

## Ionuț-Alexandru TUDORIE

---

### **Personal Data**

---

- Date and place of birth: July 21<sup>st</sup>, 1977, Constanța – ROMANIA
- Nationality: Romanian
- Postal Address: 575 Scarsdale Road, Yonkers NY 1070
- Office phone: 914-961-8313 x314
- E-mail: iatudorie@svots.edu

### **Research expertise**

---

- **Church History / Byzantine & Post-Byzantine History** (Relationship between State and Church; Byzantine Imperial Ideology; Rome-Constantinople Theological Controversies; Ecumenical Bilateral Dialogues between Christian Confessions).

### **Academic Background**

---

- 10/2008 – 09/2014: **PhD – History**: *State-Church Relations under Michael VIII Palaiologos, 1259-1282, in Byzantium* (academic supervisor: prof. dr. Stelian Brezeanu), Byzantine History Department, University of Bucharest.
- 10/2000 – 03/2008: **PhD – Theology**: *Anglican-Lutheran Theological Dialogue: The Porvoo Common Statement – Orthodox perspective* (academic supervisor: prof. dr. Viorel Ioniță), Church History Department, University of Bucharest.
- 09/2001 – 06/2003: **M.A. – History of South-Eastern Europe (XI<sup>th</sup>-XV<sup>th</sup> centuries)**: *Christianization of Bulgarian people during the historical context of the first Kingdom* (title of M.A. thesis), Faculty of History, University of Bucharest.
- 09/2000 – 06/2001: **M.A. – History and Christian Tradition**: *Anglican-Lutheran Theological Dialogue* (title of M.A. thesis), Faculty of Orthodox Theology, University of Bucharest.
- 10/1996 – 06/2000: **B.A. – Faculty of Orthodox Theology**: *Religious quarrels during the Macedonian Dynasty, 867-1056* (title of B.A. final project), University of Bucharest.

### **International Research Fellowships, Academic funding & Awards**

---

- 06/2018 – 07/2018: research study at The Dumbarton Oaks Research Library and Collection – Harvard University, Washington DC (USA); conducting research on *Western Travelogues on Christian Constantinople (second half of the 16<sup>th</sup> century)*.
- 02/2018: principal investigator (director) of the research project (PN-III-P1-1.1-MC-2017-1842), financed by UEFISCDI – Romanian Government, entitled: *New Constantine or New Judas? The Afterlife of an Excommunicated Apostate: Michael VIII Palaiologos (1258-1282)*.
- 10/2017 – 11/2017: research study at The Dumbarton Oaks Research Library and Collection – Harvard University, Washington DC (USA); conducting research on *Eucharistic controversies in the Orthodox world at the end of 17<sup>th</sup> century: Dositheos II vs. Ioannes Karyophylles*.
- 07/2017 – 12/2019: principal investigator (director) of the research team project (PN-III-P4-ID-PCE-2016-0628), financed by UEFISCDI – Romanian Government, entitled: *The Mental Imagery of Eastern Christianity and Islam According to Western Travel Descriptions during the Second Half of the 16th Century*.
- 09/2016 – 08/2018: postdoctoral fellow at the Central European University (Budapest), member in the research team of ERC CoG 2014, project no. 648498 (*The Fashioning of a*

*Sunni Orthodoxy and the Entangled Histories of Confession-Building in the Ottoman Empire, 15<sup>th</sup>-17<sup>th</sup> Centuries*), Principal Investigator: prof. dr. Tijana Krstić; research project on *Patriarch Dositheos II of Jerusalem (1669-1707)*.

- 07/2017 – 08/2017: research study at The Dumbarton Oaks Research Library and Collection – Harvard University, Washington DC (USA); conducting research on *Western Travelogues on Christian Constantinople (second half of the 16<sup>th</sup> century)*.
- 07/2016 – 06/2017: postdoctoral fellowship for young researchers in the field of Humanities, granted by the Research Institute of the University of Bucharest; research project on *The History of the French Institute for Byzantine Studies in Bucharest (1937-1947)*.
- 06/2016: one-month postdoctoral stipend at The Dumbarton Oaks Research Library and Collection – Harvard University, Washington DC (USA); research project on *A Treatise about the Fall of the Church of Rome and Patriarch Arsenios Autoreianos (1254-1260; 1261-1265)*.
- 06/2015 – 08/2015: research study at The Dumbarton Oaks Research Library and Collection – Harvard University, Washington DC (USA); conducting research on *Byzantine Imperial Authority in Crisis (second half of the 13<sup>th</sup> century)*.
- 10/2014 – 07/2015: fellow at New Europe College. Institute for Advanced Studies (NEC), Bucharest (Romania); research project on *Byzantine Imperial Excommunication*.
- 07/2014 – 08/2014: research study at The Dumbarton Oaks Research Library and Collection – Harvard University, Washington DC (USA); conducting research on *Reductio Graecorum ad obedientiam sacrosantae Romanae Ecclesiae (13<sup>th</sup>-15<sup>th</sup> centuries)*.
- 02/2014 – 06/2014: Andrew W. Mellon fellow at The Netherlands Institute for Advanced Studies (NIAS), Wassenaar (Netherlands); research project on *Western Travel Descriptions and the Mental Imagery of Eastern Christianity (second half of 16<sup>th</sup> century)*.
- 06/2013 – 08/2013: research study at The Dumbarton Oaks Research Library and Collection – Harvard University, Washington DC (USA); conducting research on *Patriarch Photios and his Mystagogy of the Holy Spirit*.
- 01/2013 – 02/2013: research study at The Dumbarton Oaks Research Library and Collection – Harvard University, Washington DC (USA); conducting research on *Reductio Graecorum ad obedientiam sacrosantae Romanae Ecclesiae (13<sup>th</sup>-15<sup>th</sup> centuries)*.
- 10/2012 – 11/2012: research study at The Dumbarton Oaks Research Library and Collection – Harvard University, Washington DC (USA); conducting research on *Reductio Graecorum ad obedientiam sacrosantae Romanae Ecclesiae (13<sup>th</sup>-15<sup>th</sup> centuries)*.
- 05/2012 – 08/2012: fellowship granted by the Romanian Cultural Institute at the Woodrow Wilson International Center for Scholars, Washington DC (USA); conducting research on *The Legacy of French Assumptionists for Byzantine Studies*.
- 02/2012: research study at the Institut für Byzantinistik, Byzantinische Kunstgeschichte und Neogräzistik / Ludwig-Maximilians-Universität, München (Germany); conducting research on *Byzantine Imperial Authority in Crisis (second half of the 13<sup>th</sup> century)*.
- 11/2011 – 12/2011: research study at the Institut für Byzanzforschung / Österreichische Akademie der Wissenschaften, Vienna (Austria); conducting research on *Byzantine Imperial Authority in Crisis (second half of the 13<sup>th</sup> century)*.
- 05/10/2011 – 04/10/2014: member in the research team project (PN-II-RU-TE-2011-3-0255), financed by UEFISCDI – Romanian Government, entitled: *The Dynamics of the intellectual life in Palaeologan Byzantium (1261-1453) under the influence of polemics*; project director: dr. Vasile-Adrian Carabă.

- 07/2011: one-month postdoctoral stipend at The Dumbarton Oaks Research Library and Collection – Harvard University, Washington DC (USA); research project on *Byzantine Imperial Coronation (13<sup>th</sup> century)*.
- 01/2011 – 12/2012: postdoctoral scholarship offered by the Romanian Academy and Österreichische Akademie der Wissenschaften / Institut für Byzanzforschung, Vienna (Austria), POS DRU contract 89/1.5/S/61104, having Dr. Ekaterini Mitsiou as scientific mentor (title of the postdoctoral project: *Spiritualia vs. Temporalia: Authority Crisis in the Byzantine Empire – second half of the 13<sup>th</sup> century*).
- 05/2010: scholarship granted by Pontificio consiglio per la promozione dell'unità dei cristiani at Pontificio Istituto Orientale, Rome (Italy).
- 09/2009: residence at Centre d'Etudes Oecuménique, Strasbourg (France).
- 08/2009: predoctoral scholarship at The Dumbarton Oaks Research Library and Collection – Harvard University, Washington DC (USA).
- 08/2008: predoctoral scholarship at The Dumbarton Oaks Research Library and Collection – Harvard University, Washington DC (USA).
- 06/2008: scholarship granted by Pontificio consiglio per la promozione dell'unità dei cristiani at Pontificia Università Gregoriana, Rome (Italy).
- 09/2006: residence at Centre d'Études Oecuménique, Strasbourg (France).
- 02/2005: scholarship at the Ecumenical Institute for the Nordic Region, Sigtuna (Sweden).
- 08/2002 – 02/2003: scholarship granted by Society for Promoting Christian Knowledge Studies at the College of the Resurrection – Mirfield, University of Leeds (Great Britain).

### **Teaching experience**

---

- 05/2018: *Visiting professor* (Erasmus+ program) at the Bilkent University (Ankara, Turkey); *Major Changes in the Byzantine Imperial Ideology during the 13<sup>th</sup> century* (B.A./M.A. level, 50 students) – accepted.
- 05/2017: *Visiting professor* (Erasmus+ program) at the Katholieke Universiteit Leuven (Belgium); *Church vs. State in the 13<sup>th</sup> Century Byzantium: The Excommunication and Its Consequences* (B.A. level, 30 students).
- 03/2016: *Visiting professor* (Erasmus+ program) at the University of Ioannina, Ioannina (Greece); *Byzantine Imperial Ideology: Old and New during the Palaiologan dynasty* (B.A. level, 50 students).
- 08/2015 – 02/2016: Academic advisor for postdoctoral scholar Dr. Divna Manolova, fellow at the Institute for Research in Humanities, University of Bucharest.
- 03/2011: *Visiting professor* (Erasmus program) at the University of Eastern Finland, Joensuu (Finland); *Introduction to the History of Christian Tradition in Romanian Territories* (B.A. level, 15 students).
- 10/2008-current: **Lecturer** in Byzantine & Church History, Faculty of Orthodox Theology, Department of Historical and Biblical Theology and Philology, University of Bucharest.
- 05/2005: *Visiting professor* at the University St. Tikhon, Moscow (Russia), *Short History of Christianity in Romanian Territories* (B.A. level, 20 students).
- 10/2004–09/2008: **Assistant Professor** in Byzantine & Church History, Faculty of Orthodox Theology, Historical Theology Department, University of Bucharest. In charge of teaching seminars on *Church History* and *Byzantine History* (250 students/academic year).
- 10/2002–09/2004: **Tutor** in Byzantine & Church History, Faculty of Orthodox Theology, Historical Theology Department, University of Bucharest. In charge of teaching seminars on *Church History* and *Byzantine History* (250 students/academic year).

## Academic Service

---

- 03/2016 – 06/2016: Romanian Academy, Institute for the History of Religions, **scientific researcher (CS III)** replacing dr. Mirel Bănică.
- 09/2013 – 01/2016: Romanian Academy, Institute for the History of Religions, **scientific researcher (CS III)** replacing dr. Mihaela Timuş.
- 05/2007-current: **Editor in chief** of *Studii Teologice* [*Theological Studies*] (Review of the Orthodox Theological Faculties in Romania), ERIH PLUS indexed: 4 issues/year (1.200 pp.), peer-reviewed journal for Romanian, English, French, German and Italian articles; [www.studiiteologice.ro](http://www.studiiteologice.ro).
- Permanent **reviewer** for academic publications: *Byzantinoslavica* (Czech Republic), *Südöst Forschungen* (Germany), *Archaeus* (Romania).
- **Reviewer** for grant applications / academic journals / publishing houses, appointed by the Romanian National Council for Scientific Research (<http://www.cncs-nrc.ro/>).

## Affiliation to professional / academic societies

---

- Memberships: *International Orthodox Theological Association* (co-chair of the *Romanian Orthodoxy Group*), *Anglican & Eastern Churches Association* (London, UK), *Societas Oecumenica*, *Romanian Society for Byzantine Studies*, *Romanian Society for the History of Religions*.
- Alumnus: *Institute for Research in Humanities – University of Bucharest* (Bucharest, Romania); *New Europe College – Institute for Advanced Studies* (Bucharest, Romania), *Netherlands Institute for Advanced Studies* (Wassenaar, Netherlands); *Woodrow Wilson International Center for Scholars* (Washington DC, USA).

## Organization of conferences / symposia

---

- 11-12 February 2016: International Workshop (*Knowledge Unlimited: Intellectual Curiosity and Innovation in Byzantium*), sponsored by the Institute for Research in Humanities – University of Bucharest and New Europe College in Bucharest (co-organized along with Dr. Divna Manolova).
- 25-27 September 2014: International Symposium (*The Legacy of French Assumptionists for Byzantine Studies: A Critical Approach*), sponsored by the University of Bucharest and Collège de France, and hosted by New Europe College in Bucharest (co-organizer along with Dr. Marie-Hélène Blanchet – CNRS).

## International Conferences / Symposia & Workshops

---

- 2 November 2018: *Theological Education in the Twenty-First Century: A Few Thoughts from a Church Historian*; Presidential Theological Convocation organized at St Vladimir's Orthodox Theological Seminary (Yonkers, NY).
- 1-4 October 2018: *Fr Dumitru Stăniloae and the Romanian Academic Theological Education in the Interwar Period (1926-1938)*; International Conference (*Great Romania – The Garden of the Mother of God and the Patriarch of Romanian Theology and Spirituality, Father Dumitru Stăniloae*) organized by the Orthodox Archdiocese of Timișoara in partnership with international and local organizations (The Institute for Orthodox Christian Studies – Cambridge, The Romanian Academy – Timișoara Branch, West University Timișoara – The Faculty of Letters, History and Theology) (Timișoara) (invited speaker).
- 1-4 June 2018: *On the Way to the Confessionalization of the Orthodox 'confessio fidei': from Jeremias II Tranos (†1595) to Dositheos II (†1707)*; International Conference (*Entangled Confessionalizations? Dialogic Perspectives on Community and Confession-Building Initiatives in the Ottoman Empire, 15th-18th Centuries*) organized within the ERC CoG 2014, project no. 648498, at the Central European University (Hungary).

- 13-15 April 2018: *The Afterlife of an Excommunicated Apostate: In Search of the Uncorrupt Body of Michael VIII Palaiologos (1258-1282)*; 51<sup>st</sup> Spring Symposium of Byzantine Studies organized by the University of Edinburgh (Scotland) (invited speaker / main paper).
- 28 March 2018: *Eucharistic controversy in the East (second half of the 17<sup>th</sup> century)*; CEU Faculty Research Seminar organized by Prof. Dr. István Perczel (invited speaker).
- 7 December 2017: *May They Not Decay After Death: In Search of the Uncorrupt Body of Michael VIII Palaiologos (1258-1282)*; Monthly seminar (*Histoire de la période paléologue, 1261-1453: Byzance, Orient latin, monde slave*) organized by Marie-Hélène Blanchet et Raúl Estangüi Gómez at Université Paris I, Panthéon-Sorbonne (invited speaker).
- 27-30 September 2017: *The 'Orthodox' Dositheos II of Jerusalem vs. the 'Calvinist' Ioannes Karyophylles (1672-1697)*; International Conference (*Global Reformations. Transforming Early Modern Religions, Societies and Cultures*), organized by The Centre for Reformation and Renaissance Studies – Victoria University in the University of Toronto (Canada).
- 30 August – 6 September 2017: *The Theological Dialogue between Rome and Constantinople in the Age of Palaiologians*; Byzantine Summer School (*Étudier le monde byzantine. Méthodologies et interprétation*) organized at the Centre Régional Francophone de Recherches Avancées en Sciences Sociales (Bucharest, Romania).
- 26 January 2017: *The History of the French Institute for Byzantine Studies in Bucharest (1937-1947)*; Thematic Workshop at the Institute for Research in Humanities – University of Bucharest (invited speaker).
- 22-27 August 2016: *Political Opportunism vs. Ecumenical Project: A Reassessment of Michael VIII Palaiologos' Attitude towards the Church Properties*; 23<sup>rd</sup> International Congress of Byzantine Studies, organized by the International Association of Byzantine Studies (Belgrade, Serbia) (grant awarded by the International Association of Byzantine Studies).
- 26-28 May 2016: *The Uncorrupt Body of Michael VIII Palaiologos (1258-1282) and the Power of Excommunication in Late Byzantine Society*; International Symposium (*Retrouver Byzance. Journées d'études sur la civilisation byzantine en Italie du Sud et dans la Péninsule Balkanique dédiées en l'honneur d'André Guillou*), organized by Istituto Siciliano di Studi Bizantini e Neellenici (Palermo), Università di Palermo, Association Pierre Belon (Paris), Institut d'Histoire et Civilisation de Byzance (Paris) (Palermo) (invited speaker).
- 3 March 2016: *Michael VIII Palaiologos vs. Judas? Text vs. Image and the Byzantine Mentality about the Afterlife*; Academic Lecture at the University of Ioannina – Department of History and Archaeology (invited speaker).
- 3 December 2015: *May They Not Decay After Death: In Search of the Uncorrupt Body of Byzantine Emperor Michael VIII Palaiologos (1258-1282)*; Thematic Workshop at the Institute for Research in Humanities – University of Bucharest (invited speaker).
- 19-21 November 2015: *Cassianus, natione Scythia: Revisiting an Old Issue*; International Symposium (*Saint John Cassian and the Monastic Tradition of the Christian East and West*), organized by Saints Cyril and Methodius Institute of Post-Graduate Studies (Moscow) (invited speaker).
- 5 November 2014: *Excommunication of an Emperor in Byzantium. Case Study: Michael VIII Palaiologos (1258-1282)*; Thematic Workshop at New Europe College (Bucharest).
- 25-27 September 2014: *The History of the French Institute of Byzantine Studies in Bucharest (1937-1947)*; International Symposium (*The Legacy of French Assumptionists for Byzantine Studies: A Critical Approach*), organized by the University of Bucharest and Collège de France (Bucharest).

- 30 April 2014: *Et tenentes frenum equi ipsius ... A New Approach to the 13<sup>th</sup>-Century Relationship between the Byzantine Emperor and Patriarch*; Guest Lecturer at St Vladimir's Orthodox Theological Seminary (Crestwood, NY).
- 21-23 February 2013: *Michael VIII Palaiologos' Confession at Concilium Lugdunense Secundum (1274). Context and influences*; International Conference (*L'Union à l'épreuve du formulaire. Professions de foi entre Églises d'Orient et d'Occident, XIIIe-XVIIIe s.*), organized by Institut d'Histoire de la Pensée Classique (Lyon) and Centre d'Histoire et Civilisation de Byzance – Collège de France (Paris) (invited speaker).
- 14-16 February 2013: *Church vs. State (Academies vs. Faculties). The Romanian Academic Theological Education in the Interwar Period (1926-1938)*; 12<sup>th</sup> Annual International Young Researchers Conference (*Orthodox Christianity in Russia and Eastern Europe. Historical and Contemporary Perspectives*), organized by The Havighurst Center. Russian and Post-Soviet Studies – Miami University (Oxford OH, USA) (grant awarded by the Organizing Committee).
- 12-15 September 2012: *Officium stratoris and the State-Church relation in 13<sup>th</sup> century Byzantium*; International Conference (*The Patriarchate of Constantinople in Context and Comparison*), organized by the Austrian Academy of Sciences in cooperation with the Romanian Academy, Verein Pro Oriente and Fonds zur Förderung der wissenschaftlichen Forschung (Vienna).
- 9-12 July 2012: *Aphorismos tou basilea: State-Church Relations in the time of Michael VIII Palaiologos*; International Medieval Congress, Leeds (UK) (grant awarded by the Organizing Committee).
- 18-21 April 2012: *The persecution of Diocletian and its consequences*; International Congress (*Costantino il Grande alle radici dell'Europa*), organized by Pontificio Comitato di Scienze Storiche (Rome) (invited speaker).
- 2-4 April 2012: *Byzantine Imperial Unction. A Reappraisal*; International Symposium (*Espace Impérial. Le Sud-Est européen entre Empires et Nations*), organized by École des Hautes Études en Sciences Sociales (Paris) in collaboration with the Romanian Academy and Österreichische Akademie der Wissenschaften (Vienna) within the POS DRU project 89/1.5/S/61104 (Paris).
- 25-27 November 2011: *The patriarchal letter of Athanasios I about the zealots and the Vatopedinus Gr. 516*; International Conference (*Methods, Means and Aims in Socio-Humanities I*), organized within the POS DRU project 89/1.5/S/61104 by the Romanian Academy and other partners (Rome).
- 25-28 September 2011: *Old and New in the Byzantine Imperial Coronation in the 13<sup>th</sup> Century*; International Conference (*Recent Studies on Past and Present. New Sources, New Methods or a New Public?*), organized within the POS DRU project 89/1.5/S/61104 by the Romanian Academy and other partners (Bucharest).
- 22-27 August 2011: *The Patriarch Athanasios I and the zealots: Notes on an Unpublished Canonical-Patristic Dossier*; 22<sup>nd</sup> International Congress of Byzantine Studies, organized by the International Association of Byzantine Studies (Sofia, Bulgaria) (grant awarded by the International Association of Byzantine Studies).
- 16-18 October 2008: *The Dialogue between Porvoo Churches and Orthodox Churches; Seminar Together in Mission and Ministry*, organized by The Porvoo Research Network, Höör (Sweden) (invited speaker).
- 23-25 June 2008: *Evaluation of the Porvoo Communion – Oriental Orthodox Churches Dialogue Process*; Consultation on the Evaluation of the Orthodox Dialogues, organized by Conference of European Churches, Pullach/München (Germany) (invited speaker).
- 8-11 May 2008: *The Religious and Ethnic Role of the Metropolitan Diocese of Ungrovlahia in the History of the Romanians and Vlaho-Romanians, before and after the Fall of*

*Constantinople*; 43<sup>rd</sup> International Congress on Medieval Studies, Western Michigan University, Kalamazoo, MI (USA).

- 15-18 October 2006: *St. John Cassian and his pilgrimage to Bethlehem (382-385)*; International Symposium (*The Romanian Principalities and the Holy Places*), organized by the University of Bucharest (invited speaker).
- 1-4 December 2005: *Porvoo Common Statement from an Orthodox Perspective*; Bilateral Dialogue Commission between the Oriental Orthodox Churches and the Porvoo Communion Churches, hosted by the Institute for Advanced Training (Järvenpää, Finland), organized by the Conference of European Churches.
- 24-26 February 2005: *Porvoo Common Statement – Orthodox Point of View*; Seminar *The Porvoo Study Network*, hosted by the Lutheran Theological Institute from Tallinn (Estonia), organized by the Ecumenical Institute for the Nordic Region (invited speaker).
- 16-19 November 2004: *Porvoo Agreement: paradigm for European Christian Unity?*; Seminar *Churches/Confessions and the United Europe*, organized by Konrad Adenauer Stiftung in collaboration with Parohia Stavropoleos and Evangelische Akademie Siebenbürgen (Sibiu/Sâmbăta de Sus).

## List of Publications

---

### A. Author / Co-Author:

- *L'Apport des Assomptionnistes français aux études byzantines: une approche critique. Actes du colloque de Bucarest, 25-27 septembre 2014*, édité sous la direction de Marie-Hélène Blanchet et Ionuț-Alexandru Tudorie, coll. *Archives de l'Orient Chrétien* 21, Paris: Institut français d'études byzantines, 2017 [review in: *Revue des Études Sud-Est Européennes*, LVI (2018), 1-4, pp. 325-328 (Simona Nicolae)].
- Ionuț-Alexandru Tudorie, *Autoritatea imperială în criză: Mihail VIII Paleologul (1258-1282) și raporturile Statului bizantin cu Biserica [Imperial Authority in Crisis: Michael VIII Palaiologos (1258-1282) and the Relations between the Byzantine State and the Church]*, Brăila: Editura Istros, 2016 [review in: *Jahrbuch der Österreichischen Byzantinistik*, 67 (2017), pp. 274-275 (Mihai-D. Grigore)].
- Vasile-Adrian Carabă, Ionuț-Alexandru Tudorie (eds.), *Dinamica vieții intelectuale în Bizanțul Paleologilor (1261-1453) sub influența polemicii [The Dynamics of Intellectual Life in Palaiologan Byzantium (1261-1453) under the Sign of Polemics]*, București: Editura Universității din București, 2014.
- Fotie al Constantinopolului, *Mistagogia Duhului Sfânt. Exegeză la Noul Testament [Photios of Constantinople, Mystagogy of the Holy Spirit. New Testament Exegesis]*, ediție bilingvă, traducere de Oana Coman, Studiu introductiv și Tabel cronologic de Ionuț-Alexandru Tudorie, Note explicative de Oana Coman, Ionuț-Alexandru Tudorie și Adrian Muraru [bilingual edition, translation by Oana Coman, Introductory Study and Chronological Overview by Ionuț-Alexandru Tudorie, Commentaries by Oana Coman, Ionuț-Alexandru Tudorie and Adrian Muraru], coll. *Tradiția creștină* 15, Iași: Editura Polirom, 2013 [review in: *Studii Teologice*, X (2014), 1, pp. 274-277 (Ovidiu Sferlea)].
- Adrian Gabor, Mihai Săsăujan, Daniel Benga, Ionuț-Alexandru Tudorie (eds.), *History of the Patriarch Justinian Faculty of Orthodox Theology (1881-2017)*, București: Basilica, 2017 [Romanian version: *Istoricul Facultății de Teologie din București (1882-2012)*, București: Editura Basilica, 2013].
- Ionuț-Alexandru Tudorie, *Cu frică s-au temut acolo unde nu era frică... Istoria dialogului teologic dintre anglicanii nonjurori și Biserica Răsăriteană (1716-1725) [There were they in great fear, were no fear was... The History of the Theological Dialogue between Nonjurors Anglicans and Oriental Church (1716-1725)]*, coll. *Studia Oecumenica* 8, Cluj-Napoca: Presa Universitară Clujeană, 2012.
- Ionuț-Alexandru Tudorie, *De la Reformă la unitatea vizibilă deplină: dialogul teologic dintre anglicani și luterani [From Reformation to Full Visible Unity: Theological Dialogue between Anglicans and Lutherans]*, coll. *Studia Oecumenica* 6, Cluj-Napoca: Presa Universitară Clujeană, 2012.

### B. Edited books:

- Dimitrie G. Boroianu, *Apărătorii dreptei credințe: studii de Teologie Patristică [The Defenders of the Orthodox Faith: articles of Patristic Theology]*, ediție îngrijită și actualizată științific de Ionuț-Alexandru Tudorie [edited and updated by Ionuț-Alexandru Tudorie], București: Editura Anastasia, 2007.
- Dimitrie G. Boroianu, *Dreptul bisericesc: canoanele Sfintei Biserici Ortodoxe de Răsărit, așezate pe probleme și cu interpretări [Canon Law: the Canons of the Holy Oriental Orthodox Church, organized on issues with interpretations]*, ediție îngrijită și actualizată științific de Ionuț-Alexandru Tudorie, cu o prefață de Teodor Baconsky [edited and updated by Ionuț-Alexandru Tudorie, with a Preface by Teodor Baconsky], București: Editura Anastasia, 2007.

C. Translations:

- A.A. Vasiliev, *Istoria Imperiului Bizantin* [*History of the Byzantine Empire*], traducere și note de Ionuț-Alexandru Tudorie, Vasile-Adrian Carabă și Sebastian-Laurențiu Nazâru, Studiu introductiv de Ionuț-Alexandru Tudorie [translation and commentaries by Ionuț-Alexandru Tudorie, Vasile-Adrian Carabă and Sebastian Nazâru, Introductory Study by Ionuț-Alexandru Tudorie], Iași: Editura Polirom, 2010 [review in: *Revista Teologică*, SN, XXII (2012), 1, p. 239 (Stelian Alin Dumitru)].

D. Articles:

- Ионут-Александрю Тудорие, “Cassianus, natione Scythae: пересмотр старого вопроса”, in: *Преподобный Иоанн Кассиан и монашеская традиция христианского Востока и Запада. Материалы Третьей международной патристической конференции Общецерковной аспирантуры и докторантуры имени святых Кирилла и Мефодия, Москва, 19–21 ноября 2015 года*, Книжная серия *Патристические исследования и переводы*, Москва: Общецерковная аспирантура и докторантура им. свв. Кирилла и Мефодия / Издательский дом *Познание*, 2017, pp. 23-49.
- Ionuț-Alexandru Tudorie, “Academic Research, Cultural Diplomacy and Politics: the French Institute of Byzantine Studies in Bucharest (1937-1947)”, in: *L’Apport des Assomptionnistes français aux études byzantines: une approche critique. Actes du colloque de Bucarest, 25-27 septembre 2014*, édités sous la direction de Marie-Hélène Blanchet et Ionuț-Alexandru Tudorie, coll. *Archives de l’Orient Chrétien* 21, Paris: Institut français d’études byzantines, 2017, pp. 169-211 (a preliminary Romanian version was published in: *Archaevs*, XIX-XX – 2015-2016, pp. 409-463).
- Ionuț-Alexandru Tudorie, “*Et tenentes frenum equi ipsius ...* A New Approach to the 13<sup>th</sup>-Century Relationship between the Byzantine Emperor and Patriarch”, in: Christian Gastgeber, Ekaterini Mitsiou, Johannes Preiser-Kapeller, Vratislav Zervan (eds.), *The Patriarchate of Constantinople in Context and Comparison. Proceedings of the International Conference Vienna, September 12<sup>th</sup>-15<sup>th</sup> 2012. In memoriam Konstantinos Pitsakis (1944-2012) and Andreas Schminck (1947-2015)*, coll. *Österreichische Akademie der Wissenschaften. Philosophisch-Historische Klasse. Denkschriften* 502 [= *Veröffentlichungen zur Byzanzforschung* 41], Vienna: Verlag der Österreichischen Akademie der Wissenschaften, 2017, pp. 31-46 (a preliminary Romanian version was published in: *Revista Istorică*, XXIV – 2013, 5-6, pp. 439-460).
- Ionuț-Alexandru Tudorie, “The Porvoo Common Statement from an Orthodox Perspective”, in: Beate Fagerli, Leslie Nathaniel, Tomi Karttunen (eds.), *Towards Closer Unity: Communion of the Porvoo Churches 20 Years*, s.l.: Porvoo Communion of Churches, 2016, pp. 282-299 (a revisited and updated version of the article published in: *Reseptio*, no. 1/2006, pp. 61-72).
- Ionuț-Alexandru Tudorie, “Byzantine Imperial Excommunication or about the Boldness of a Patriarch. Case Study: Michael VIII Palaiologos”, in: *New Europe College. Ștefan Odobleja Program. Yearbook 2014-2015*, București: New Europe College, 2015, pp. 183-218.
- Ionuț-Alexandru Tudorie, “*Reductio Graecorum ad obedientiam sacrosanctae Romanae Ecclesiae*: dialogul teologic dintre Roma și Constantinopol (sec. XIII-XV)” [*Reductio Graecorum ad obedientiam sacrosanctae Romanae Ecclesiae*: Theological Dialogue between Rome and Constantinople (13<sup>th</sup>-15<sup>th</sup> centuries)], in: Vasile-Adrian Carabă, Ionuț-Alexandru Tudorie (eds.), *Dinamica vieții intelectuale în Bizanțul Paleologilor (1261-1453) sub influența polemicii* [*The Dynamics of Intellectual Life in Palaiologan Byzantium (1261-1453) under the Sign of Polemics*], București: Editura Universității din București, 2014, pp. 213-416.

- Ionuț-Alexandru Tudorie, “The Great Persecution of Diocletian and Its Consequences”, in: Enrico dal Covolo, Giulia Sfameni Gasparro (a cura di), *Costantino il Grande alle radici dell'Europa. Atti del Convegno Internazionale di Studio in occasione del 1700° anniversario della Battaglia di Ponte Milvio e della conversione di Costantino*, coll. *Atti e Documenti* 37, Città del Vaticano: Libreria Editrice Vaticana, 2014, pp. 105-119.
- Ionuț-Alexandru Tudorie, “Le patriarche Athanase I<sup>er</sup> (1289-1293 ; 1303-1309) et les arsénites: une lettre patriarcale contre les schismatiques”, in: Marie-Hélène Blanchet, Marie-Hélène Congourdeau, Dan Ioan Mureșan (eds.), *Le Patriarcat Œcuménique de Constantinople et Byzance hors-frontières (1204-1586). Actes de la table ronde organisée dans le cadre du 22<sup>e</sup> Congrès International des Études Byzantines, Sofia, 22-27 août 2011*, coll. *Dossiers byzantins* 15, Paris: Centre d'études byzantines, néo-helléniques et sud-est européennes / École des Hautes Études en Sciences Sociales, 2014, pp. 37-67 (a preliminary Romanian version was published in: *Revista Istorică*, XXIII – 2012, 3-4, pp. 219-250).
- Ionuț-Alexandru Tudorie, “There were they in great fear, were no fear was... The History of the Theological Dialogue between Nonjurors Anglicans and Oriental Church (1716-1725)”, in: *Orientalia Christiana Periodica*, 79 (2013), 2, pp. 429-512 (a preliminary Romanian version of this paper was published in: *Archaevs*, XVI – 2012, 1-4, pp. 15-136).
- Ionuț-Alexandru Tudorie, “Une restitution inspirée: Vitalien Laurent, *La République de la Chimère et ses appels au pape Grégoire XIII (1577-1582). Les évêques de la Chimère (Albanie) aux XVI<sup>e</sup>-XVII<sup>e</sup> siècles*”, in: *Revue des Études Sud-Est Européennes*, LI (2013), 1-4, pp. 23-54.
- Ionuț-Alexandru Tudorie, “De la elogii la invective și retur: itinerariul biografic al patriarhului Fotie” [From praises to invectives and return: biographic itinerary of Patriarch Photios], in: Fotie al Constantinopolului, *Mistagogia Duhului Sfânt. Exegeză la Noul Testament* [Photios of Constantinople, *Mystagogy of the Holy Spirit. New Testament Exegesis*], ediție bilingvă, traducere de Oana Coman, Studiu introductiv și Tabel cronologic de Ionuț-Alexandru Tudorie, Note explicative de Oana Coman, Ionuț-Alexandru Tudorie și Adrian Muraru [bilingual edition, translation by Oana Coman, Introductory Study and Chronological Overview by Ionuț-Alexandru Tudorie, Commentaries by Oana Coman, Ionuț-Alexandru Tudorie and Adrian Muraru], coll. *Tradiția creștină* 15, Iași: Editura Polirom, 2013, pp. 19-81.
- Ionuț-Alexandru Tudorie, “From Promise to Fulfilment (Years 1918-1948)”, in: Adrian Gabor, Mihai Săsăujan, Daniel Benga, Ionuț-Alexandru Tudorie (eds.), *History of the Patriarch Justinian Faculty of Orthodox Theology (1881-2017)*, București: Basilica, 2017, pp. 35-69 [Romanian version: Ionuț-Alexandru Tudorie, “De la promisiune la certitudine (anii 1918-1948)”, in: Adrian Gabor, Mihai Săsăujan, Daniel Benga, Ionuț-Alexandru Tudorie (eds.), *Istoricul Facultății de Teologie din București (1882-2012)*, București: Editura Basilica, 2013, pp. 39-69].
- Ionuț-Alexandru Tudorie, “Alexander Alexandrovich Vasiliev (1867-1953) – the Patriarch of the Byzantine Studies”, in: *Byzantinoslavica*, LXX (2012), pp. 283-323 (a preliminary Romanian version of this paper was published in: *Tabor*, IV – 2010/2011, nr. 4, pp. 18-49).
- Ionuț-Alexandru Tudorie, “Old and New in the Byzantine Imperial Coronation in the 13<sup>th</sup> Century”, in: *Ostkirchliche Studien*, 60 (2011), 1, pp. 69-109 (a preliminary Romanian version of this paper was published in: *Archaevs*, XV – 2011, 3, pp. 259-308).
- Ionuț-Alexandru Tudorie, “Le schisme arsénite (1265-1310): entre *akribeia et oikonomia*”, in: *Zbornik radova Vizantološkog Instituta*, XLVIII (2011), pp. 133-175 (a preliminary Romanian version of this paper was published in: *Tabor*, III – 2009/2010, nr. 11, pp. 23-49).
- Ionuț-Alexandru Tudorie, “Sfântul Augustin și teoria *bellum justum*. Reflecții pe marginea scrisorilor 189 și 229” [Saint Augustin and *bellum justum* theory. Reflections on the letters 189 and 229], in: Radu Petre Mureșan, Ilie Chișcari (eds.), *Bellum justum et pium. Creștinii în*

fața provocării războiului – o perspectivă istorico-fenomenologică [*Bellum justum et pium. Christians facing war challenge – a historical-phenomenological perspective*], București: Editura Universității din București, 2011, pp. 319-344 [review in: *Revista Ecumenică / Ecumenical Review* (Sibiu), IV (2012), 1, pp. 153-155 (Ciprian Iulian Toroczka)].

- Ionuț-Alexandru Tudorie, “Daniel Ernst Jablonski sau despre o posibilă unitate eclezială între anglicani și luterani (1697-1718)” [Daniel Ernst Jablonski or about a possible ecclesiastical unity between Anglicans and Lutherans (1697-1718)], in: *Tabor*, IV – 2010/2011, nr. 12, pp. 29-35.
- Ionuț-Alexandru Tudorie, “Sf. Fotie, patriarhul Constantinopolului: *Omilia a X-a*” [Saint Photios, the Patriarch of Constantinople: *Tenth Homily*], in: *Studii Teologice*, Seria a III-a, V (2009), nr. 4, pp. 213-228 (in collaboration with Oana Coman).
- George-Eugen Enache, Adrian-Nicolae Petcu, Ionuț-Alexandru Tudorie, Paul Brusanowski, “Biserica Ortodoxă Română în anii regimului comunist. Observații pe marginea capitolului dedicat cultelor din Raportul final al Comisiei pentru analiza dictaturii comuniste din România” [Romanian Orthodox Church during the Communist regime. Comments on the chapter dedicated to Religious Cults in the Final Report of the Commission for the Study of the Communist Dictatorship in Romania], in: *Studii Teologice*, Seria a III-a, V (2009), nr. 2, pp. 7-103.
- Ionuț-Alexandru Tudorie, “Ortodoxie vs. Catholicism în România interbelică: disputa dintre prof. Teodor. M. Popescu și acad. Zenovie Pâclișanu” [Orthodoxy vs. Catholicism in interwar Romania: the dispute between prof. Teodor M. Popescu and the acad. Zenovie Pâclișanu], in: *Anuarul Facultății de Teologie Ortodoxă*, IX (2009), pp. 487-498.
- Ionuț-Alexandru Tudorie, “Theological Dialogue between the Eastern Orthodox Churches and Porvoo Communion”, in: *Reseptio*, no. 1/2009, pp. 133-140.
- Ionuț-Alexandru Tudorie, “Saint Jean Cassien et son pèlerinage à Bethléem (382-385)”, in: Emanoil Băbuș et alii (eds.), *The Romanian Principalities and the Holy Places along the centuries: Papers of the Symposium held in Bucharest, 15-18 October 2006*, București: Editura *Σοφία*, 2007, pp. 203-217 (a Romanian version of this paper was published in: *Studii Teologice*, SN, III – 2007, 2, pp. 69-84).
- Ionuț-Alexandru Tudorie, “Portret biografic: Prof. Dr. Dimitrie G. Boroianu (1865-1951)” [Biographical Sketch: prof. dr. Dimitrie G. Boroianu], in: *Anuarul Facultății de Teologie Ortodoxă*, VII (2007), pp. 245-256.
- Ionuț-Alexandru Tudorie, “The Political Structures and the Ecclesiastical Organization in the Romanian Territories (6<sup>th</sup> – 14<sup>th</sup> centuries)”, in: *Anuarul Facultății de Teologie Ortodoxă*, VI (2006), pp. 235-254.
- Ionuț-Alexandru Tudorie, “The Christianity in the Romanian Territories (1<sup>st</sup> – 6<sup>th</sup> centuries)”, in: *Anuarul Facultății de Teologie Ortodoxă*, V (2005), pp. 265-289.
- Ionuț-Alexandru Tudorie, “Sinteze de istorie bizantină publicate în ultimul deceniu în limba română” [Handbooks of Byzantine History published in Romanian during the last decade], in: *Studii Teologice*, SN, I (2005), 3, pp. 120-128.
- Ionuț-Alexandru Tudorie, “Acordul Porvoo: paradigmă pentru unitatea creștină europeană?” [Porvoo Agreement: paradigm for the European Christian Unity?], in: Radu Carp (ed.), *Un suflet pentru Europa: dimensiunea religioasă a unui proiect politic [A Soul for Europe: the religious dimension of a political project]*, București: Editura Anastasia, 2005, pp. 154-185.
- Ionuț-Alexandru Tudorie, “Dialogul ecumenic anglicano-luteran la nivel mondial, regional și local: excurs istorico-dogmatic” [Anglican-Lutheran Ecumenical Dialogue at the Worldwide, Regional and Local Levels: historical-dogmatic excursus], in: *Journal for the Study of Religions & Ideologies*, no. 9 (Winter 2004), pp. 27-51 (a reviewed and added

version of this paper was published in: *Anuarul Facultății de Teologie Ortodoxă*, IV – 2004, pp. 491-518).