond. "Revisiting the Incomplete Mary." *In die Skriflig*, 54 n. 1 (2020): 1-10.
Rossi, Valfredo Maria. *Carlo Passaglia on Church and Virgin: New Perspectives in Systematic Theology in Light of Nineteenth Century Catholic Renewal*. Brill's studies in Catholic theology, volume 8. Leiden; Boston: Brill, 2020.
Schlau, Stacey. "Immaculate Conceptions: The Power of the Religious Imagination in Early Modern Spain by Hernández Rosilie". *Calliope: Journal of the Society for Renaissance and Baroque Hispanic Poetry* 25, n. 1 (2020): 105-109.

- Streete, Gail P. "Mary and Early Christian Women: Hidden Leadership by Ally Kateusz (review)." *The Catholic Biblical Quarterly*, 82 n. 3 (2020): 514-515.
- Vermont French-Canadian Genealogical Society. *Marriage and Baptism Repertoire, St. Mary's Roman Catholic Church, Maternity of the Blessed Virgin Mary, Springfield, Vermont, 1901-1951*. Burlington, VT: Vermont French-Canadian Genealogical Society, (2007) 2020.
- Vitória, André. "The Sacred Space of the Virgin Mary in Medieval Hispanic Literature: From Gonzalo de Berceo to Ambrosio Montesino." *The Journal of Ecclesiastical History* 71, n. 2 (2020): 406-408.
- Zeller, Benjamin E. "The Fraternité Notre Dame: From Emergence in Fréchou to Sojourn in Chicago." *Numen* 67, n. 2 - 3 (2020):191-225.

Literature

- Danova, Tsvetomira. *John of Damascus' Marian Homilies in Mediaeval South Slavic Literatures*. Berlin: Peter Lang, 2020.
- Dasiou-Ioannou, Athena. *Maria, the Mother of God*. Columbia [Missouri]: Newrome Press, 2020.
- DePaola, Tomie. *Mary, the Mother of Jesus*. San Francisco: Ignatius, 2020.
- DeStefano, Anthony and Juliana Kolesova. *Our Lady's Wardrobe*. Manchester, NH: Sophia Institute Press, 2020.
- MacKenzie, Catherine. *Mary: The Best Girl*. Christian Focus Publications, 2020.
- Serrano, Amparo. *Good Night Virgencita: Bedtime Prayers*. Miami, FL: Altea, 2020.
- Oda, Tomoko. "Is the Virgin Mary blessed? Revisiting Christian Symbolism in Three of J. D. Salinger's Short Stories." *Creativity*, 3 n. 1 (2020): 51.

Music

- Jermihov, Peter. *Blessed Art Thou Among Women*. San Francisco: CA, 2020.
- McGinnell, Kevin. "On the Feast of the Assumption." *Music and Liturgy* 46, n. 2 (2020): 14.
- Wilson, Blake McDowell et al. *The Florence Laudation: An Edition of Florence, Biblioteca Nazionale Centrale, Banco Rari 18*. Recent Researches in the Music of the Middle Ages and early Renaissance, 29; Recent Researches in Music Online. Middleton, Wisconsin: A-R Editions, Inc., (1995) 2020.
- Parker, Isabella Abbot et al. *Rosa Mystica: Musical Portraits of the Blessed Virgin Mary*. Thames Ditton: Somm Recordings, 2020.

Poetry

- Loydell, Rupert M. *A Confusion of Marys*. Shrivenham, Oxfordshire: Shearsman Books, 2020.
- Moseley, Annabelle. *Sacred Braille: the Rosary as Masterpiece through Art, Poetry, and Reflections*. St. Louis, MO: Enroute, 2020.

Spirituality

- Neal, Jerusha Matsen. *The Overshadowed Preacher: Mary, the Spirit, and the Labor of Proclamation*. Grand Rapids, Michigan: William B. Eerdmans Publishing Company, 2020.
- Tran, Quan D. *The Imitation of Mary: Keys to Growth in Virtue and Grace*. Manchester, New Hampshire: Sophia Institute Press, 2020.
- Woelkers, Mary Eleanor. "Virtue in the Marian school of Morality: Regaining the Role of Virtue in the Moral Life of the Faith Believed, Lived and Shared with Others Looking to Mary, Mother, Teacher and Model of virtue". Thesis (M.A.) - Holy Apostles College and Seminary - Cromwell, CT, 2020.

Theology

- Arbour, Benjamin H. "An Evangelical Protestant's Reflections on Roman Catholic Mariology." *Perichoresis* 18, n. 5 Dec (2020): 21-38.
- Brink, Laurie. "Here is our Mother." *U.S. Catholic* 85, n. 5 May (2020): 20-22.
- Clark, Meghan J. "Our Lady." *U.S. Catholic* 85, n. 1 Jan (2020): 10.
- Considine, Kevin Patrick. "Could Mary have said 'No'?" *U.S. Catholic* 85, n. 2 Feb (2020): 49.
- Geist, Darren. "For Love of Mary." *First Things* 307 (2020): 7-9.
- Eurell, John-Christian. "Mariological Developments in the New Testament." *Horizons in Biblical Theology* 42, n. 1 (2020): 47-57.
- Fastiggi, Robert L. "Lessons from the Sermons of St. Bernard of Clairvaux: What the Cistercian monk and Doctor of the Church can teach us about the Blessed Mother." Source: *The Priest* 76, n. 8 Aug (2020): 14-19.
- Granados García, Luis. "A Road Map for Forming Missionary Disciples: To Transmit the Faith, We Need to Approach the Hearts of Jesus and Mary — and then Learn from Them" Source: *The Priest* 76, n. 10 Oct (2020): 20-23.
- Habteab, Mehreteab. *The Biblical, Magisteral and Historical Foundations of the Four Dogmas of Mary in the Catholic Church*. Thesis (M.A.) - Holy Apostles College and Seminary - Cromwell, CT, 2020.
- Hauke, Manfred. *Introduction to Mariology*. Catholic University of America Press, 2020.
- Hawk, Brandon W. *Gospel of Pseudo-Matthew and the Nativity of Mary*. Eugene, Oregon: Cascade Books, 2020.
- Hebblethwaite, Margaret. "Liberating Mary" *The Tablet* 274, n. 9381 Dec 12 (2020): 6-7.
- Hebblethwaite, Margaret. "The Mary Enigma" *The Tablet* 274, n. 9382 Dec 19 - 26 (2020): 12-13.
- Hensell, Eugene. "The Annunciation and the Priestly Call: Mary, the Model Disciple and Prophet, Offers Priests a Powerful Paradigm for Pastoral Ministry." *The Priest* 76, n. 3 Mar (2020): 18-20, 22-23.
- Heinlein, Michael R. "Turning to Our Mother During a Pandemic: Why the Reconsecration of the United States to Mary Was Timely and Fitting." *The Priest* 76, n. 6 Jun (2020): 20, 22-23.
- Kowalczyk, Dariusz. "Lo Spirito Santo e l'Immacolata Concezione: Intuizioni di Massimiliano Kolbe nella teologia di Jacek Bolewski." *Gregorianum* 101, n. 2 (2020): 251-271.
- Leah, Gordon. "It was not Worth it: critical Reflections on the Colm Toubin's Novella the Testament of Mary." *Heythrop Journal* 61, n. 3 (2020): 494-504.
- Lillis, Julia Kelto. "No Hymen Required: Reconstructing Origen's View on Mary's Virginity." *Church History* 89, n. 2 (2020): 249-267.
- Looney, Edward. "Inside the Immaculate Heart of Mary: Asking Mary for her Heart Will Deepen Priests' love for God and his Holy People" *The Priest* 76, n. 6 Jun (2020)10-11, 13.
- Manteufel, Thomas. "Walther's Mariology." *Concordia Historical Institute Quarterly* 93, n. 2 (2020): 57-66.
- McNabb, Tyler Dalton. "Mary and Fatima: A Modest C-Indictive Argument for Catholicism." *Perichoresis* 18, n. 5 Dec (2020): 55-65.
- Mosbacher, Amy. *Through the Seasons with Jesus and Mary*. La Vergne: Page Publishing, Inc., 2020.
- Nutt, Roger W. *Mary and the Crisis of the Church*. Ave Maria, FL: Sapientia Press of Ave Maria University, 2020.
- O'Collins, Gerald. "Simeon and Mary: Luke 1:38; 2:29." *The Expository Times* 131, n. 11 (2020): 491-495.
- O'Donnell, Karen. "A Feminist Approach to the Marian Temple Type". *New Blackfriars* 101, n. 1091 (2020): 29-45.
- Roskoski, John. "The Heart of Mary in Luke 2: A Biblical Image, Prophetic Words." *Journal of Biblical Theology* 3, n. 3 (2020): 106-121.

- Rossi, Valfredo Maria. *Carlo Passaglia on Church and Virgin: New Perspectives in Systematic Theology in Light of Nineteenth Century Catholic Renewal*. Brill's studies in Catholic theology, volume 8. Leiden; Boston: Brill, 2020.
- Russell, Jesse. "The Rudeness and Reverence of Geoffrey Hill's Mariology." *Literature and Theology* 34, n. 2 (2020): 150-165.
- Saweros, Ibrahim. "Naqlun N. 76/93: Cyril of Jerusalem, the Marian Dormition and the Sahidic Antiphony." *Journal of Coptic Studies* 22, (2020): 187-203.
- Scherle, Peter. "Mary and the Church." *One in Christ* 54, n. 1 (2020): 140-146.
- Stephenson, Lisa P. "Mother Mary: A Historical Look at Pentecostal Views of Mary." *Journal of Pentecostal Studies* 23, n. 1 (2020): 57-69.
- Stephenson, Christopher A. "Catholic-Pentecostal Dialogue on Mary: Moving the Conversation Forward." *Asian Journal of Pentecostal Studies* 23, n. 1 (2020): 71-84.
- Stübgen, Gerhard. "The blessed Virgin Mary". *Perspectives in Religious Studies* 47, n. 1 (2020): p 116-119.
- Taylor, Brian P. "The Marian thought of Dom Columba Marmion, O.S.B. (1858-1923)." License Thesis, Dayton Ohio, International Marian Research Institute, 2020.
- Tvrtković, George Rita. "Our Lady of Victory or Our Lady of Beauty? The Virgin Mary in Early Modern Dominican and Jesuit Approaches to Islam." *Journal of Jesuit Studies* 7, n. 3 (2020): 403-416.
- Youssef, Youhanna Nessim. *The interpretations of the Theotokias by the Patriarch John Ibn Qiddis*. Gorgias Eastern Christianity studies, 53. Piscataway, NJ, USA: Gorgias Press LLC, 2020.

Chinese

Devotion

- Sheng Ya Feng Suo. 朝拜聖體孝愛聖母祈禱手冊 = *Visits to the blessed sacrament and the blessed virgin Mary / Chao bai sheng ti xiao ai sheng mu qi dao shou ce = Visits to the blessed sacrament and the blessed virgin Mary*. 光啟文化事業, Tai bei shi: guang qi wen hua shi ye, 2020.

Croatian

Art

- Balthasar, Hans Urs von. "Marija u učenju i pobožnosti Crkve." *Služba Božja* 60, n. 1 (2020): 109-119.

Czech

Devotion

- Barus, Martin et al. *Sancta Maria: mariánská úcta na Litoměřicku*. Litoměřice: Oblastní muzeum v Litoměřicích, 2020.

French

Apparition

- Ariño-Durand, Louis-Marie. *Pontmain, couleurs d'espérance*. Paris: Les éditions du Cerf, 2020.
- Bouflet, Joachim. *Dictionnaire des apparitions de la Vierge Marie: entre légende(s) et histoire*. Paris: Éditions du Cerf, 2020.
- Giannoli, Xavier et al. *La aparición = L'apparition*. [Place of publication not identified]: Alfaville Cinema, [2020]. DVD.

Noir, Marie-Renée. *Les larmes du Soleil Levant: mystère au sanctuaire d'Akita*. Bruyères-le-Châtel: Nouvelle cité, 2020.

History

Malebi, Stanislas Maweni. *L'Afrique et l'histoire mariale au XXe siècle: un culte étranger : inculturé au Congo-Brazzaville*. Paris: L'Harmattan, 2020.

Theology and Literature

Binggeli, Sophie. "L'Assomption de Marie et la dernière demande de l'ave maria." *Bulletin de Littérature Ecclésiastique*, 121 n. 4 (2020): 123-144.

Chaignon, Francis de. "Assomption et théologie fondamentale." *Bulletin de Littérature Ecclésiastique*, 121 n. 4 (2020): 9-23.

Lotte, Christian. "J. H. Newman et le dogme de l'assomption." *Bulletin de Littérature Ecclésiastique*, 121 n. 4 (2020) : 69-88.

Manchon, Marie-Aimée. "Celle qui nous apprend à mourir." *Bulletin de Littérature Ecclésiastique*, 121 n. 4 (2020): 105-121.

Weill, Marie-David. "L'Assomption et la sagesse divine: Réflexion sur la théologie de Louis Bouyer." *Bulletin de Littérature Ecclésiastique*, 121 n. 4 (2020): 89-103.

German

Art

Jahn, Bernhard. *Maria in den Konfessionen und Medien der Frühen Neuzeit*. Frühe Neuzeit, Bd. 234. Berlin: De Gruyter, 2020.

Rhein, Stefan. "Maria in Wittenberg: Eine Ausstellung im Rückblick." *Luther*, 91 n. 1 (2020): 41-44.

History

Von Seitz, Philipp. *Das Marienleben*. Basel, Schweiz: Schwabe Verlag, 2020.

Literature

Keim, Sabrina. *Marienlob im Spätmittelalter: Studien zur Interferenz von poetologischer und theologisch-mariologischer Metaphorik*. Stuttgart: S. Hirzel Verlag, 2020.

Ostermann, Christina. *Bruder Philipps 'Marienleben' im Norden: eine Fallstudie zur Überlieferung mittelniederdeutscher Literatur*. Untersuchungen zur deutschen Literaturgeschichte, 157. Berlin: De Gruyter, 2020.

Von Seitz, Philipp. *Das Marienleben*. Bibliothek der gesamten deutschen National-Literatur, Bd. 34. Basel, Schweiz: Schwabe Verlag, 2020.

Music

Telemann, Georg Philipp. *Meine Seele erhebt den Herrn: Kantate zur Mariae Heimsuchung: für Sopran-, Alto-, Tenor- und Bass-Solo, vierstimmigen gemischten Chor, 2 Violinen, Viola und Basso continuo, TVVV 1:1754 : Jahrgang "Gottfried Simonis Neues Lied" 1720/1721, Nr. 71*. Frankfurt: Habsburger Verlag, 2020.

Theology

Hauke, Manfred. *Maria, "Mutter der Einheit" (Mater unitatis)*. Mariologische Studien, XXVIII. Regensburg: Verlag Friedrich Pustet, 2020.

Italian

Apparitions

Art

- Francia, Vincenzo. *La gloria di Maria: l'Assunta della Chiesa Madre di Biccari*. Arcasacra, 9. Capua (Ce): Artetetra edizioni, 2020.
- Gamba, Biagio. *Nel segno della Vergine: i significati nascosti dell'iconografia mariana*. Oltre la storia. [Bolzano]: Formamentis, febbraio 2020.
- Gaviglio, Bianca. *Raffaello, la Madonna Sistina e i russi*. Piccola biblioteca. Torino: Lindau, luglio 2020.
- Insolera, Giovanni et al. *Il Pastura nel Duomo di Tarquinia: gli affreschi di Antonio del Massaro da Viterbo dopo il restauro*. Restauro. Roma: Gangemi editore SpA international, 2020.
- Olcuire, Gian Carlo. *L'Annunciazione nell'arte*. Imago, 1. Roma: AVE, 2020.
- Parri, Silvia Valle. *Madonne del latte: la senologia nell'arte sacra del Cantone Ticino*. Locarno: Armando Dadò editore, 2020.
- Parisi, Pierluigi. "Iconografia mariana in persone schizofreniche Psichiatria, fenomenologia, arte." *Marianum: ephemerides mariologiae*, 197-198, (2020): 307-337.
- Rossi, Alessandro. *Gestualità leonardesca: tra teologia cristiana e virtus pagana: La Vergine delle Rocce e la Lucrezia Romana di Marco D'Oggiono*. Mimesis. Icone, 2. Milano: Mimesis, 2020.

Bible

- Serra, Aristide. *Testimonianze bibliche su Maria di Nazaret*. Milano: Servitium, 2020.

Music

- Vallotti, Francesco Antonio. *Antifone mariane: cinque composizioni: soprano, archi e b.c.* Corpus musicum Franciscanum, 24/12. Padova: Centro Studi Antoniani, 2020.

Spirituality

- Amouriaux, Jean Michel et al. *La rivoluzione della tenerezza: il cuore di Maria*. Firenze: Nerbini, 2020.

Theology

- Aiosa, Clara. "XXIX Colloquio Internazionale di Mariologia L'insegnamento della mariologia, oggi. Anamnesi e Prospettive." *Marianum: ephemerides mariologicae*, 197-198, (2020): 463-484.
- Barba, M. "Maria nel Calendario." *Theotokos* 28, 1-2 (2020): 313-332.
- Celona, Filippo. "La riflessione teologica di alcuni autori contemporanei sull'ineffabile rapporto tra lo Spirito Santo e la Madre di Gesù." *Marianum: ephemerides mariologicae*, 197-198, (2020):113-225.
- D'Aquino, Margherita. "Nella preghiera con Maria la scoperta del "Je t'aime" di Dio. Dagli scritti di Christophe Lebreton martire d'Algeria." *Marianum: ephemerides mariologicae*, 197-198, (2020): 273-306.
- Del Gaudio, Daniela. *Maria, donna in relazione: saggi di mariologia a dimensione antropologica e relazionale*. Roma, Italy: IF Press, 2020.
- Escudero, A. "La costituzione Veritatis gaudium e la mariologia. Compito e contributo del discorso teologico su Maria di Nazaret." *Theotokos* 28, 1-2 (2020): 117-142.
- Gazzetta, Liviana. *Virgo et Sacerdos: Idee di sacerdozio femminile tra Ottocento e Novecento*. Temi e Testi 200: Donne, fedi, culture. Edizioni di Storia e Letteratura, Roma 2020.
- Genovese, Luka M. "Il Magnificat, filosofia cristiana." *Immaculata Mediatrix* 2 (2020): 149-163.
- Genovese, Luka M. "Maria Immagine di Dio." *Immaculata Mediatrix* 1 (2020): 5-19.
- Langella, A. "Indagine sull'insegnamento della mariologia in Italia." *Theotokos* 28, 1-2 (2020): 143-164.

- Manelli, Cecilia Pia. "Padre S.M. Lanzetta, *Semper Virgo*. La verginita di Maria come froma." *Immaculata Mediatrix* 1 (2020): 141-144.
- Manelli, Stefano M. "Dio Padre, Maria Madre." *Immaculata Mediatrix* 1 (2020): 21-44.
- Manelli, Stefano M. "Maria Madre SEMPER VIRGINE." *Immaculata Mediatrix* 2 (2020): 165-200.
- Marconi, Gilberto. *Dall'annunciazione al processo : una gravidanza tra trepidazione e pianti : indagine sul Protovangelo di Giacomo 11-16*. Collana Primi secoli, 17. Bologna : EDB Edizioni Dehoniane Bologna, 2020.
- Militello, C.et al. "In memoria di lei: Kari Elisabeth Borresn (1932-2016)." *Marianum: ephemerides mariologicae*, 197-198, (2020): 339-375.
- Parisi, P. "Ennio Calabria." *Theotokos* 28, 1-2 (2020): 359-372.
- Passanti, Dieogo. "Officium Parvum Conceptionis immaculatae." *Immaculata Mediatrix* 1 (2020): 87-132.
- Perrella, Salvatore M. "Alcuni saggi di mariologia di Angelo Amato. Per una cristo-mariologia contemporanea." *Marianum: ephemerides mariologicae*, 197-198, (2020): 377-383.
- Perrella, S. M. "Anno Mariano Salettiano." *Theotokos* 28, 1-2 (2020): 373-400.
- Perrella, S. M. 'Disepellire' una lettera: "La Vergine Maria nella formazione intellettuale e spirituale" (25 marzo 1988), *Theotokos* 28, 1-2 (2020): 19-116.
- Perrella, S. M. and G.M. Roggio. "Editotiale." *Theotokos* 28, 1-2 (2020): 3-18.
- Perrella, S. M. "Giovanni Paolo II: testimone del Dio Unitrino." *Theotokos* 28 nn. 1-2 (2020): 261-312.
- Perrella, Salvatore M. "La mariologia e il suo insegnamento: dalla "Deus Scientiarum Dominus" di Pio XI alla "Veritatis Gaudium" di Papa Francesco (1931-2018)." *Marianum: ephemerides mariologicae*, 197-198, (2020):17-111.
- Perrella, Salvatore M. "Una esistenza al servizio della liturgia e della mariologia. Memoria grata di Silvano M. Maggiani (1947-2020)." *Marianum: ephemerides mariologicae*, 197-198, (2020):9-16.
- Roggio G. M. "La Madre di Gesù Donna della Pasqua ." *Theotokos* 28, 1-2 (2020): 209-260.
- Ruotolo, Dolindo. "Maria, ricca del Verbo eterno, glorifica Dio, Uno e Trino." *Immaculata Mediatrix* 1 (2020): 133-140.
- Sieme, J.P. "Quale futuro per la mariologia?" *Theotokos* 28, 1-2 (2020): 165-208.
- Suor M. Aurora de Victoria. "Cristo, figlio di Dio e di Maria, nell'esperienza di san Josemaría Escrivà de Balaguer." *Immaculata Mediatrix* 2 (2020): 243-285.
- Suor Serafina della Trinità. "Il beato Contardo Ferrini: la piccola via verso l'Infinito." *Immaculata Mediatrix* 2 (2020): 201-242.
- Suor Serafina della Trinità. "La mariologia trinitaria in san Bonaventura da Bagnoregio." *Immaculata Mediatrix* 1 (2020): 45-85.
- Valentina, A. "Teologia mariana (A. LANGELLA)." *Theotokos* 28, 1-2 (2020): 417-424.
- Zadrozny, Kamil. "Maria e la Pparola di Dio. A dieci anni dall'esortazione apostolica postsinodale "Verbum Domini" di Benedetto XVI (2010-2020)." *Marianum: ephemerides mariologicae*, 197-198, (2020): 227-271.
- Zecchini, E. "Maria Elisa Andreoli." *Theotokos* 28, 1-2 (2020): 333-358.

Latin

Music

- Aichinger, Gregor. *Lacrumae divae virginis et Joannis in Christum a cruce depositum: (1604)*. Recent researches in the music of the Baroque Era, v.211. Middleton, Wisconsin: A-R Editions, 2020. (Sacred song music)
- Lee, Thomas Oboe. *Christmas cantata*. Cambridge, MA: Departed Feathers Music, (2001) 2020.

Polish

History

Bartosik, Grzegorz. "Pośrednictwo Najświętszej Maryi Panny według kardynała Stefana Wyszyńskiego. Próba syntezy." *Studia Koszalińsko-Kołobrzeskie*, 27 (2020): 185-206.

Portuguese

Art

Garcia, Filipe. *Fátima: um fenómeno global*. Memória de Portugal, dois séculos de fotografia. Lisbon: Atlântico Press, 2020.

Spanish

Apparition

Fernández, Javier Guayerbas. *La Virgen de Guadalupe*. Andalucía. Córdoba: Almuzara, 2020.

Art

Román Villalón, Álvaro. "La iconografía de la Sagrada Familia." *Estudios marianos* 86 (2020): 139-233.
Rubio Muñoz, Francisco Javier. "Ecos universitarios de iconografía mariana en la periferia de la monarquía hispánica durante la edad moderna" *Cauriensia*, 15 (2020): 575-614.
Sánchez, Luis Prieto. *Las joyas en el vestir de la Virgen*. Colección Andalucía. Córdoba: Almuzara, 2020.

Bible

Puerto, Mercedes Navarro. *Los rostros bíblicos de María: exégesis y hermenéutica bíblica feminista*. Estudios bíblicos, 74. Estella, Navarra: Editorial Verbo Divino, 2020.

Devotion

Carrasco, Antonio Sánchez. *La hermandad del Cerro*. Andalucía. Córdoba: Almuzara, 2020.

Fiction

Bécquer, Gustavo Adolfo. *La ajorca de oro*. Colección Clásicos (SAGA Egmont). Copenhagen: SAGA Egmont, 2020.
Mata, Santiago. *El secreto de la virgen de Guadalupe*. Madrid: Sekotia, 2020.

Filmography

La aparición = L'apparition. DVD video. Directed by Giannoli, Xavier et al. [SI]: Alfaville Cinema, 2020.

Literature

Nelken, Margarita. *Tres tipos de vírgenes: Fra Angelico, Rafael y Alonso Cano*. Madrid: Archivos Vola, 2020.
Tornel, Pablo González. *La Inmaculada Concepción con los Jurados de Valencia (1662): conocer el pasado, recuperar la memoria*. Estudios históricos La Olmeda. Colección Piedras angulares. Somonte-Cenero, Gijón (Asturias): Ediciones Trea, marzo de 2020.

Sociology

Maganto Hurtado, Esther. "El cuerpo sagrado: trajes de danzante para la Virgen del Rosario en la Tierras de Pedraza y Sepúlveda (Segovia, España)" *Journal of the Sociology and Theory of Religion* 10, n. 2 (2020): 63-85.

Theology

- Álvarez Alonso, Carmen. "La familia, ¿constructo ideológico o misterio revelado? Consideraciones sobre la creación del ser humano desde una perspectiva familiar." *Estudios marianos* 86 (2020): 235-256.
- Bartosik, G. "La Inmaculada, obra maestra de la creación según san Maximiliano María Kolbe." *Forum Teologiczne*, 21 (2020): 33-48.
- Blanco Pacheco, Severiano. "Formas literarias en los pasajes marianos de los sinópticos." *Marianum: ephemerides mariologicae* 70, (2020): 272-301.
- Bocos Merino, Aquilino. "Cultivar el Asombro (III). Cultivar el asombro por la vía de la humildad." *Marianum: ephemerides mariologicae* 70, (2020): 325-346.
- Botet, Alfred Sabaté. "La Sagrada Familia en Nazaret, hogar de Cristo: la Basílica de la Sagrada Familia de Barcelona, espacio de fe de la comunidad cristiana." *Estudios marianos* 86 (2020): 103-137.
- Chaparro Lillo, Emeterio. "La madre de Jesús en el cuarto evangelio: historia y símbolo." *Marianum: ephemerides mariologicae* 70, (2020): 303-323.
- Esquerda Bifet, Juan. "La resonancia de los sentimientos del Corazón de Jesús en el Corazón de María y en la vida de la Iglesia. Escritos marianos de la Beata Concepción Cabrera de Armida." *Estudios marianos* 86 (2020): 389-434.
- Fernández Jiménez, Francisco María. "José, esposo de María y custodio del Redentor." *Estudios marianos* 86 (2020): 289-306.
- Ferrer, Juan Miguel y Grenesche. "El Protoevangelio de Santiago." *Estudios marianos* 86 (2020): 59-75.
- Folgado García, Jesús R. "La iconografía de los Corazones de Jesús y María." *Estudios marianos* 86 (2020): 77-101.
- Galli, Carlos María. "Fe y Teología: riesgo y humildad: Meditar desde el corazón de María." *Revista Teología*, 57 n. 132 (2020): 9-40.
- García, Joan Antoni Mateo. "María la siempre Virgen. Algunas reflexiones sobre la virginidad perpetua de María." *Estudios marianos* 86 (2020): 257-287.
- Giménez González, Agustín. "La Sagrada Familia en los evangelios." *Estudios marianos* 86 (2020): 7-21.
- González Casado, Pilar. "La estancia de la Sagrada Familia en Egipto en algunos representantes de la homilética oriental." *Estudios marianos* 86 (2020): 23-57.
- Guzmán Karadima, Gonzalo Matías. *María en el culto del pueblo de Dios: una aproximación desde la teología litúrgica al magisterio*. Biblioteca litúrgica (Centre de Pastoral Litúrgica), 61. Barcelona: Centre de Pastoral Litúrgica, 2020.
- Herrero de Miguel, Víctor. "El pie de la página de la vida. Los sentidos del texto bíblico." *Marianum: ephemerides mariologicae* 70, (2020): 229-248.
- Largo Domínguez, Pablo. "La verdad se entiende y se dice de muchas maneras." *Marianum: ephemerides mariologicae* 70, (2020): 203-228.
- Martínez, Manuel Ángel. "La Sagrada Familia en el Magisterio reciente." *Estudios marianos* 86 (2020): 307-345.
- Montes Peral, Luis Ángel. "María, Mujer y Madre." *Marianum: ephemerides mariologicae* 70, (2020): 249-272.
- Pérez-Boccherini Stampa, Jaime. "María, mediadora singular de la redención renovada, según la visión de Paray-Le-Monial." *Ecclesia* 34, n. 3 (2020): 299-316.
- Sol, Román. "La Sagrada Familia en la literatura." *Estudios marianos* 86 (2020): 347-387.
- Triviño, María Victoria. "La Sagrada Familia en los sermones de la vble. sor Juan de la Cruz, "la santa Juana" (1481-1534)." *Estudios marianos* 86 (2020): 435-462.

Russian

Music

- Tyurina, Olga V. “СТИХИРА РОЖДЕСТВУ БОГОРОДИЦЫ 'НЕПЛОДЫ БЕЗЧАДЕНА АННА' В ДРЕВНЕРУССКОЙ И ВИЗАНТИЙСКОЙ ТРАДИЦИЯХ: ЭВОЛЮЦИЯ ПЕСНОПЕНИЯ-МНОГОГЛАСНИКА” *St. Tikhon's University Review* 39, (2020): 42-62.
- Zakharina, Nina. “О МУЗЫКАЛЬНОЙ КОМПОЗИЦИИ КАНОНА УСПЕНИЮ БОГОРОДИЦЫ “ПРЕУКРАШЕННАЯ БОЖЕСТВЕННОЮ СЛАВОЮ” *St. Tikhon's University Review* 38 (2020): 9-22.