

ΒΙΒΛΙΟΓΡΑΦΙΚΟΝ ΔΕΛΤΙΟΝ

- A b b a**, Guides to wholeness and holiness East and West. Papers presented at a Symposium on Spiritual Fatherhood/Motherhood at the Abbey of New Clairvaux. Vina, Calif. 12-16 June 1978. Ed. by J. R. S o m m e r f e l d t. (Cistercian Studies series. No. 38). Cistercian Publications, Kalamazoo (Mich.) 1982, in—8, σ. XII+416.
- A c t a conciliorum oecumenicorum**. T. IV. vol. 3, 2. Teil: Index generalis tomorum I-III. Index prosopographicus. Fasc. 1: Aaron - Iustus. Fasc. 2: Iuvenalis - Zoticus. Edidit R. S c h i e f f e r. W. de Gruyter, Berlin 1982, in-4, σσ. XII+272 καὶ 273-509.
- A l a n d K. und B.**, Der Text des Neuen Testaments. Einführung in die wissenschaftlichen Ausgaben sowie in die Theorie und Praxis der modernen Textkritik. Deutsche Bibelgesellschaft, Stuttgart 1982, in-8, σ. 342.
- A n c i l l i E.**, (ed.), Dizionario di spiritualità dei laici. Vol. 1-2. Ediz. O. R., Milano 1981, in-8, σσ. 442 καὶ 434.
- A n d e r e r E. P.**, Theologisches Neologismenlexikon. (Dissertationen d. Univ. Salzburg, Bd 15). VWGÖ, Wien 1981, in—8, σ. 454.
- A n d r e s e n C. und D e n z l e r G.**, Wörterbuch der Kirchengeschichte. (dtv. Bd 3245). Deutscher Taschenbuch-Verlag, München 1982, in—8, σ. 649.
- A r r a n z M.**, Les Sacrements de l'ancien Euchologe constantinopolitain. I. - OCP. 1982 (XLVIII) σσ. 284-335.
- B a g a t t i B.**, La Chiesa primitiva apocrifa (II sec.). Saggio storico. Ed. Paoline, Roma 1981, in—8, σ. 128, πτν. 8.
- B a k e r D.**, A short history of monasticism. Edinburgh Univ. Press, London 1982, σ. 200.
- B a r b o u r R.**, Greek literary hands. A. D. 400-1600. (Oxford Palaeographical Handbooks). Clarendon Press, Oxford 1981, in—4, σ. XXXVI+51.
- B a r c e l o P. A.**, Roms auswärtige Beziehungen unter der Constantinischen Dynastie (306-363). (Eichstätter Beiträge, Bd. 3). F. Pustet, Regensburg 1982, σ. 226.

- Barnes T. D., Constantine and Eusebius. Harvard Univ. Press, Cambridge 1981, σ. VI+458.
- Barracough G. (ed.), Die Welt des Christentums. Kirche und Gesellschaft in zwei Jahrtausenden. Aus d. Engl. übers. G. H. Beck, München 1982, in—4, σ. 336, εικ. 353 και χάρται.
- Barrett D. B., World Christian Encyclopedia. Oxford Univ. Press, Nairobi 1982, σ. 1010.
- Balfour D., St. Gregory the Sinaite. Discourse on the Transfiguration. I. - Θεολογία 1981 (LII) σσ. 631-684.
 — The works of Gregory the Sinaite. - Θεολογία 1982 (LIII) σσ. 417-429 (to be continued).
 — St. Gregory of Sinai's life story and spiritual profile. - Θεολογία 1982 (LIII) σσ. 30-62.
- Bathory P. D., Political theory as public confession. The social and political thought of St. Augustine of Hippo. Transaction Books, London 1981, σ. XIII+173.
- Baus K., Beck H. - G., Ewig E. and Vogt H., The imperial Church from Constantine to the early Middle Ages. Transl. from German. (History of the Church. Vol. 2). Burns & Oates, London 1980. σ. XVII+846.
- Beck E., Ephräms Polemik gegen Mani und die Manichäer. Im Rahmen der zeitgenössischen griechischen Polemik und der des Augustinus. (Corpus scriptorum christianorum orientaliū, vol. 391. Subsidia, vol. 55). Peeters, Louvain 1978, in—8, σ. VII+178.
 — H. - G., Nomos, Kanon und Staatsraison in Byzanz. (Sitzungsberichte. Österr. Akad. d. Wiss. Philos. - Histor. Kl. Bd 384). Verlag d. Österr. Akademie, Wien 1981, in—8, σ. 80.
- Beyerschlag K., Evangelium als Schicksal. Fünf Studien zur Geschichte der Alten Kirche. Claudius, München 1979, in—8, σ. 139.
- Black M., Die Muttersprache Jesu. Das Aramäisch der Evangelien und der Apostelgeschichte. Aus d. Engl. übers. (Beiträge z. Wissenschaft vom Alten u. Neuen Testament, Bd 115). Kohlhammer, Stuttgart 1982, in—8, σ. 358.
- Blanc C., Origène, *Commentaire sur S. Jean*. Vol. 4: Livres XIX-XX. Texte grec, introduction, traduction et notes. (Sources chrétiennes. No. 290). Le Cerf, Paris 1982, in—8, σ. 395.
- Blank J., Vom Urchristentum zur Kirche. Kirchenstrukturen im Rückblick auf den biblischen Ursprung. Kösel, München 1982, in—8, σ. 267.

- Borret M., Origène, *Homélies sur le Lévitique*. Vol. 1: Hom. I-VII. Vol. 2: Hom. VIII-XVI. Texte latin, traduction, notes et index. (Sources chrétiennes. Nos 286 et 287). Le Cerf, Paris 1981, in—8, σσ. 374 καὶ 377.
- Bottermann M. - R., Die Beteiligung der Kinder an der Liturgie von den Anfängen der Kirche bis heute. Eine liturgiegeschichtliche Untersuchung. (Europäische Hochschulschriften. Reihe XXIII: Theologie, Bd 174). P. Lang, Bern 1982, in—8, σ. IV+455.
- Bouley A., From freedom to formula. The evolution of the Eucharistic Prayer from the oral improvisation to written texts. (The Catholic University of America Studies in Christian antiquity. Vol. 21). Univ. Press, Washington (D. C.) 1981, in—8, σ. XVII—302.
- Breyer L., Vom Bauernhof auf den Kaiserthron. Das Leben des Kaisers Basileios I. des Begründers der makedonischen Dynastie. Beschrieben von seinem Enkel, dem Kaiser Konstantinos VII. Porphyrogennetos. Übers., eingel. u. erkl. (Byzantinische Geschichtsschreiber, Bd. 14). Styria, Graz 1981, in—8, σ. 191.
- Brown P., Society and the holy in late Antiquity. Faber & Faber, London 1981, in—8, σ. VII+347.
- Bruce F. F., Men and movements in the primitive Church. Studies in early non-Pauline Christianity. Pater Noster Press, Exeter 1939, σ. 159.
- Brunns B., «Die Frau hat über ihren Leib keine Verfügungsgewalt, sondern der Mann...» Zur Herkunft und Bedeutung der Formulierung in Kor VII, 4. - MTZ. 1982 (XXXIII) σσ. 177-194.
- Byzantium and the classical tradition. Ed. by M. Mullett and R. Scott. Centre for Byzantine Studies, University, Birmingham 1981, in—8, σ. X+250.
- Calloud J. and Genuyt F., La première Epître de Pierre. Analyse sémiotique. (Lectio Divina. Vol. 109). Le Cerf, Paris 1982, in—8, σ. 224.
- Chadwick H., History and thought of the early Church. (Collected Studies series. Vol. 164). Variorum, London 1982, in—8, σ. 344.
- Christe Y., Losowska H., Recht R., Velmans T., Handbuch der Formen- und Stilkunde. Mittelalter. Frühchristliche, byzantinische, romanische, gotische Kunst. W. Kohlhammer, Stuttgart 1982, σ. 503, εἰκ. 1714.

- C**hristians and Jews in the Ottoman empire. The functioning of a plural society. Vol. 1: The central lands. Vol. 2: The Arabic-speaking lands. Ed. by B. Braude and B. Lewis. Holmes & Meier, New York and London 1982, in—8, σ. IX+449 καὶ IX+248.
- C**oche E. de la Ferté et Ostuni G., *L'art de Byzance*. (L'art et les grandes civilisations. Vol. 11). L. Mazenod, Paris 1981, in—4, σ. 591 καὶ εἰκ.
- C**oleman P., Christian attitudes to homosexuality. SPCK, London 1980, σ. X+310.
- C**ongar Y., *Droit ancien et structures ecclésiales*. (Collected Studies series. Vol. 159). Variorum, London 1982, in—8, σ. 312.
- D**anieli M. I., *Origene, Omelie sull'Esodo*. Traduction, introduction et note. (Collana di testi patristici. Vol. 27). Città Nuova, Roma 1981, σ. 249.
- D**aniélou J., *Essai sur le mystère de l'histoire*. 2e éd. Préface de H. de Lubac et M. - J. Rondéau. (Traditions chrétiennes. Vol. 8). Le Cerf, Paris 1982, in—8, σ. XII+344.
- D**assmann E., *Paulus in frühchristlicher Frömmigkeit und Kunst*. (Rhein-Westfäl. Akademie d. Wiss., Vorträge G 256). Westdeutscher Verlag, Opladen 1982, in—8, σ. 50.
- D**écarreaux J., *Byzance ou l'autre Rome*. Le Cerf, Paris 1982, in—8, σ. 274.
- D**es Places É., *Eusèbe de Césarée, La Préparation évangélique*. Livres V, 18-36 — VI. Introd., texte grec, trad. et annotation. (Sources chrétiennes. No 266). Le Cerf, Paris 1980, in—8, σ. 292.
— *Eusèbe de Césarée, commentateur. Platonisme et Écriture Sainte* (Théologie historique. Vol. 63). Beauchesne, Paris 1982, in—8, σ. 196.
- D**e Mendieta E. A. et Rudberg S. Y., *Basile de Césarée. La tradition manuscrite directe des neuf homélies sur l'Hexaéméron. Étude philologique*. (Texte u. Untersuchgn z. Geschichte d. altchristl. Literatur, Bd 123). Akademie-Verlag, Berlin 1980, in—8, σ. VI+280.
- D**ennis G. T., *Byzantium and the Franks*. (Collected Studies series. Vol. 150). Variorum, London 1982, in—8, σ. 320 εἰκ. 3.
- E**beling G., *Lutherstudien. T. II: Disputatio de homine*. Vol. 2: Die philosophische Definition des Menschen. Kommentar zu Thess. 1-19. J. C. B. Mohr, Tübingen 1982, in—8, σ. XII+493.

- , Die Wahrheit des Evangeliums. Eine Lesehilfe zum Galaterbrief. J.C.B. Mohr, Tübingen 1980, in—8, σ. XIV+370.
- Ecclesiam Suam**, Première lettre encyclique de Paul VI. Colloque internat., Rome, 24-26 oct. 1980. (Publicazioni d. Istituto Paolo VI. Vol. 2). Ediz. Studium, Brescia 1982, in—8, σ. XIV+284.
- Eikon und Logos**. Beiträge zur Erforschung byzantinischer Kulturtraditionen. [Festschrift f. Konrad Onasch]. Bd 1 u. 2. Hrsg. v. H. Goltz. (Wiss. Beiträge, Bd 35). Martin-Luther-Universität, Halle/Saale 1981, in—8, σ. 343, πίν. 29.
- Emmerson R. K.**, Antichrist in the Middle Ages. A study of medieval Apocalypticism, art, and literature. Univ. of Washington Press, Seattle 1981, σ. X+366.
- Erbeta M.**, Gli apocrifi del Nuovo Testamento. T. I, vol. 2: Vangeli. Infanzia e passione di Cristo, Assunzione di Maria. Versione e commento. Marietti, Torino 1981, in—8, σ. X+652.
- Esbroeck M. van**, Amphiloque d'Iconium et Eunome. L'homélie CPG 3238. - Augustinianum. 1981 (XXI) σσ. 517-539.
- , La légende «romaine» des SS. Côme et Damien (BHG 373d) et sa métaphore géorgienne par Jean Xiphilin. II.— OCP. 1982 (XLVIII) σσ. 29-64.
- Essener** Gespräche zum Thema Staat und Kirche. Bd 16: Theologie in der Universität. Aschendorff, Münster/W 1982, in—8, σ. 173.
- Favrelle G. et Des Places E.**, Eusèbe de Césarée, La préparation évangélique. Livre XI. (Sources chrétiennes. No 292). Le Cerf, Paris 1982, in—8, σ. 424.
- Ferrarini A.**, Tradizioni orali nella *Storia Ecclesiastica* di Socrate Scolastico. — Studia Patavina. 1981 (XXVIII) σσ. 29-54.
- Festugière A.-J.**, Éphèse et Chalcédoine. Actes des Conciles. Trad. du grec. (Textes, dossiers, documents. Vol. 6). Beauchesne, Paris 1982, in—8, σ. 895.
- Feuillet A.**, Structure de la section doctrinale de l'Épître aux Galates (III, 1-VI, 10). — RThem. 1982 (LXXXII) σσ. 5-39.
- Frank B.**, Vers un nouveau droit canonique? Présentation, commentaire et critique du Code de droit canonique de l'Église catholique latine révisé à la lumière de Vatican II. Le Cerf, Paris 1982, in—8, σ. 300.

- F r e n d W. H. C., *The Early Church. From the beginnings to 461.* SCM Press, London 1982, σ. XI+273.
- F u n k A., *Status und Rollen in den Paulusbriefen. Eine inhaltsanalytische Untersuchung zur Religionssoziologie.* (Innsbrucker theolog. Studien, Bd 7). Tyrolia - Verlag, Innsbruck 1981, in—8, σ. 224.
- G a l v a o H. de N., *Die existentielle Gotteserkenntnis bei Augustin. Eine hermeneutische Lektüre der Confessiones.* (Sammlung Horizonte. N.S., Bd 24). Johannes Verlag, Einsiedeln 1961, σ. 424.
- G a m b e r K. I., *Sancta sanctorum. Studien zur liturgischen Ausstattung der Kirche, vor allem des Altarraumes.* (Studia patristica et liturgica, Bd 10). Pustet, Regensburg 1981, in—8, σ. 143, εἰκ. 40.
- G a m i l l s c h e g E., H a r l i n g e r D. und H u n g e r H., *Repertorium der griechischen Kopisten, 800-1600. T. I: Handschriften aus Bibliotheken Grossbritanniens. Vol. A: Verzeichnis der Kopisten. Vol. B: Paläographische Charakteristika. Vol. C: Tafeln.* Veröffentlichgn d. Kommission f. Byzantinistik. Bd 3). Österr. Akademie d. Wiss., Wien 1981, in—4, σσ. 227 καὶ 166 καὶ 387.
- G a r d n e r J. v o n, *Russian Church singing. Vol. 1: Orthodox worship and hymnography.* Transl. from Russian. St. Vladimir's Seminary Press, Crestwood (N.Y.) 1980, σ. 146.
- G a r g a n o G. - I., *La teoria di Gregorio di Nissa sul Cantico dei cantici. Indagine su alcune indicazioni di metodo esegetico.* (Orientalia christiana analecta. Vol. 216). Pontif. Institutum Orient., Roma 1981, in—8, σ. 262.
- G a u t i e r P., *Le typicon de la Théotokos Évergétis.* — RÉB. 1982 (XL) 5-101.
- G o u i l l a r d J., *La vie religieuse à Byzance.* (Collected Studies series. Vol. 131). Variorum, London 1981, in—8, σ. 364.
- G r a b a r A., *Christian iconography. A study of its origins.* Transl. from the French. Routledge & Kegan Paul, London 1980, in—4, σ. 174, εἰκ. καὶ πίν.
- G r i b o m o n t J. et M o s c a t e l l i F., *Vita copta di S. Pacomio.* Trad., introd. e note. (Scritti monastici. N.S., vol. 2). Ed. Messaggero di Antonio, Padoua 1981, σ. 325.
- G u i l l a u m i n J.-Y., *Grégoire de Nysse, la Création de l'homme.* Introduction par J.-Y. G. et A.-G. H a m m a n. Traduction

- par J.-Y. G. (Coll. Pères dans la foi. - 3e série). Desclée De Brouwer, Paris 1982, in—8, σ. 184.
- Guillou A., Burgarella F. et Bausani A., L'Imperio bizantino e l'islamismo. (Nuova storia universale d. popoli e d. civiltà. Vol. 6,1). Unione tipografico-editrice torinese, Torino 1981, in—8, σ. XV+588, πίν. 35.
- Guinot J.-N., Théodoret de Cyr, *Commentaire sur Isaïe*. T. II. (Sections 4-13). Texte critique, traduction et notes. (Sources chrétiennes. No 295). Le Cerf, Paris 1982, in—8, σ. 481.
- Halkin F., Le corpus athénien de S. Pachôme. Avec une traduction française par A.-J. Festugière. (Cahiers d'Orientalisme. Vol. 2). P. Cramer, Genève 1982, in—4, σ. 167.
- Halleux A. de, «L'Église catholique» dans la lettre ignacienne aux Smyrniotes. - ETL. 1982 (LVIII) σσ. 5-24.
- Hallit J., La typologie de la Croix dans l'hymnographie byzantine.- Parole de l'Orient. 1979-80 [1982] (IX) σσ. 135-163.
- Harakas St. S., Church and State in Orthodox Thought. - GOTR. 1982 (XXVII) σσ. 2-21.
- Hausherr I., Penthos, the doctrine of compunction in the Christian East. Transl. from the French. (Cistercian studies series. No 53). Cistercian Publications, Kalamazoo (Mich.) 1982, in—8, σ. X+200.
- Heckel G., Basilius der Grosse. Ein Beispiel in der Hagiographie der Evangelischen Kirche. - Κληρονομία 1981 (XIII) σσ. 63-82.
- Hornus J. M., It is lawful for me to fight. Early Christian attitudes towards war, violence and the State. Transl. from French. Paternoster Press, Exeter 1980, σ. 367.
- Horst P. W. van der, Aelius Aristides and the New Testament. (Studia ad Corpus Hellenisticum N. Test. Vol. 6). E. J. Brill, Leiden 1980, in—8, σ. IX+115.
- Hugedé N., S. Paul et la Grèce. (Le Monde hellénique). Les Belles Lettres, Paris 1982, in—8, σ. IX-232.
- Hultgard A., L'eschatologie des Testaments des Douze Patriarches. Vol. 2: Composition de l'ouvrage, textes et traduction. (Acta Univ. Upsaliensis. Historia religionum. Vol. 7). Almqvist et Wiksell, Uppsala 1982, in—8, σ. 319.
- Hunger H., Kresten O. und Cupane C., Das Register des Patriarchats von Konstantinopel. T. I: Hauptband. Vol. 1: Edition und Übersetzung der Urkunden aus den Jahren 1315-1331.

- T. II: Indices zu den Urkunden aus den Jahren 1315-1331. Verlag d. Österr. Akademie d. Wiss., Wien 1981, in—8, σσ. 624 καὶ 208, εἰκ. 17.
- , (Hrsg.), Studien zum Patriarchatsregister von Konstantinopel. Bd. 1. (Sitzungsberichte. Bd 383). Verlag d. Österr. Akademie d. Wiss., Wien 1981, σ. 178, πίν. 20.
- , Gregorios von Korinth, Epigramme auf die Feste des Dodekaëorton. AB. 1982 (C) σσ. 637-651.
- H u s m a n n H., Tonartenprobleme der späbyzantinischen Musik.— Byzantion. 1982 (LII) σσ. 194-243, καὶ μουσική.
- I n g r e m e a u C h r., Lactance, *La colère de Dieu*. Introduction, texte critique, traduction, commentaire et index. (Sources chrétiennes. No 289). Le Cerf, Paris 1982, in—8, σ. 418.
- I s a a c D., Proclus, Trois études sur la providence, tome III, 3e étude: De l'existence du mal. Texte établi et traduit. Les Belles Lettres, Paris 1982, in—8, σ. 396.
- I s e r l o h E., Geschichte und Theologie der Reformation im Grundriss. 2. Aufl. Bonifatius-Druckerei, Paderborn 1982, in—8, σ. 214.
- J a c o b M. C., The radical Enlightenment. Pantheists, Freemasons and Republicans. (Early Modern Europe Today. Vol. 3). G. Allen and Unwin, London 1981, σ. XIII+312.
- J e n s e i t s v o r s t e l l u n g e n in Antike und Christentum. Gedenkschrift für Alfred Stuibler. (JAC. Ergänzungsband 9). Aschendorff, Münster/W. 1982, in—4, σ. XX+250, εἰκ. 45.
- J e w e t t R., Paulus, Chronologie. Ein Versuch. Aus d. Engl. übers. Chr. Kaiser, München 1982, in—8, σ. 184.
- J o u r j o n M., Les sacrements de la liberté chrétienne selon l'Église ancienne. (Rites et symboles. Vol. 12). Le Cerf, Paris 1981, in—8, σ. 172.
- J u d a n t D., Du christianisme au judaïsme. Les conversions au cours de l'histoire. Les Cerf, Paris 1981, in—8, σ. 216.
- J u n o d E. et K a e s t l i J. - D., L'histoire des Actes apocryphes des Apôtres du IIIe au IXe s. Le cas des Actes de Jean. (Cahiers de la RTP. No. 7). Impr. La Concorde, Lausanne 1982, in—8, σ. 154.
- K a e g i W. E., Jr., Army, society and religion in Byzantium. Col-

- lected Studies series, Vol. 162). Variorum, London 1982, in—8, σ. 320.
- K a i s e r P h., Das Wissen Jesu Christi in der lateinischen (westlichen) Theologie. (Eichstädter Studien. N.S. Bd 14). Pustet, Regensburg 1981, in—8, σ. 336.
- K a n t o r o w i c z E. H., The king's two bodies. A study in medieval political theology. Univ. Press. Princeton (N.J.) 1981, σ. 568.
- K a w e r a u P., Il cristianesimo d'Oriente. Trad. dal tedesco. Jaca Book, Milano 1981, in—8, σ. 299.
- K a z h d a n A. and C o n s t a b l e G., People and power in Byzantium. An introduction to modern Byzantine studies. Dumbarton Oaks, Center for Byzantine Studies, Washington (D.C.) 1982, in—8, σ. XXI+218.
- K e e H. C l., Das frühe Christentum in soziologischer Sicht. Methoden und Anstöße. Aus dem Amerik. übers. Vandenhoeck & Ruprecht, Göttingen 1982, in—8, σ. 190.
- , Constantine versus Christ. The triumph of ideology. SCM Press, London 1982, σ. 186.
- K e m l e r H., Christentum. Alte Kirche und Mittelalter. (Kohlhammer-Taschenbücher. Thema Religion. Bd 1037). Kohlhammer, Stuttgart 1981, in—8, σ. 127.
- K e m p f F., B e c k H.-G. and J u n g m a n n J. A., The Church in the age of feudalism. Transl. from German. (History of the Church, Vol. 3). Burns and Oates, London 1980, σ. XVIII+574.
- K e r t e l g e K., Mission im Neuen Testament. (Quaestiones Disputatae. Vol. 93). Herder, Freiburg/Br. 1982, σ. 240.
- K h a t c h a t r i a n A., Origine et typologie des baptistères paléochrétiens. Éd. par F. B u h l e r. Centre de culture chrétienne, Mulhouse 1982, σ. 130, en offset.
- K h o u r y A. - T h., Apologétique byzantine contre l'Islam (VIIIe-XIIIe s.). II. - POC. 1980 (XXX) σσ. 132-174 (à suivre).
- K i a n k a F., Demetrius Cydones and Thomas Aquinas. - Byzantion. 1982 (LII) σσ. 264-286.
- K i e f f e r R., Foi et justification à Antioche. Interprétation d'un conflit (Gal II, 14-21). (Lectio Divina. Vol. III). Le Cerf. Paris 1982, in—8, σ. 164.
- K i l m a r t i n E. J., Toward reunion. The Orthodox and Roman Catholic Churches. Ramsey, New York, 1979, σ. 118.
- K i r c h s c h l ä g e r W., Jesu exorzistisches Wirken aus der Sicht des Lukas. Ein Beitrag zur lukanischen Redaktion. (Österr. Bibli-

- sche Studien, Bd 3). Österr. Katholisches Bibelwerk, Klosterneuburg 1981, in—8, σ. 331.
- Klaiber W., Rechtfertigung und Gemeinde. Eine Untersuchung zum Paulinischen Kirchenverständnis (Forschgn z. Religion u. Literatur des A. u. N. Test., Bd 127). Vandenhoeck & Ruprecht, Göttingen 1982, in—8, σ. 306.
- Klauck H. - J., Die Frage der Sündenvergebung in der Perikope von der Heilung des Gelähmten (Mk II, 1-12 parr.). - Biblz. 1981 (XXV) σσ. 223-248.
- , Hausgemeinde und Hauskirche im frühen Christentum. (Stuttgarter Bibelstudien, Bd 103). Verlag Katholisches Bibelwerk, Stuttgart 1981, in—8, σ. 120.
- Klein G., «Christlicher Antijudaismus». Bemerkungen zu einem semantischen Einschüchterungsversuch. - ZTK. 1982 (LXXIX) σσ. 411-450.
- Klostermann R. A., *Heortodromion*, ein Alterswerk des Nikodemos Hagiorites. — OCP. 1980 (XLVI) σσ. 446-462.
- , Zur Kanonisierung des Nikodemos Hagiorites. - OCP. 1982 (XLVIII) σσ. 186-195.
- Knoch O., Begegnung wird Zeugnis. Werden und Wesen des Neuen Testaments. (Biblische Basis Bücher, Bd 6). Katholisches Bibelwerk, Stuttgart 1980, in—8, σ. 260.
- Koffas A. K., Die Sophia-Lehre bei Klemens von Alexandrien. Eine pädagogisch anthropologische Untersuchung. (Eruditio, Bd 14). P. Lang, Bern 1982, in—8, σ. 228.
- Kretschmar C., La liturgie ancienne dans les recherches historiques actuelles. - La Maison-Dieu. 1982, No 149, σσ. 57-90.
- Kulturelle Identität im Wandel. Beiträge zum Verhältnis von Bildung, Entwicklung und Religion. Hrsg. v. G. Grohs u.a. Klett-Cotta, Stuttgart 1980, σ. 408.
- Kümmel W. G., Ein Jahrhundert Erforschung der Eschatologie des Neuen Testaments. - TLZ. 1982 (CVII) σσ. 81-96.
- Labate A., Cinque inni bizantini inediti per le solennità della Pasqua. Edit. Dr. A. Sfameni, Messina 1980, in—8, σ. 220.
- La Chiesa primitiva. Ambiente, organizzazione e culto. A cura di E. Schweizer e A. Diez Macho. 2e éd. (Studi biblici. Vol. 51). Paideia, Brescia 1980, in—8, σ. 157.
- La liberté religieuse dans le Judaïsme, le Christianisme et l'Islam. Colloque internat. à l'Abbaye de Sénanque. Publié par E. Bi-

- net et R. Chenu. (Cogitatio Fidei. Vol. 110). Le Cerf, Paris 1981, σ. 290.
- L a m b e r t M. D., Ketzerei im Mittelalter. Häresien von Bogumil bis Hus. Übers. aus d. Engl. Callwey, München 1981, in—8, σ. 576.
- L a p i e r r e J.-P., Règles des moines. Pacôme, Augustin, Benoît, François d'Assise, Carmel. Points. Sér.: Sagesses. Vol. Sa28). Le Seuil, Paris 1982, in—8, σ. 213.
- L ä p p l e A., Kleine Geschichte der Katechese. Kösel, München 1981, in-8, σ. 232.
- L a u r e n t V., Le corpus des sceaux de l'Empire byzantin. T. II: L'administration centrale, C.N.R.S. Paris 1981, in—4, σ. XX+740 πίν. 48.
- L e C h r i s t dans la liturgie. Conférences Saint Serge. XXVIIe Semaine d'Études liturgiques, Paris 1980, (Bibliotheca EL. Subsidia. Vol. 20). Centro Liturgico Vincenziano. Roma 1980, in—8, σ. 376.
- L' é c o n o m i e du salut dans la liturgie. Conférences Saint Serge. XVIIe Semaine d'Études liturgiques [1970]. (Bibliotheca EL. Subsidia. Vol. 25). Centro Liturgico Vincenziano, Roma 1982, in—8, σ. 286.
- L e d e r K. B., Todesstrafe. Ursprung, Geschichte, Opfer. Meyster, Wien 1980, in—8, σ. 320.
- L' É g l i s e dans l'liturgie. Conférences Saint Serge. XXVIe Semaine d'Études liturgiques, Paris, 26-29 juin 1979. Éditées par A. M. Triacca et A. Pistoia. (Bibliotheca EL. Subsidia. Vol. 18). Centro Liturgico Vincenziano, Roma 1980, in—8, σ. XIII+394.
- L e l o i r L., Palladius, *Les moines du désert*. Histoire lausiaque. (Coll. Les Pères dans la foi). Desclée De Brouwer, Paris 1981, σ. 165.
- L e m e r l e P., Guillou A., S v o r o n o s N., P a p a c h r y s a n t h o u et C i r k o v i c S., Actes de Lavra. T. IV: Études historiques — Actes serbes. — Compléments et index. Texte et planches. (Archives de l'Athos. T. XI). P. Lethielleux, Paris 1982, in—4, σ. XIV+413, πίν. 16, χάρτ. 10.
- L' E m p e r e u r Julien. Vol. 2: De la légende au mythe (de Voltaire à nos jours). Éd. par J. Richer. Les Belles Lettres, Paris 1981, in—8, σ. 576.
- L é o n - D u f o u r X., Le partage du pain eucharistique selon le Nouveau Testament. (Parole de Dieu. Vol. 21). Le Seuil, Paris 1982, σ. 380.

- L e s** *Actes apocryphes des Apôtres. Christianisme et monde païen.* (Publications de la Faculté de Théologie de l'Université de Genève, Vol. 4). Labor et Fides, Genève 1981, σ. 338.
- L i l i e** R. - J., *Byzanz und die Kreuzfahrerstaaten. Studien zur Politik des Byzantinischen Reiches gegenüber den Staaten der Kreuzfahrer in Syrien und Palästina bis zum 4. Kreuzzug (1096-1204).* (Poikila Byzantina, Bd. 1). W. Fink, München 1981, in—8, σ. XIII+549.
- L i n d t** A., *Das Zeitalter des Totalitarismus. Politische Heilslehren und Gesellschaft, Bd 13.* W. Kohlhammer, Stuttgart 1981, in—8, σ. VII+264.
- L o a d e r** W. R. G., *Sohn und Hohepriester. Eine traditionsgeschichtliche Untersuchung zur Christologie des Hebräerbriefes.* (Wissenschaftl. Untersuchungen z. Alten u. Neuen Testament, Bd 53). Neukirchener Verlag, Neukirchen-Vluyn 1981, σ. VIII+286.
- L o h s e** E., *Die Vielfalt des Neuen Testaments. (Exegetische Studien zur Theologie d. NT., Bd 2).* Vandenhoeck, & Ruprecht, Göttingen 1982, in—8, σ. 255.
- , *L'ambiente del Nuovo Testamento. Trad. de l'all. (Nuovo Testamento. Suppl. 1).* Paideia, Brescia 1980, in—8, σ. 338.
- L o w r y** H. W., *A note on the population and status of the Athonite monasteries under Ottoman Rule (ca 1520).* — Wiener Zeitschrift für Kunde des Morgenlandes. 1981 (LXXIII) σσ. 115-135, καὶ χάρις.
- L u b a c** H. d e, *Recherches dans la foi. Trois études sur Origène, S. Anselme et la philosophie chrétienne.* (Bibliothèque des Archives de Philosophie. Vol. 27). Beauchesne. Paris 1979, in—8, σ. 152.
- L ü d e m a n n** G., *Paulus, der Heidenapostel. Bd 1: Studien zur Chronologie.* (Forschgn z. Religion u. Literatur d. Alten u. Neuen Testaments, Bd 123). Vandenhoeck & Ruprecht, Göttingen 1980, σ. 301.
- M a c C o r m a c k** S. G., *Christ and empire, time and ceremonial in Vith cent. Byzantium and beyond.* — Byzantion. 1982 (LII), σσ. 287-309.
- M a i e r** J., *Jüdische Auseinandersetzung mit Christentum in der Antike.* (Erträge der Forschung, Bd 177). Wissenschaftliche Buchgesellschaft, Darmstadt 1982, in—8, σ. XIV+320.

- Marron H. - I., Augustinus und das Ende der antiken Bildung. Aus dem Franz. übers. Schönigh, Paderborn 1981, in—8, σ. XXIII+601.
- Matsagouras E. G., Moral development and education. Educational implications of the early Greek patristic anthropology and their relation to modern theories of moral education. III. Θεολογία 1981 (LII) σσ. 895-938.
- McGuckin P., Symeon, the New Theologian. *The practical and theological chapters* and *The three theological discourses*. Translated, with an introduction. (Cistercian Studies Series. No. 41). Cistercian Publications, Kalamazoo (Mich.) 1982, in—8, σ. 144.
- Mengel B., Studien zum Phillipperbrief. Untersuchungen zum situativen Kontext unter Berücksichtigung der Frage nach der Ganzheitlichkeit oder Einheitlichkeit eines paulinischen Briefes. J. C. B. Mohr, Tübingen 1982, in—8, σ. 343.
- Mercier Ch., Les canons des conciles oecuméniques et locaux en version arménienne. (Avant-propos et notes additionnelles de J.-P. Mahé). — RÉArm. 1981, N.S. (XV) σσ. 187-262.
- Mildenberger F., Geschichte der deutschen evangelischen Theologie im XIX. und XX. Jht. (Theologische Wiss., Bd. 10). W. Kohlhammer, Stuttgart 1981, σ. 280.
- Miller J. W., The Philosophy of History. With reflections and aphorisms. W. W. Norton, New York 1981, σ. 192.
- Minnerath R., Le droit de l'Église à la liberté. Du *Syllabus* à Vatican II. (Le point théologique. Vol. 39). Beauchesne, Paris 1982, in—8, σ. 207.
- Misner P., Friedrich von Hügel, Nathan Söderblom, Friedrich Heiler, Briefwechsel 1909-1931. (Konfessionskundliche Schriften d. J. - A. Möhler-Instituts, Bd 14). Bonifatius, Paderborn 1981, σ. 348.
- Möhlner J. - A., L'unité dans l'Église ou le principe du catholicisme d'après l'esprit des Pères des trois premiers siècles. Trad. de l'alle. (Foi vivante. Vol. 197). Le Cerf, Paris 1980, in—8, σ. 110.
- Molager J., Cyprien de Carthage, *A Donat et la vertu de patience*. Introduction, traduction et notes. (Sources chrétiennes No 291). Le Cerf, Paris 1982, in—8, σ. 280.
- Moltmann - Wendel E., The women around Jesus. SCM Press, London 1982, σ. 148.
- Monasticism in Christianity and other religions. (Studia Missionalia. Vol. 28). Université Grégorienne, Rome 1979, σ. 355.

- Moreau M. et Mahé J.-P., Tertullien, *La résurrection des morts*. Texte traduit par M. M. Introduction, analyse, notes par J.-P. M. Desclée De Brouwer, Paris 1980, σ. 164.
- Mundhenk J., Die Seele im System des Thomas von Aquin. Ein Beitrag zur Klärung und Beurteilung der Grundbegriffe der thomistischen Psychologie. F. Meiner, Hamburg 1980, in—8, σ. XI+284.
- Mussner F., Der Brief an die Epheser. (Ökumenischer Taschenbuchkommentar zum NT. Bd 10). G. Mohn, Gütersloh 1982, in—8, σ. 182.
- Nautin P., La lettre de Félix III à André de Thessalonique et sa doctrine sur l'Église et l'Empire- RHE. 1982 (LXXVII) σσ. 5-34.
- Neoplatonism and early Christian Thought. Essays in honour of Arthur Hilary Armstrong. Ed. by H. J. Blumenthal and B. A. Markus. Variorum, London 1981, σ. X+256.
- Neyrinck F., Evangelica. Gospel studies - Études d'Évangile. Collected essays. Ed. by F. van Segbroeck. (Bibliotheca ETI Vol. 60). Universitaire Press, Louvain 1982, in—8, σ. XIX+1033.
- New Testament textual criticism. Its significance for exegesis. Essays in honour of Bruce M. Metzger. Ed. by E. J. Epp and G. D. Fee. Clarendon Press. Oxford 1981, in—8, σ. XXVIII+440.
- Obolensky D., The Byzantine inheritance of Eastern Europe. (Collected Studies series. Vol. 156). Variorum, London 1982, in—8, σ. 300 εικ. 3.
- Odelain O. et R. Séguineau, Dictionary of proper names and places in the Bible. Transl. from French. Doubleday, Garden City (N.Y.) 1981, in—8, σ. 479, χάρτ. 12.
- Onasch K., Kunst und Liturgie der Ostkirche in Stichworten unter Berücksichtigung der Alten Kirche. H. Böhlau, Wien 1981, in—8, σ. 495, εικόνες και 2 χάρτ.
- Orthodox-Unification dialogue. Ed. by C. N. Tsirpanlis. (Conference Series. No 8). The Rose of Sharon Press, New York 1981, σ. X+139.

- Osborn E., The beginning of Christian philosophy. Univ. Press, Cambridge 1981, in—8, σ. XIV+321.
- , The love command in II-dcent. Christian writing. - SCent. 1981 (I) σσ. 223-243.
- Pagels E., I Vangeli gnostici. Trad. de l'américain. Mondadori, Milano 1981, σ. 238.
- Panagopoulos J., Der Kampf der Kirche um ihre Prophetie. - Κληρονομία 1980 (XII) σσ. 235-250.
- Paparozi M., La spiritualità dell' Oriente cristiano. (La spiritualità cristiana. Storia e testi. Vol. 11). Studium, Roma 1981, σ. 181.
- Paulsen H., Schisma und Häresie. Untersuchungen zu I Kor. XI, 18.19. - ZTK. 1982 (LXXIX) σσ. 180-211.
- Pelletier A., Flavius Josèphe, la *Guerre des Juifs*. Vol. 2: Livres II et III. Vol. 3: Livres IV et V. Texte établi et traduit. Les Belles Lettres, Paris 1980-82, in—8, σσ. 432 καὶ 464.
- Perkins Ph., The Gnostic Dialogue. The Early Church and the crisis of Gnosticism. Theological inquiries. Paulist Press, New York 1980, σ. XII+239.
- Peretto E., Ireneo di Lione, *Epideixis*. Antico catechismo degli adulti. Introduzione e commento. Borla, Roma 1981, in—16, σ. 208.
- Perrin M., L'homme antique et chrétien. L'anthropologie de Lactance, 250-325. (Théologie historique. Vol. 59). Beauchesne, Paris 1981, σ. 559.
- Pisi P., Genesis e Phthorà. Le motivazioni protologiche della verginità in Gregorio di Nissa e nella tradizione dell' *enkrateia*. (Prometeo, Orfeo, Adamo. Vol. 4). Ediz. dell' Ateneo, Roma 1981, σ. 216.
- Poliakov L., La causalité diabolique. Essai sur l'origine des persécutions. Calman-Lévy, Paris 1980, σ. 249.
- Poppe A., The Rise of Christian Russia. (Collected Studies series. Vol. 157). Variorum, London 1982, in—8, σ. 346, εἰκ. 12.
- Problèmes d'histoire du christianisme. Fasc. 10: 1981. Éd. par G. Cambier et M. Mathasquin. (Université libre de Bruxelles. Institut d'histoire du christianisme et de la pensée laïque). Éditions de l'Université, Bruxelles 1981, in—8, σ. XIV+383.
- Prosopographisches Lexikon der Paläologenzeit. Erstellt v. E. Trapp. Unter Mitarb. v. R. Walther u. H.-V. Beyer. Fasc. 5: K... - Κομνηνούτζικος. (Veröffentlichn der Kommission

- für Byzantinistik. Vol. 1). Verlag der Österr. Akademie der Wiss., Wien 1981, in—4, σ. 231 (δακτυλ.).
- Q** u a e r e r e Deum. Atti della XXV Settimana Biblica. Paideia, Brescia 1980, in—8, σ. 478.
- Q** u m r a n, (Wege der Forschung, Bd 410). Wissenschaftliche Buchgesellschaft, Darmstadt 1981, in—8, σ. VI+398.
- R** e a l l e x i k o n für Antike und Christentum. Sachwörterbuch zur Auseinandersetzung mit der antiken Welt. Hrsg. v. T h. K l a u s e r u. a. Fasc. 89: Gottesschau (Visio beatifica)—Gottmensch I. Fasc. 90: Gottmensch I [Forts] — Grabinschrift. I. A. Hiersemann, Stuttgart 1981-82, in—4, col. 1-160, 161-320 καὶ 321-480.
- R** e l l e r H. (Hrsg.), Handbuch Religiöse Gemeinschaften, Freikirchen, Sondergemeinschaften, Sekten, Weltanschauungsgemeinschaften, Neureligionen. G. Mohn, Gütersloh 1978, σ. 764.
- R** e u m a n n J., «The problem of the Lord's Supper» as matrix for Albert Schweitzer's «Quest for the historical Jesus». — NTS. 1981 (XXVII) σσ. 475-487.
- R** i t t e r A. M., Stemmatisierungsversuche zum Corpus Dionysiacum Areopagiticum im Lichte des EDV-Verfahrens. — NAWG. 1980, σσ. 93-134.
- R** o b b i n s K., Religion and Humanism. (Studies in Church History. Vol. 17). B. Blackwell, Oxford 1982, in—8, σ. 378.
- R** o r d o f f W. et S c h n e i d e r A., L'évolution du concept de tradition dans l'Église ancienne. (Traditio Christiana. Thèmes et documents patristiques. Vol. 5). P. Lang, Berne 1982, in—8, σ. XXXII+208.
- R** o u s s e a u A. et D o u t r e l e a u L., Irénée de Lyon, *Contre les hérésies*. Livre II. Edition critique. Vol. 1: Introduction, notes justificatives, tables. Vol. 2: Texte et traduction. (Sources chrétiennes. Nos 293 et 294). Le Cerf, Paris 1982, in—8, σσ. 438 καὶ 372.
- R** u o k a n e n M., Hermeneutics as an ecumenical method in the theology of Gerhard Ebeling. (Publications of the Luther-Agricola Society. Series B, vol. 13). Helsinki 1982, in—8, σ. 358.
- S** c a z z o s o P. et B e l l i n i E., Dionigi Areopagita, tutte le opere. Rusconi, Milano 1981, in—8, σ. 500.
- S** c h n e e m e l c h e r W., Antike und Christentum. Bemerkungen zum

- Reallexikon für Antike und Christentum.* - ZKG. 1981 (XCII) σσ. 290-310.
- Schneider G., Die Apostelgeschichte. Bd 2: Kommentar zu Kap. IX,1 - XXVIII, 31. (Herders theol. Kommentar z. NT. Bd 5). Herder, Freiburg/Br. 1982, in—8, σ. 440.
- Schöngle V., Johannes, Jesus und die Juden. Die theologische Position des Matthäus und des Verfassers der Redenquelle im Lichte von Mt. XI. (Beiträge z. biblischen Exegese u. Theologie, Bd 17). P. Lang, Bern 1982, σ. 288.
- Schröger F., Gemeinde im 1. Petrusbrief. Untersuchungen zum Selbstverständnis einer christlichen Gemeinde an der Wende vom I. zum II. Jht. (Schriften d. Univ. Passau. Reihe: Kath. Theologie, Bd 1). Passavia, Passau 1981, in—8, σ. XII+ 267.
- Schoeps J. H. (Hrsg.), Religion und Zeitgeist im XIX. Jht. (Studien z. Geistesgeschichte, Bd 1). Burg-Verlag, Stuttgart 1982, in—8, σ. 190.
- Schultze B., Zum Ursprung des Filioque. Das Filioque und der römische Primat. — OCP. 1982 (XLVIII) σσ. 5-18.
—, Zur Gotteserkenntnis in der griechischen Patristik. — Gregorianum 1982 (LXIII) σσ. 525-558.
- Schulz G., Die theologiegeschichtliche Stellung des Starzen Artemij innerhalb der Bewegung der Besitzlosen in Russland in der ersten Hälfte des XVI. Jhts. (Oikonomia). Quellen u. Studien zur orthodoxen Theologie, Bd 15). Erlangen 1980, σ. XXIX+ 295 + XXVIII.
- Selge K. — V., Einführung in das Studium der Kirchengeschichte. Wissenschaftliche Buchgesellschaft, Darmstadt, 1982, in-8, σ. 335.
- Sesboüé B., Durand G.-M. de et Doutreleau, Basile de Césarée, *Contre Eunome* suivi de *Eunome, Apologie*. Vol. 1. Introduction, traduction et notes. (Sources chrétiennes. No. 299). Le Cerf, Paris 1982, in—8, σ. 274.
- Sevcenko I., Ideology, letters and culture in the Byzantine world. (Collected Studies series, Vol. 155). Variorum, London 1982, in—8, σ. 368, εικ. 44, χάρτ. 6.
—, Society and intellectual life in late Byzantium. (Collected Studies series. Vol. 374). Variorum, London 1982, in—8, σ. 374.
- Sieger J. D., «Pictor ignotus». The early Christian pictorial theme of «Christ and the Church» and its roots in patristic exegesis of Scripture. Univ. Press, Pittsburgh (Penn). 1980, σ. 266.

- Sko ulatos B., Les personnages byzantins de l'*Alexiade*. Analyse prosopographique et synthèse. Nauwelaerts, Louvain; Bureau du Recueil, Louvain-la-Neuve 1980, in—8, σ. XXX+373.
- Spatharakis I., Corpus of dated illuminated Greek manuscripts to the year 1453. Vol. 1: Text. Vol. 2: Illustrations. (Byzantine Neerlandica. Vol. 8). E. J. Brill, Leyde 1981. In—fol., σ. XV+99+6, εικ. 611.
- Spidlik Th., La spiritualità russa. (La spiritualità cristiana. Storia e testi. Vol. 16). Studium, Roma 1981, σ. 174.
- Spuler B., Die orthodoxen Kirchen. LXXXIV. — IKZ. 1981 (LXXI) σσ. 145-178.
- Standl G., Längsbau und Zentralbau als Grundthemen der frühchristlichen Architektur. Überlegungen zur Entstehung der Kuppelbasilika. (Österr. Akad. d. Wiss. Philos.—histor. Kl. Denkschrift 139). Verlag d. Österr. Akademie d. Wiss., Wien 1979, in—4, σ. 120, πίν. 37.
- Stavridis V., Th., Bibliographie du droit synodal. — Θεολογία 1983 (LII) σσ. 571-609.
- Steward D., The Foreigner. A search for the first cent. Jesus. H. Hamilton, London 1981, in—8, σ. X+181.
- Stock U., Die Bedeutung der Sakramente in Luthers Sermonen von 1519. (Studies in the history of Christian thought. Vol.27). E. J. Brill, Leiden 1982, in—8, σ. VIII+383.
- Stockmeier P., Das Konzil von Chalkedon. Probleme der Forschung.— FZPT. 1982 (XXIX) σσ. 140-156.
- Stöver H. D., Christenverfolgung im Römischen Reich. Ihre Hintergründe und Folgen. Econ-Verlag, Düsseldorf 1982, in—8, σ. 319.
- Strobel A., Die Stunde der Wahrheit. Untersuchungen zum Strafverfahren gegen Jesus. (Wissenschaftl. Untersuchgn z. NT, Bd 21). J. C. B. Mohr, Tübingen 1980, in—8, σ. VII+150.
- Strothmann W., Textkritische Anmerkungen zu den Geistlichen Homilien des Makarios-Symeon. (Göttinger Orientforschgn. Reihe I: Syriaca, Bd 23). Harrassowitz, Wiesbaden 1981, in—8, σ. XVIII+115.
- , Schriften des Makarios-Symeon unter dem Namen Ephraem. (Göttinger Orientforschgn, Reihe I: Syriaca, Bd 22). Harrassowitz, Wiesbaden 1981, in—8, σ. XXI+122.
- Studia Biblica 1978. Vol. III: Papers on Paul and other New Testament authors. Ed. by E. A. Livingstone. (Journal

- for the Study of the New Testament. Supplement Series. Vol. 3). JSOT Press, Sheffield 1980, in—8, σ. 468.
- Studies in Gnosticism and Hellenistic religions.** Presented to Gilles Quispel on the occasion of his 65th birthday. Ed. by R. van den Broek and M. J. Vermaseren. (Études préliminaires aux religions orientales dans l'Empire romain. Vol. 91). E. J. Brill, Leyde 1981, σ. XIV+622.
- Stuhlmacher P.**, Jesu vollkommenes Gesetz der Freiheit. Zum Verständnis der Bergpredigt.— ZTK. 1982 (LXXIX) σσ. 283-322.
- Suffering and Martyrdom in the New Testament.** Studies presented to G. M. Styler by the Cambridge New Testament Seminar. Ed. by W. Horbury and B. McNeil. Univ. Press, Cambridge 1981, in—8, σ. XXI-217.
- Taft R.**, The Byzantine Office in the *Prayerbook* of New Skete. Evaluation of a proposed reform. — OCP. 1982 (XLVIII) σσ. 336-370.
- Teepie H. M.**, The historical approach to the Bible. (Truth in Religion. Vol. 2). Religion and Ethics Institute. Evanston (Ill.) 1982, in—8, σ. XI+323.
- Texts and testaments.** Critical essays on the Bible and the early Church Fathers. Ed. by W. E. March. Trinity Univ. Press, San Antonio (Tex.) 1980, σ. XIII+320.
- The Byzantine Saint.** Ed. by S. Hackel. University, Birmingham 1981, σ. X+245, εικ. 16.
- Theologische Realenzyklopädie.** Hrsg. v. G. Krause u. G. Müller. T. IX. Fasc. 3-4: Ehe/Eherecht/Ehescheidung - England. Fasc. 5: England - Epiphaniastag; Register. W. de Gruyter, Berlin 1982, in—8, σσ. 321 bis 640 καὶ 641 bis 790, εικ. 8, χάρτ. 4.
- , T.X. Fasc. 1-2: Erasmus, Desiderius - Eschatologie. Fasc. 3-4: Eschatologie — Evangelisation. Fasc. 5: Evangelisation—Fakultäten, Theologische; Register. W. de Gruyter. Berlin 1982, in—8, σσ. 320, 321-640 καὶ 641-813.
- Thiellier M. - M.**, Dictionnaire des religions. Nouv. éd. (Marabout université. Vol. 375). Hachette, Maurepas 1982, in—8, σ. 384.
- Thoma Cl.**, Die theologischen Beziehungen zwischen Christentum und Judentum. (Geist u. Zeit, Bd 44). Wissenschaftliche Buchgesellschaft, Darmstadt 1982, in—8, σ. 174.
- Thompson J. W.**, The beginnings of Christian philosophy. The Epistle to the Hebrews. (CBQ. Monograph series. Vol. 13).

- Catholic Biblical Association, Washington (D.C.) 1982, in—8, σ. VIII+184.
- Tierney B., Religion, law and the growth of constitutional thought, 1150-1650. Cambridge Univ. Press, London 1982, σ. XI+114.
- Tinnefeld F., Demetrios Kydones, Briefe. T. I, vol. 2: 91 Briefe. Register. (Bibliothek d. griech. Literatur, Bd 16). A. Hiersemann, Stuttgart 1982, in—8, σ. VII καὶ σ. 301-684.
- Touraille J., Pierre Damascène, Livre. Introduction et traduction. (Philocalie des Pères neptiques. Vol. 2). Abbaye de Bellefontaine, Bégrolles - en - Mauge (Maine - et - Loire) 1980, σ. 350.
- , Isaac le Syrien, Œuvres spirituelles [Les 86 discours ascétiques. Les Lettres]. Desclée De Brouwer, Paris 1981, σ. 506.
- , Hésychius de Batos, *Chapitres sur la vigilance*. Jean Carpathios, *Chapitres d'exhortation et Discours ascétique*. Introd. et trad. (Philocalie des Pères neptiques. Vol. 3). Abbaye de Bellefontaine, Brégrolles-en-Mauge (Maine-et-Loire) 1981, σ. 148.
- Tradition als historische Kraft. Interdisziplinäre Forschungen zur Geschichte des früheren Mittelalters. Hrsg. v. N. Kamp, J. Wollasch u. a. W. de Gruyter, Berlin 1982, in—8, σ. IX+420, εἰς. 26.
- Trisoglio F., Cristo nei Padri. I cristiani delle origini dinanzi a Gesù. Antologia di testi. La Scuola, Brescia 1981, σ. 288.
- Twomey V., Apostolikos Thronos. The primacy of Rome as reflected in the *Church History* of Eusebius and the historico-apologetic writings of St. Athanasius the Great. (Münsterische Beiträge z. Theologie, Bd 49). Aschendorff, Münster/Westf. 1982, in—8, σ. IX+623.
- Ullmann W., Gelasius I. (492-496). Das Papsttum an der Wende der Spätantike zum Mittelalter. (Päpste u. Papsttum, Bd 18). A. Hiersemann, Stuttgart 1981, in—8, σ. XII+317.
- Unnik W. C. van, Sparsa collecta. The collected essays. Vol. II: I Peter. Canon. Corpus Hellenisticum: Generalia. (Suppl. to Novum Testamentum. Vol. 30). E. J. Brill, Leiden 1980, in—8, σ. VIII+332.
- Uthemann K. - H., *Die Philosophischen Kapitel* des Anastasius I. von Antiochien (559-598). Überlieferung und Edition. - OCF. 1980 (XLVI) σσ. 306-366.

- V**eronis A., Orthodox concepts of Evangelism and Mission. - GOTR. 1982 (XXVII) σσ. 44-57.
- V**ogel C., Le pécheur et la pénitence dans l'Église ancienne. Textes choisies, traduits et présentés. Réédition. (Traditions chrétiennes. Vol. 4). Le Cerf, Paris 1982, in—8, σ. 213.
- W**allace-Hadrill D. S., Christian Antioch. A study of early Christian thought in the East. Univ. Press, Cambridge 1982, in—8, σ. VIII+218.
- W**are B. A., Is the Church in view in Matthew XXIV-XXV? - Bibliotheca sacra 1981 (CXXXVIII) σσ. 158-290.
- W**eitzmann K., Art in the medieval West and its contacts with Byzantium. (Collected Studies series. Vol. 148). Variorum, London 1982, in—4, σ. 322, εικ. 311.
- , Classical heritage in Byzantine and near Eastern art. (Collected Studies series. Vol. 140). Variorum, London 1981, in—4, σ. 326, εικ. 231.
- W**enisch B., Geschichten oder Geschichte? Theologie des Wunders. Verlag St. Peter, Salzburg 1981, σ. 273.
- W**esterink L. G., Nicholas I Patriarch of Constantinople, Miscellaneous writings. Greek text and English translation. (Dumbarton Oaks Texts. Vol. 6; Corpus fontium historiae Byzantinae. Vol. 20). Dumbarton Oaks, Center for Byzantine Studies, Washington (D.C.) 1981, in—8, σ. XXIV+175.
- W**ilckens U., Zur Entwicklung des paulinischen Gesetzesverständnisses. - NTS. 1982 (XXVIII) σσ. 154-190.
- W**olbert W., Ethische Argumentation und Paränese in I Kor. VII. (Moraltheolog. Studien. Systematische Abtlg. Bd 8). Patmos, Düsseldorf 1981, σ. 264.
- Z**edda S., L'amore di Cristo nel Nuovo Testamento. Apostolato della Preghiera, Roma 1981, in—8, σ. 224.
- Z**eller D., Wunder und Bekenntnis. Zum Sitz im Leben urchristlicher Wundergeschichten. - BiblZ. 1981 (XXV) σσ. 204-222.
- Z**ink O. et Des Places É., Eusèbe de Césarée *La Préparation évangélique*. Livres IV-V, 1-17. Introd., trad. et annotation par O. Z. Texte grec révisé par É. D. P. (Sources chrétiennes. No. 262). Le Cerf, Paris 1979, in—8, σ. 356.