

ΒΙΒΛΙΟΓΡΑΦΙΚΟΝ ΔΕΛΤΙΟΝ*

- Abulafia, A.S., *Christians and Jews in Dispute: Disputational Literature and the Rise of Anti-Judaism in the West* (Collected Studies Series, 621). Aldershot, Variorum Reprint, 1999, σσ. XVII 310.
- Albridge, R.E. «The Lost Ending of the Didache». *Vigiliae Christianae*, 33(1999) 1-15.
- Allen, O.W. *The Death of Herod: The Narrative and theological Function of Retribution in Luke-Act* (SBL, 158). Atlanta (Geo.), Scholars Press, 1998, σσ. 222.
- Anagnostopoulou, A., «Chypre et l' ère ottomane à l' ère britannique». *Etudes Balkaniques*, V (1998) 143-183.
- Andrea, A.J. *The Capture of Constantinople: The Historia Constantinopolitana of Gunther of Paris*. Edited and Translated. Philadelphia (Pen.), University of Pennsylvania Press, 1997, XIV + 194.
- Aujoulat, N., «Le *pneuma* et le *corps lumineaux* de l' âme d' après le prologue du Commentaire sur le *De anima d' Aristote*, de Jean Philopon». *Byzantinoslavica*, 59 (1998) 1-23.
- Auzépy, M.F. «Manifestations de la propagande en faveur de l' orthodoxie». Βλ. στὸν τόμο: *Byzantium in IXth Century*. Aldershot, Variorum Reprints, 1998, σσ. 85-99.
- Babut, Etienne, *Le dieu puissamment faible de la Bible* (Lire la Bible, 118). Paris, Le Cerf, 1999, σσ. 146.
- Balabanski, V. *Eschatology in the Making: Mark, Matthew and the Didache* (Society for New Testament Studies. Monograph Series, 97). Cambridge, University Press, 1998, σσ. XVII + 241.
- Balz, Horst - Schneider, Gerhard, *Dizionario Esegetico del Nuovo Testamento*. VII: Kegchrai - Ophelimos. Brescia, Paideia, 1998, σσ. 1023.
- Barret, C.K., *The Acts of the Apostles*. II: Introduction and Commentary on Acts (The International Critical Commentary on

* Εις τὴν παροῦσαν Βιβλιογραφίαν κατεχωρίσθησαν δρθιδάξου καὶ ἐλληνικοῦ ἐνδιαφέροντος δημοσιεύματα.

- the Holy Scriptures of the Old and New Testaments). Edinburgh, T. and T. Clark, 1998, σσ. CXX + 695 + 172.
- Barton, John (ed.), *The Cambridge Companion to Biblical Interpretation*. Cambridge, University Press, 1998, σσ. 338.
- Beale, C.K., *The Book of Revelation: A Commentary on the Greek Text* (The New International Greek Testament Commentary). Grand Rapids (Mich.), Paternoster Press, 1999, σσ. XIV + 1245.
- Bechtler, Steven, *Following in His Steps: Suffering, Community and Christianity in I Peter* (SBL Dissertation Series, 162). Atlanta (Geo.), Scholars Press, 1998, σσ. XIV + 239.
- Becker, Udo, *Lexikon der Symbole*. Mit über 900. Freiburg im Breisgau-Basel-Wien, Herder, 1999, σσ. 352.
- Bee-Schroedter, Heike, *Neutestamentliche Wundergeschichten im Spiegel vergangener und gegenwärtiger Rezeptionen*. Historisch-exegetische und empirisch-entwicklungspsychologische Studien. Stuttgart, Katholisches Bibelwerk, 1999, σσ. XII + 482.
- Behr-Sigel, Elisabeth-Ware, Kallistos, *L'ordination de femmes dans l'Église orthodoxe* (Collection Théologies) Paris, Le Cerf, 1998, σσ. 98.
- Bell, Richard, *No one seeks for God: An Exegetical and Theological Study of Roman 1,18-3,20* (Wissenschaftliche Untersuchungen zum Neuen Testament, 106). Tübingen, J.C.B. Mohr (Paul Siebeck), 1999, σσ. XXIV + 359.
- Benassar, B. - Sauzet, R. (eds), *Chrétiens et Musulmans à la Renaissance*. Actes du XXXVII Colloque international du CESR (Centre d' Etudes Supérieures de la Renaissance). Paris, H. Champion, 1998, σσ. 546.
- Berlejung, Angelika, *Die Theologie der Bilder: Herstellung und Einweihung von Kultbildern in Mesopotamien und die alttestamentliche Bilderpolemik* (Orbis Biblicum et Orientalis, 162). Freiburg Schweiz, Universitätsverlag, 1999, σσ. XII + 547.
- Betz, Hans-Dieter, *Antike und Christentum*. Gesammelte Aufsätze IV. e. Tübingen, J.C.B. Mohr (Paul Siebeck), 1999, σσ. X + 309.
- Brenk, Frederick, *Relighting the Souls: Studies in Plutarch in Greek Literature, Religion, Philosophy and in the New Testament Background*. Stuttgart, Franz Steiner, 1999, σσ. 420.
- Brenner, Athalia, *Genesis* (The Feminist Companion to the Bible. Second Series, I). Sheffield, Academic Press, 1999, σσ. 110.

- Broer, Ingo, *Einleitung in das Neue Testament* (Die Neue Echter Bibel - Neues Testament, Ergänzungsband, 2.1). Würzburg, Echter Verlag, 1999, σσ. 287.
- Biddle, Martin, *Das Grab Christi*. Neutestamentliche Quellen. Historische und archäologische Forschungen. (Biblische Archäologische und Zeitgeschichte, 5). Basel, Brunner, 1998, σσ. 192.
- Blumenthal, U.R., *Papal Reform and Canon Law in the XIth and XIIth Centuries* (Collected Studies Series, 618). Aldershot, Variorum Reprints, 1998, σσ. XII + 334.
- Bsteh, Andreas (Hrg.), *Christlicher Glaube in der Begegnung mit dem Hinduismus* (Studien zur Religionstheologie, 3). Mödling, St. Gabriel, 1999, σσ. 672.
- Boismard, Marie-Emile, «Bethzatha ou Siloé?» *Revue Biblique*, 106 (1999) 206-218.
- Bond, Helen, *Pontius Pilatus in History and Interpretation* (Society for New Testament Studies. Monograph Series, 100). Cambridge, University Press, 1999, σσ. XXVI + 249.
- Bossuyt, Philippe, *L'Esprit en Actes: Lire les Actes des Apôtre* (Le Lire et le Rouleau). Bruxelles, Lessius, 1999, σσ. 174.
- Bovon, F. «Réception apocryphe de l'Évangile de Luc et lecture orthodoxe des actes apocryphes des apôtres» *Apocrypha*, 8(1997) 137- 146.
- Boyarin, D., «Martyrdon and the Making of Christianity and Judaism». *Journal of Early Christian Studies*, 6(1998) 577-627.
- Brito Martins, M.M., «Le projet herméneutique augustinien. I: Herméneutique et interprétation». *Augustiniana*, 48(1998) 255-286.
- Brottier, L., *Jean Chrysostome Sermons «Sur la Genèse»*. Introduction, texte critique, traduction et notes (Sources Chrétienennes, 433). Paris, Le Cerf, 1998, σσ. 410.
- Brown, P., «The Rise and Function of the Holy Man in Late Antiquity». *Journal of Early Christian Studies*, 6(1998) 353-376.
- Brubaker, L. (ed.), *Byzantium in the IXth Century: Dead or Alive?* Papers from the XXXth Spring Symposium of Byzantine Studies, Birmingham 23-26 March 1996 (Society for the Promotion of Byzantine Studies, 5). Aldershot, Variorum Reprints, 1998, σσ. XI + 271.
- Brubaker, L. «Byzantine Culture in the IXth Century: An Introduction». Βλ. στὸν τόπο: *Byzantium in IXth Century*. Aldershot, Variorum Reprints, 1998, σσ. 63-71.

- Brundage, J.A., «Obscene and Lascivious: Behavioral Obscenity in Canon Law». Βλ. στὸν τόμο: *Obscenity: Social Control and Artist Creation in the European Middle Ages*. Leyden, Brill, 1999, σσ. X+360.
- Burchard, Christoph, *Studien zur Theologie: Sprache und Umwelt des Neuen Testaments*. Herausgegeben von Dieter Sänger (Wissenschaftliche Untersuchungen zum Neuen Testament, 107). Tübingen, J.C.B. Mohr (Paul Siebeck), 1999, σσ. 442.
- Burini, Cl. *Policarpo di Smirne. «Lettera ai Filippesi, Martirio»*. Introduzione, versione, commento (Scritti di origini Cristiane, 26). Bologne, Dehoniane, 1998, σσ. 178.
- Campbell, Barth, *Honor, Shame and the Rhetoric of I Peter*. Atlanta (Geo.) Scholar Press, 1998, σσ. 266.
- Carruthers, M., *The Craft of Thought: Meditation, Rhetoric, and the Making of Images 400-1200* (Cambridge Studies in Medieval Literature, 34). Cambridge, University Press, 1998, σσ. XVII + 399.
- Charlesworth, James, *Critical Reflections on the Odes of Solomon*. V.I: Literary Setting, Textual Studies, Gnosticism, the Dead Sea Scrolls and the Gospel of John. Sheffield, Academic Press, 1999, σσ. 302.
- , *How Barisat Bellowed: Folklor, Humor and Iconography in the Jewish Apocalypses and the Apocalypse of John* (Dead Sea Scrolls and Christian Origins Library, 3). North Richland Hills (Tex.), Biblical Press, 1999, σσ. XIII+60.
- Chester, Andrew-Martin, Ralph, *La teologia delle lettere di Giacomo, Pietro e Giuda* (Lecture Bibliche, 14). Brescia, Paideia, 1998, σσ. 221.
- Ciampa, Roy, *The Presence and Function of Scripture in Galatians 1 and 2* (Wissenschaftliche Untersuchungen zum Neuen Testament, 102). Tübingen, J.C.B. Mohr (Paul Siebeck) 1998, σσ. 449.
- Ciccolella, F., «Three Anacreontic Poems Assigned to Photius». *Orientalia Christiana Periodica*, 64(1998) 305-328.
- Coats, George, *Exodus 1-18* (The Form of the Old Testament Literature). Cambridge, W.B. Eerdmans, 1999, σσ. 178.
- Conti, M., *The Life and Works of Potamius of Lisbon*: A biographical and Literary Study with English translation and a

- complete commentary on the extant Works of Potamius (*Instrumenta Patristica*, 32). Steenbrugge-Turnhout, Brepols, 1998, σσ. XVIII + 190.
- Corpus Christianorum. Thesaurus Patrum Latinorum. Thesaurus Lactantii.* Series A: Formae. Ecumeratio formarum. Index formarum a tergo ordinatarum. Index formarum graecarum. Index formarum secundum orthographiae norman collatarum. Curante Cetedoc Universitas Catholica Lovaniensis Lovanii Novi. Turnhout, Brepols, 1998, σσ. XX + 263.
- Corsani, Bruno, *Introduzione al Nuovo Testamento*. V. 2: *Epistole e Apocalisse*. Seconda edizione interamente rielaborata e aggiornata. Torino, Claudiana, 1999, σσ. 313.
- Cothenet, Edouard, *Exégèse et Liturgie* (Lectio Divina, 175). Paris, Le Cerf, 1999, σσ. 268.
- Crimi, C., «Nazianzenica VII. La tentata lapidazione di Gregorio nella Pasqua del 379». *Cassiodorus*, 4(1998) 211-223.
- Crisafulli, V.-Nesbitt, J.-Haldon, J., *The Miracles of Artemios: A Collection of Miracles Stories by an Anonymous Author of VIIth-cent. Byzantium* (The Medieval Mediterranean Peoples, Economies and Cultures, 13). Leyden, E.J. Brill, 1998, σσ. XX + 301.
- Dabourne, Wendy, *Purpose and Cause in Pauline Exegesis*. Romans 1,16-4,25 and a New Approach to the Letters (Society for New Testament Studies. Monograph Series, 104). Cambridge, University Press, 1999, σσ. XI + 257.
- Dal Toso, G. *La nozione di προαιρεσις in Gregorio di Nissa: Analisi semiotico-linguistica e prospettive antropologiche* (Patrologia, 5). Berne, P. Lang, 1999, σσ. 347.
- Dana, Elizabeth, «A note on John 4,29». *Revue Biblique*, 106(1999) 219-223.
- Déclais, Jean-Louis, *David raconté par les musulmans*. Préface de Gérard Bonnet (Patrimoins. Islam). Paris, Le Cerf, 1999, σσ. 332.
- Desprez, V., *Le monachisme primitif: Des origines jusqu'au concile d'Ephèse* (Spiritualité Orientale. Monachisme primitif, 72). Begrol-les-en-Mauges, Abbayé de Bellefontaine, 1999, σσ. 634.
- Devillers, Luc, «Une piscine peut en cacher une autre à propos de Jean 5,1-9a». *Revue Biblique*, 106(1999) 175-205.
- Dohmen, Christoph, *Die Bibel und ihre Auslegung*. München, C.H. Beck, 1998, σσ. 114.

- Downing, Gerard, *Cynics, Paul and the Pauline Church: Cynics and Christians Origins II*. London - New York, Routledge, 1999, σσ. X + 369.
- Draper, J.A. «Weber, Theissen and “wandering charismatics” in the Didache», *Journal of Early Christian Studies*, 6(1998) 541-576.
- Drijvers, H.J.W., «An Icon of the Dead Christ on the Cross in a Syriac Text». Βλ. στὸν τόπο: *Symposium Syriacum VII* (Orientalia Christiana Analecta, 256). Roma, Pontificio Istituto Orientale, 1998, σσ. 607-616.
- Ducellier, A. «Byzantins et Turcs du XIIe au XVIe s. Du monde partagé à l’Empire reconstitué». Βλ. στὸν τόπο: *Chrétiens et Musulmans à la Renaissance*. Paris, H. Champion, 1998, σσ. 11-49.
- Dupuy, Bernard, «La pneumatologie de saint Grégoire Palamas». *Istina*, 44(1999) 354-367.
- Dura, Nicolae, *Le Régime de la Synodalité selon la législation canonique, conciliaire, oecuménique du 1er Millénaire*. Bucarest, Faculté de Théologie, 1999, σσ. 1023.
- Dyson, R.W., *Augustine «The City of God against the Pagans»*. Edited and Translated (Cambridge Texts in the History of Political Thought). Cambridge, University Press 1998, σσ. XX-XIII + 1243.
- Edwards, M.J., «Did Origen Apply the Word ὁμοούσιος to the Son?». *Journal of Theological Studies*, 59(1998) 658-670.
- Efthymiades, St. *Ignatios the Deacon, «The Life of the Patriarch Tarasios»*. Introduction, text, translation and commentary (Birmingham Byzantine and Ottoman Monographs, 4). Aldershot, Variorum Reprints, 1998, σσ. XXIII + 309.
- Elliot, T.G., *The Christianity of Constantine the Great*, Scranton (Pa.), University Press, 1997, σσ. 366.
- Esdroeck (van), Michel, Un discours inédit de saint Germain de Constantinople sur la Croix et les Icônes». *Orientalia Christiana Periodica*, 65(1999) 19-51.
- Faerber, R. «L’ermite de Thébes et le diable». *Apocrypha*, 9(1998) 225-261.
- Famerée, Joseph, «La communion dans le baptême. Point de vue catholique, question oecuméniques». *Irénikon*, 71(1998) 435-460.
- Fantino, J. «Le passage du premier Adam au second Adam

- comme expression du salut chez Irénée de Lyon». *Vigiliae Christianae*, 52(1998) 418-419.
- Featherstone, J.M., «The Logothete Chronicle in *Vat. gr. 163*». *Orientalia Christiana Periodica*, 69(1998) 419-434.
- Feldman, L.H., *Josephus's Interpretation of the Bible* (Hellenistic Culture and Society, 27). Berkeley, University of California Press, 1999, σσ. XVI + 837.
- Fedalto, Giorgio, *Quando festeggiare il 2000? Problemi di cronologia cristiana*. Milano, Cinisello, 1998, σσ. 98.
- Ferreiro, A. «Priscillian and Nicolaitism». *Vigiliae Christianae*, 52(1998) 382-392.
- Gamba, G.G. «Il carteggio tra Seneca a S. Paolo. Il «problema» della sua autenticità». *Salesianum* 60(1998) 209-250.
- Garret, Susan, *The Temptation of Jesus in Mark's Gospel*. Cambridge, Eerdmans, 1998, σσ. X + 212.
- Garzaniti, M., «Les apocryphes dans la littérature slave ecclésiastique de pélerinage en Palestine (XIIe-XVe s.)». *Apocrypha*, 9(1998) 157-177.
- Gawlikowski, M. «The Last Kings of Edessa». Βλ. στὸν τόμον: *Symposium Syriacum VII* (Orientalia Christiana Analecta, 256). Roma, Istituto Pontificio Orientale, 1998, σσ. 421-428.
- Geerard, M.- Noret, J. (éds) *Corpus Christianorum. Clavis Patrum Graecorum*. Supplementum. Turnhout, Brepols, 1998, σσ. XVIII + 516.
- Gehin, P.- Guillaumont, A., *Évagre le Pontique «Sur les pensées»*. Édition du texte grec, introduction, traduction et notes. (Sources Chrétienennes, 438). Paris, Le Cerf, 1998, σσ. 349.
- Gilbert, Maurice, *Il a parlé par les prophètes*. Thèmes et figures bibliques (La Livre et le rouleau, 2). Bruxelles, Lessius, 1999, σσ. 401.
- Girardi, M., *Basilio di Cesarea interprete della Scrittura: Lessico, principi ermeutici, passi* Bari, Edipuglia, 1999, σσ. 338.
- Giurisato, Giorgio, *Struttura e teologia della Prima lettera di Giovanni: Analisi letteraria e retorica, contenuto teologico* (Analecta Biblica, 138). Roma, Pontificio Istituto Biblico, 1999, σσ. 720.
- Glonner, Georg, *Zur Bildersprache des Johannes von Patmos*. Untersuchung der Johannesapokalypse anhand einer um Elemente der Bildinterpretation erweiterten historischkritischen

- Methode (Neutestamentliche Abhandlungen, 34). Münster, Aschendorffsche Verlag, 1999, σσ. X + 300.
- Gnilka, Joachim, *Paolo di Tarso: Apostolo e testimone*. Brescia, Paideia, 1998, σσ. 427.
- Grelot, Pierre, *La mystère du Christ dans les psaumes (Jésus - Christ, 74)*. Paris, Desclée, 1998, σσ. 292.
- Graffith, S., «What has Constantinople to do with Jerusalem? Palestine in the IXth century: Byzantine Orthodoxy in the World of Islam». Βλ. στὸν τόμο: *Byzantium in the IXthe Century*. Aldershot, Variorum Reprints, 1998, σσ. 181-194.
- Grigoriadis, I., «A Study of the *Prooimion* of Zonaras' Chronicle in Relation to other XIIth - Century historical *Prooímia*». *Byzantinische Zeitschrift*, 91 (1998) 327-344.
- Grivaud, G., «Formes et mythe de la strateia à Chypre». *Études Balkaniques*, 5 (1998) 33-54.
- Gros, J. - McManus, E. - Riggs, A., *Introduction to Ecumenism*. New York, Paulist Press, 1999, σσ. 256.
- Grosdidier de Maton, D. - Hoffmann, Ph., «La couture des reliures byzantines». Βλ. στὸν τόμο: *Recherches de conticologie comparée*. Paris, Presses de l'École Normale Supérieure, 1998, σσ. 205-258.
- Grottanelli, Cristiano, *Sette storie bibliche* (Studi Biblici, 119). Brescia, Paideia, 1998, σσ. 315.
- Gudziak, Borys, «La création du Patriarcat de Moscou en 1589 d'après les chroniques grecques et russes». *Istina*, 44 (1999) 13-29.
- Guinot, J.N., «L' exégèse de Cyrille d' Alexandrie et de Théodore de Cyr: Un lieu de conflit ou de convergence?» *Cassiodorus*, 4 (1998) 47-82.
- Guyénot, Laurent, *Jésus et Jean - Baptiste*. Enquête historique sur une recontre légendaire. Champéry, Imago - Exergue. 1999, σσ. 381.
- Haldon, J., «The Byzantine State in the IXth Century. An Introduction». Βλ. στὸν τόμο: *Byzantium in the IXth Century*. Aldershot, Variorum Reprints, 1998, σσ. 3-10.
- Hammond, Bammel, *Der Römerbriefkommentar des Origenes: Kritische Ausgabe der Übersetzung Rufins, Buch 7-10* (Vetus Latina). Freiburg im Breisgau, Harber, 1999. σσ. 903.
- Hanig, R., «Tatian und Justin. Ein Vergleich». *Vigiliae Christianae*, 53 (1999) 31-73.
- Harlé, Paul, *La Bible d'Alexandrie*. V. 7: Les Juges, Traduction

- des textes grecs de la Septante. Indroduction et notes. Avec collaboration de Thérèse Roqueplo. Paris, Le Cerf, 1999, σσ. 286.
- Harvey, S.A., «The Stylites Liturgy: Ritual and Religious Identity in Late Antiquity». *Journal of Early Christian Studies*, 6 (1998) 523-539.
- Head, P.M., *Christology and the Synoptic problem: An Argument for Markan Priority* (Society for New Testament Studies. Monograph Series, 94). Cambridge, University Press, 1998, σσ. XVIII + 337.
- Heller, Dagmar, «La date de Pâques: un facteur de division entre les Eglises?». *Istina*, 44 (1999) 135-146.
- Helmholz, R.H., *The Spirit of Classical Canon Law*. Athens (Geo.), The University of Georgia Press, 1998, σσ. XIV + 514.
- Hengel, Martin, *La questione giovannea* (Studi Biblici, 120) Brescia, Paideia, 1998, σσ. 339.
- Hengel, Martin - Schwemer, Anna - Maria, *Paulus zwischen Damaskus und Antiochien: Die unbekannten Jahre des Apostels*. Mit einem Beitrag von Ernst Knauf (Wissenschaftliche Untersuchungen zum Neuen Testament, 108). Tübingen, J.C.B. Mohr (Paul Siebeck), 1999, σσ. XIII + 543.
- Hières, Sylvie, *Des jours de lumières*. I: Chronologie de la vie de Jésus en Luc. II: Marie témoin de la Parole en Luc. Sillery (Québec), Anne Siegier, 1998, τ. 1, σσ. 172, τ. 2, σσ. 154.
- Hill, Ch., «What Papias said About John: A New Papian Fragment», *Journal of Theological Studies*, 49 (1998) 582-629.
- Hoffman, Ph., (éd.), *Recherches de condicologie comparée: La composition du codex au moyen âge en Orient et en Occident*. Textes édités (Collection Bibliologie). Paris, Presses de l'École Normale Supérieure, 1998, σσ. 326.
- Hogan, M., *The Sermon on the Mount of St. Ephrem's on the Diatessaron*. Berne, P. Lang, 1999, σσ. 300.
- Horbury, William, *Jewish Messianism and the Cult of Christ*. London, SCM Press, 1999, σσ. 234.
- Horrel, David (ed.), *Social - Scientific Approaches to New Testament Interpretation*. Edinburgh, T. and T. Clark 1999, σσ. 426.
- Hoyland, Robert, *Seeing Islam as Others saw it: A Survey and Evaluation of Christian, Jewish and Zoroastrian Writings on*

- Early Islam* (Studies in Late Antiquity and Early Islam, 13). Princeton (N.J.), Darwin Press, 1998, σσ. XVII + 870.
- Ioannou, Basil, «Les archives de l' archevêché de Chypre aux XVII et XVIII s.». *Études Balkaniques*, 5 (1998) 109-122.
- Jasper, Alison, *The Shining Garment of the Text: Gendered Readings of John's Prologue* (Gender, Culture, Theory, 6). Sheffield, Academic Press, 1999, σσ. 266.
- Jonge (de), Marinus, *God's Final Envoy: Early Christology and Jesus' Own View of His Mission* (Studing the Historical Jesus). Cambridge, W.E. Eerdmans, 1998, σσ. 166.
- Kasper, W., (ed.), *Lexikon für Theologie und Kirche. Vol 7*. Freiburg im Breisgau, Herder, 1999, σσ. 1540.
- Kindt, B., «La version Longue du récit légendaire de l' évangélisation de l' île de Corfu par les saints Jason et Sosipatros: Entre mythe et réalité». *Analecta Bollandiana*, 116 (1998) σσ. 253-295.
- Kiousopoulou, A., «La ville chez Manuel Chrysoloras: Σύγκρισις Παλαιᾶς καὶ Νέας Ρώμης». *Byzantinoslavica*, 54 (1998) 71-79.
- Kitzberger, Ingrid - Rosa, *The Personal Voice in Biblical Interpretation*. London - New York, Routledge, 1999, σσ. XII + 218.
- Kozysev, Alexei, «Essai de préhistoire de la conscience: La réception de l' héyschasme en Russie». *Intina*, 44 (1999) σσ. 5- 12.
- Krasovec, Jose, (ed.), *Interpretation of the Bible. Interprétation de la Bible* (The Slovenian Academy of Sciences and Arts). Ljubljana - Sheffield, Academic Press, 1998, σσ. 1909.
- Külear, A., «Die "Festbriefe". Eine wenig beachtete Untergattung der byzantinischen Briefliteratur». *Byzantinische Zeitschrift*, 91 (1998) σσ. 379-390.
- Labunka, Mioslav, *The Legend of the Novgorodian White Cowl*. München, Ukrainianische Freie Universität, 1999, σσ. 340.
- Lameri, Angelo, *L' anno liturgico come itinerario biblico* (Interpretare La Bibbia Oggi, 4: 5.). Brescia, Queriniana, 1998, σσ. 117.
- Larchet, J.CI., *Pour une éthique de la procréation: Eléments d' anthropologie patristique* (collection Théologies). Paris, Le Cerf, 1998, σσ. 175.
- Lattke, Michael, *Die Oden Salomos in ihrer Bedeutung für Neues Testament und Gnosis*. Freiburg Schweiz, Universitätsverlag, 1998, σσ. XII + 272.
- Lauxtermann, M., «Three Biographical Notes (Kassia, Ignatios

- Kothornos, Anastasios Questor)). *Byzantinische Zeitschrift*, 91 (1998) 391-405.
- Lawless, G., «Desiderium sinus cordis est: Biblical Resonances in Augustine's *Tractatus in Evangelium Iohanni 40,10*». *Augustiniana*, 48 (1998) σσ. 305-329.
- Légasse, Simon, *Les Épitres de Paul aux Thessaloniciens* (Lectio Divina, Commentaires, 7). Paris, Le Cerf, 1999, σσ. 448.
- Lentz, John - Clayton, *Le portrait de Paul selon Luc dans des Actes des Apôtres*. Traduit de l' anglais par Nicole de Chabot et Michel Trimaille (Lectio Divina, 172). Paris, Le Cerf, σσ. 260.
- Lewis - Scot, M., «*So Then God May Be All in All*». *The Apocalypse - Message of I Corinthians 15, 12-34* (Tesi Gregoriana. Serie Theologia, 42). Roma, Pontificia Università Gregoriana, 1998, σσ. 248.
- Lona, H.E., *Der Erste Clemensbrief: Übersetzt und erklärt* (Kommentar zu dem Apostolischen Vätern, 2). Göttingen, Vandenhoeck und Ruprecht, 1998, σσ. 677.
- Longenecke, Richard (ed.), *Life in the Face of Death: The Resurrection Message of the New Testament* (McMaster New Testament Studies). Grand Rapids (Mich.), Cambridge, Eerdmans Publications, 1999, σσ. 314.
- Ludwig, Cl., «The Paulicians in IXth century: Byzantine Thought». Βλ. στὸν τόπο: *Byzantium in IXth Century*. Aldershot, Varorum Reprints, 1998, 23-35.
- Maccoby, Hyan, *L'exécuteur sacré: Le sacrifice humain et les legs des la culpabilité*. Traduit de l' anglais par Elsa Rooke. Paris, Le Cerf, 1999, 199, σσ. 255.
- Malingoudis, J., «Der rechthistorische Hintergrund einiger Verordnungen aus den Russisch - Byzantinischen Verträgen des 10. Jhts». *Byzantinoslavica*, 59 (1998) 52-64.
- Maloney, Francis, *The Gospel of John* (Sacra Pagina, 4). Collegeville (Min.), The Liturgical Press, 1998, σσ. XXII + 594.
- Mango, C. - Scott, R. - Greatrex, G., *The Chronicle of Theophanes Confessor: Byzantine and Near Eastern History AD 284-813*. Oxford, Clarendon Press, 1998, σσ. C + 744.
- Mainardi, A. (ed.), *San Seraphim: Da Sarov a Diveevo* (Spiritualità Orientale). Bose, Qiqajon, 1998, σσ. 368.
- Manns, F., «Pâque juive et Pâque chrétienne». *Ephemerides Liturgicae*, 113 (1999) 31-46.

- Marchadour, Alain (éd.), *Procès de Jésus, procès des juifs?* (Lectio Divina. Hors Série). Paris, Le Cerf, 1998, σσ. 214.
- Marguerat, D., «Actes de Paul et Actes canonique: une phénomène de relecture». *Apocrypha* 8 (1997) σσ. 207-224.
- Marguerat, Daniel - Bourquin, Yvan, *La Bible se raconte: Initiation à l'analyse narrative*. Avec la collaboration du fr. Marcel Durrer. Paris, Le Cerf, 1999, σσ. 241.
- Markopoulos, A., «The Rehabilitation of the Emperor Theophilos». Βλ. στὸν τόπο: *Byzantium in the IXth Century*. Aldershot, Variourum Reprints, 1998, σσ. 37-49.
- McKee, Sally (ed.), *Wills from Late Medieval Venetian Crete 1312-1420* (Dumbarton Oaks Research Library and Collection). Washington D.C., Dumbarton Oaks Press, 1998, τ. 1 σσ. 1200, τ. 2 σσ. 480, τ. 3 σσ. 997.
- Metzler, K. - Savvidis, A., *Athanasius Werke*. Tomus I, Fasc. I: Die dogmatischen Schriften. Fasc. 2: *Orationes I et II contra Arianos*. Berlin, W. de Gruyter, 1999, σσ. XXXIX + 65-260.
- Mayer, W., «The Sea Made Holy: The liturgical Function of the Waters Surrounding Constantinople». *Ephemerides Liturgicae*, 112 (1998) 459-468.
- Mayeur, J.M. - Pietri, Ch. (éd.), *Histoire du christianisme des origines à nos jours*. Vol. 3: Les Eglise d' Orient et d' Occident. Sous la responsabilité. Paris, Desclée, 1999, σσ. 1321, εἰς. 18.
- Megivern, J.T., *The Death Penalty: An historical and Theological Survey*. Mahwah (N. J.), Paulist Press, 1998, σσ. XIII + 461.
- Meiser, Martin, *Die Reaktion des Volkes auf Jesus*. Eine redaktionskritische Untersuchung zu den synoptischen Evangelien (Beihefte zur Zeitschrift die neutestamentliche Wissenschaft). Berlin - New York, W. de Gruyter, 1999, σσ. XII + 437.
- Mejering, E.P., «Bemerkungen zum Nachleben des Irenäus im Streit der Konfessionen». *Vigiliae Christianae*, 53 (1999) 74-99.
- Men, A., *Manuel pratique de prêtre*. Introduction et traduction du russe par M. Evdokimov (Epiphanie - Tradition orthodoxe, Initiations). Paris, Le Cerf, 1998, σσ. 147.
- Milis, L. (éd.), *La chrétienté des origines à la fin du moyen âge* (Europe et Histoire). Paris, De Boeck, 1998, σσ. 237.
- Mimouni, Simon - Claude, *Le judéo-christianisme ancien*. Essais historiques (Patrimoines). Paris, Le Cerf, 1999, σσ. 547.
- Miquel, P., *Le grec une langue théologique* (Initiations). Paris. Le Cerf, 1999, σσ. 164.

- Moody - Smith, Dwight, *La teologia del vangelo di Giovanni* (Lecture Biblici, 15). Brescia, Paideia, 1998, σσ. 235.
- J. Mossay - B. Coulie, *Repertorium Nazianzenus: Orationes*. Textus Graecus (Forschungen zum Gregor von Nazianz, 14). Paderborn, F. Schöningh, 1999, σσ. 318.
- Mouraviev, A., «La partie syriaque du dossier hagiographique S. Basile le Grand». Βλ. στὸν τόμο: *Symposium Syriacum VII* (Orientalia Christiana Analecta, 256). Roma, Pontificio Instituto Orientale, 1998, σσ. 303-210.
- Mudge, L.S., *The Church as Moral Community: Ecclesiology and Ethics in Ecumenical Debate*. New York, WCC Press, 1999, σσ. 192.
- Mullett, M., *Theophilact of Ochrid: Realigning the Letters of a Byzantine Archbishop*. Ashgate, Variorum Peprints, 1998, σσ. XVIII + 441.
- Murphy - O'Connor, Jerome, «The Irrevocable Will (Gal. 3, 15)». *Revue Biblique*, 106 (1999) σσ. 224-235.
- Mussner, Franz, *Jesus von Nazareth im Umfeld Israels und der Urkirche*. Gesammelte Aufsätze, herausgegeben von Michael Theobald (Wissenschaftliche Untersuchungen zum Neuen Testament, III). Tübingen, J.C.B. Mohr (Paul Siebeck), 1999, σσ. 368.
- Naab, E., *Augustinus: Über Schau und Gegenwart des unsichtbaren Gottes*. Texte mit Einführung und Übersetzung (Mystik in Geschichte und Gegenwart. Christliche Mystik, 14). Stuttgart, Bad Cannstatt, 1999, σσ. 296.
- Nasturel, P.S., «Denys II de Constantinople empereur et patriarche». *Etudes Balkaniques* 4 (1997) σσ. 133-148.
- Nautin, P., *L'Évangile retrouvé: Jésus et l'Évangile primitif* (Christianisme Antique, 5). Paris, Beauchesne, 1999, σσ. XVI + 282.
- Nerelli, E., «Pertinence théologique et canonicité: Les premières apocalypses chrétiennes». *Apocrypha*, 8 (1997) σσ. 147-164.
- Newton, Derek, *Deity and Diet: The Dilemma of Sacrificial Food at Corinth* (Journal for the Study of New Testament. Supplement Series, 169). Sheffield, Academic Press, 1999, σσ. 434.
- Nieuviarts, Jacques, *L'entrée de Jésus à Jérusalem: Messianisme et accomplissement des Écritures en Matthieu* (Lectio Divna, 176). Paris, Le Cerf, 1999, σσ. 338.

- Nikolaou-Konnari, A. «La Chronique de Léontios Machéras: Historicité et identité nationale» *Études Balkaniques*, 5 (1998) 55-80.
- Nikolova, B. «The Church of Odessos - Varna Between Byzantium, the Bulgarian Tsardom and the Patriarchate of Constantinople». *Étude Balkaniques*, 39 (1998) 93-109.
- Nodet, Etienne, *Baptême et résurrection: Le témoignage de Josèphe* (Collection Josèphe et son Temps, 2). Paris, Le Cerf, 1999, σσ. XIV + 255.
- Noyé CH., «Byzance et Italie méridionale». Βλ. στὸν τόμον: *Byzantium in IXth Century*. Aldershot, Vatiorum Reprints, 1998, σσ. 229-243.
- Oberlinner, Lorenz, *Le Lettere Pastorali*. T. I: La prima lettera a Timoteo. Testo greco e traduzione (Commentario Theologico del Nuovo Testamento, XI, 2.1). Brescia, Paideia, 1999, σσ. 484.
- Origone, Sandra, *Giovanna di Savoia, alias Anna Paleologina: Latina a Bysanzio* (Donne d' Occidente, 8), Milano, Jaca Book, 1999, σσ. 232.
- Orsati, Mauro, *Armonia et tensioni nella comunità: La seconda Lettera ai Corinti* (Biblia e Spiritualità, 4). Bologna, Dehoniane, 1999, σσ. 144.
- Osborn, E. «The Subtlety of Tertullian». *Vigiliae Christianae*, 52 (1999) 361-370.
- Ozbie, M., «I Κεφάλαια di Andronico Paleologo». *Byzantinische Zeitschrift*, 91 (1998) 406-422.
- Parenti, St. «Preghiere delle Costituzioni Apostoliche in alcuni eucologi italo - greci del medioevo». *Ephemerides Liturgicae*, 113 (1999) 47-52.
- Partner, P., *God of Battles: Holy Wars of Christianity and Islam*. Princeton (N.J.), University Press, 1998, σ.σ. XXVII + 364 fig.
- Pasquato, O., *I laici in Giovanni Crisostomo: Tra Chiesa, famiglia e città* (Biblioteca di Sienze Religiose, 144). Roma, Libreria Ateneo Salesiano, 1999, 244.
- Patella, M., *The Death of Jesus: The Diabolical Force and the Ministering Angel* (Collection «Cahiers de la Revue Biblique»). Paris, J. Gabalda, 1998 σσ. 215.
- Pérès, J. N. «L' Epître des apôtres et l' Anaphore des apôtres. Quelques convergences». *Apocrypha*, 8 (1997) 89-96.
- Perrone, L., «Mosè ci viene letto nella chiesa». Introduzione alle Omelie sulla Genesi di Origene». *Salesianum*, 60 (1998) 251-272.

- Podskalsky, Gerhard, «Die Erinnerung an die hl. Kyrill und Method bei späteren süb-slavischen Autoren». *Orientalia Christiana Periodica*, 65 (1999) 107-116.
- Poirier, P. H., «Les Actes de Thomas et le manichéisme». *Apocrypha*, 8 (1998) 263-289.
- Poirot, S. E., *Les Prophètes Elie et Elisée dans la littérature chrétiennes ancienne* (Collection Monastica). Turnhout, Brepols, 1998, σσ. 644.
- Polacco, L. *Kyklos: La fenomenologia del cerchio nel pensiero e nell'arte dei Greci* (Memorie. Classe di Scienze Morali, Lettere ed Arti, 76). Venise, Istituto Veneto di Scienze, Lettere ed Arti, 1999, σσ. 136.
- Pratsch, Th., *Theodoros Studites (759-826), zwischen Dogma und Pragmata: Der Abt des Studiosklosters in Konstantinopel im Spannungsfeld von Patriarch, Kaiser eigenem Anspruch* (Berliner Byzantinistik, Studien, 4). Frankfurt am Main, P. Lang, 1998, σσ. XXXIII + 352.
- Quispel, G., «Marcion and the Text of the New Testament». *Vigiliae Christianae*, 52 (1999) 349-360.
- Rapp, Cl., «Storytelling as Spiritual Communication in Early Greek Hagiography: The Use of *Diegesis*». *Journal of Early Christian Studies*, 6 (1998) 431-448.
- , «Imperial Ideology in the Making. Eusebius of Ceasarea on Constantine as «Bishop». *Journal of Theological Studies*, 49 (1998) 685-695.
- Rebillard, E. - Sotinel, Cl. (léd), *L'évêque dans la cité du IVe au Ve s. Image et autorité*. Actes de la table ronde organisée par l' Istituto Patristico Augustinianum et l' École Française de Rome. Roma, École Française de Rome, 1998, σσ. 168.
- Reinink, G. J., «The Book of Questions of Cyrus the Greek». βλ. στὸν τόμο. *Symposium Syriacum VII* (Orientalia Christiana Analecta, 256). Roma, Pontificio Istituto Orientale, 1998, σσ. 453-461.
- Rey, A.k., *Patricius, Eudocie, Optimus, Côme de Jérusalem, Centons homériques (Homerokentra)*. Introduction, texte critique, traduction, notes et index (Sources Chrétiennes, 437). Paris, Le Cerf, 1998, σσ. 545.
- Riesner, Rainer, *Paul's Early Period: Christology, Mission strategy, Theology*. Cambridge, Eerdmans, 1998, σσ. XVI + 535.
- Rinaldi, Giancarlo, *La Bibbia dei pagani. V.I.: Quadro storico*

- (La Bibbia nella Storia, 19). Bologna, Dehoniane, 1998, σσ. 427.
- Rigo, Antonio (ed.), *Alle origini dell'Athos: Vita di Pietro l'Anthonita*. Bose, Qipajon, 1999, σσ. 107.
- Robertson, D. G., «Stoic and Aristotelian Notions of Substance in Basil of Caesarea». *Vigiliae Christianae*, 52 (1998) 393-417.
- Rolland, Philippe, *Jésus et les historiens*. Paris, Édition de Paris, 1998, σσ. 93.
- Romer, Thomas, *Dieu obscur: Le sexe, la cruauté et la violence dans l'Ancien Testament*. Nouvelle édition augmentée (Essais Bibliques, 27) Génève, Labor et Fides, 1998, σσ. 133.
- Safran, L. (ed) *Heaven on Earth: Art and the Church in Byzantium*, University Park, Pennsylvania State University Press, 1998, σσ. XCI + 579 + 580.
- Schein, S., «The Female - Men of God» and «Men Who Were Women». Female Saints and Holy Land Pilgrimage during the Byzantine Period». *Hagigraphica*, 5 (1998) 1-36.
- Schnackenburg, Rudolf, *Jesus Christus im Spiegel der vier Evangelien*. Freiburg im Breisgau, Herder, 1998, σσ. 358.
- Schneider, K., *Studien zur Entfaltung der altkirchlichen Theologie der Auferstehung* (Hereditas, Studien zur Alten Kirchengeschichte, 14). Bonn, N. M. Borengässer, 1999, σσ. XLVI + 298.
- Schrage, Wolfgang, *Etica del Nuovo Testamento*. Traduzione Italiana di Franco Ronchi (Introduzione allo Studio della Bibbia. Supplementi, 4). Brescia, Paideia, 1999, σσ. 441.
- Schürer, Emil, *Storia del popolo giudaico al tempo de Gesù Cristo*. Edizione diretta e riveduta da Geza Vermes, Fergus Millar, Martin Goodman, con collaborazione di Pamela Vermes (Biblioteca di Storia e Storiografia de tempi Biblici, 13). Brescia, Paideia, 1999, σσ. 905 + 1498.
- Schürmann, Heinz, *Im Knechtsdienst Christi*. Zur weltpriestlichen Existenz. Herausgegeben von Klaus Scholtissek. Paderborn, Bonifatius, 1998, σσ. 419.
- Schwarz, Hans, *Christology*. Grand Rapids (Mich). Cambridge, W. B. Eerdmans, 1998, σσ. 352.
- Scott, A. «The Date of the Physiologos *Vigiliae Christianae*, 52 (1998) 430-441.
- Searby, D. M., *Aristotle in the Greek Gnomological Tradition* (Acta Universitatis Upsaliensis. Studia Graeca Upsaliensia, 19). Upsala, University Press, 1999, σσ. 314.
- Segovia, Fernando (ed.), «*What is John?*» V. II: *Literary and*

- Social Reading of the Fourth Gospel* (SBL Symposium Series, 7). Atlanta (Geo. Scholars Press, 1998, σσ. XII + 361).
- Seibt, W. - Zarnitz, M. L., *Das byzantinische Bleisiegel als Kunstwerk*. Katalog zur Ausstellung. Wien, Österreichische Akademie der Wissenschaften, 1998, σσ. 231.
- Sekine, Seizo, *Transcendency and Symbols in the Old Testament: A Genealogy, of the Hermeneutical Experiences* (Beihefte zur Zeitschrift für die Alttestamentliche Wissenschaft, 275). Berlin - New York, W. de Gruyter, 1999, σσ. 441.
- Seaboüé B., *Saint Basile et la Trinité: Un acte théologique au IV^e s.* Le rôle de Basile de Césarée dans l'elabotation de la doctrine et du langage trinitaires. Paris, Desclée, 1999, σσ. 282.
- Shahīd, M. «The Syriac Sources for the History of the Arabs before the Rise of Islam: An Evaluation» Βλ. στὸν τόμον: *Symposium Syriacum VII* (Orientalia Christiana Analecta, 256). Roma, Pontificio Istituto Orientale, 1998, σσ. 323-331.
- Shaw, T. M., «Askesis and the Appearance of Holiness». *Journal of Early Christian Studies*, 6 (1998) 485-499.
- Shepard, J. «Byzantine Relations with the Outside World in the IXth Century». βλ. στὸν τόμον: *Byzantium in the IXth Century*. Alderchot, Variorum Reprints, 1998, σσ. 167-180.
- Siddiqui, Ataullah, *Christian - Muslim Dialogue in the Twentieth Century*. London - New York, McMillan Press, 1998, σσ. XVIII + 248.
- Sim, David, *The Gospel of Matthew and Christian Judaism: The History and Social Setting of the Matthean Community* (Studies of the New Testament and Its World). Edinburgh, T and T, Clark, 1999, σσ. XVI + 347.
- Smart, Ninian, *World Philosophies*. London, Routledge, 1999, σσ. 454.
- Sokologorsky, Igor. «La défense par Palamas du Traité de Nicéphore *De la garde du coeur*». *Istina*, 44 (1999) σσ. 368-390.
- Somerville R., - Brasington, B.C., *Prefaces to Canon Law Books in Latin Christianity. Selected Translations 500-1245*. New Haven (Conn.), Yale University Press, 1999, σσ. 247.
- Speck, P., *Die Interpolationen in den Akten des Konzils von 787 und die «Libri Carolini»* (Ποικίλα Βυζαντινά). Bonn, R. Habelt, 1999, σσ. 268.
- Spræfico, Ambrogio, *La voce di Dio. Per capire i Profeti* (Collana Studi Biblici, 33). Bologna, Dehoniane, 1998, σσ. 269.

- Stettler, Hana, *Die Christologie der Pastoralbriefe* (Wissenschaftliche Untersuchungen zum Neuen Testament, 105). Tübingen, J.C.B. Mohr (Paul Siebeck), 1999, σσ. XIII + 397.
- Strickert, Fred, *Bethsaida: Home of Apostles*. Collegeville (Min.), The Liturgical Press, 1998, σσ. 187.
- Swanson, R. N. (ed.), *Gender and Christian Religion*. Papers Read at the Summer Meeting and Winter of the Ecclesiastical History Society (Studies in Church History, 34). Woodbridge, Boydell Press, 1999, σσ. XXII + 546.
- Tabet, Michelangelo, *Theologia della Bibbia: Studi di ispirazione ed ermeneutica biblica* (Studi di Theologia, 7). Roma, Armando, 1999, σσ. 267.
- Taft, Robert, «Reflections on «Uniatism» in the Light of Some Recent Books». *Orientalia Christiana Periodica*, 65 (1999) 153-184.
- Takeda, F. F. «The Syriac Version of the *Life of Antony*: A meeting Point of Egyptian Monasticism with syriac Native Ascetism» βλ. στὸν τόμῳ *Symposium Syriacum VII*. (Orientalia Christiana Analecta, 256). Roma, Pontificio Istituto Orientale, 1998, σσ. 185-194.
- Tavardon, P., *Sens et enjeux d'un conflit textuel: Le texte occidental et le texte alexandrin des Actes des Apôtres* (Collection «Cahiers de la Revue Biblique») Paris, J. Gabalda, 1998, σσ. 122.
- Taylor, Q. P., «St. Augustine and political Thought: A Revisionist View». *Augustiniana*, 48 (1998) 287-303.
- Taylor, Justin, «The List of Nations in Acts 2,9 - II». *Revue Biblique*, 106 (1999) 408-420.
- Tergel, A. *Human Rights in Cultural and Religious Traditions* (Acta Universitatis Upsaliensis, Uppsala Studies in Faith and Ideologies, 8) Uppsala, University Press, 1999, σσ. 395.
- Thomov, Th. «The Last Column in Constantinople». *Byzantinoslavica*, 59 (1998) 80-91.
- Treadgold, W., *A History of the Byzantine State and Society*. Stanford (Calif.), University Press, 1998, σσ. XXIII + 1019.
- Tucker, Jeffrey, *Example Stories: Perspectives on Four Parables in the Gospel of Luke*. Sheffield, Academic Press, 1999, σσ. 444.
- Ulrich, J. *Euseb von Caesarea und die Juden: Studien zu den Juden in der Theologie des Eusebius von Caesarea* (Patristische Texte und Studien, 49). Berlin, W. de Gruyter, 1999, σσ. X + 324.

- Vannier M. A., *Jean Cassien «Traité de l' Incarnation», Contre Nestorius.* Introduction, traduction du latin et annotation (Sagesse Chrétienne). Paris, Le Cerf, 1999, σσ. 284.
- Vassiliadis, Petros, *Eucharist and Witness: Orthodox Perspectives on the Unity and Mission of the Church.* Genève, WWC Press, 1998, σσ. 115.
- Velickovskij, P. *Autobiographia di uno starec.* Introduzione e traduzione a cura dei Fratelli contemplativi di Gesù (Spiritualità Orientale). Bose, Qiqajon, 1999, σσ. 221.
- Vian, G. M., «La tradizione filologica alessandrina tra giudaismo e cristianesimo». *Cassiodorus*, 4 (1998) σσ. 187-197.
- Voiou, S. J. «Verso il testo primitivo del «Παδιὰ τοῦ Ἰησοῦ» *Apocrypha*, 9 (1998) σσ. 7-95.
- Vregille (de) B. - Neyrand L., *Aponius «Commentaire sur les Cantique des Cantiques.* V. III: Livres IX-XII. Texte, traduction et notes (Sources Chrétienne, 430). Paris, Le Cerf, 1998, σσ. 342.
- Westermann, Claus, *The Gospel of John in the Light of the Old Testament.* Translated by Siegfried S. Schatzmann. Peabody (Mass.), Hendrickson, 1998, σσ. 106.
- Whedbee, J. W., *The Bible and the Comic Vision.* Cambridge University Press, 1998, σσ. XII + 315.
- Wiefel, Wolfgang, Das Evangelium nach Matthäus (Theologischer Handkommentar zum Neuen Testament, I). Leipzig, Evangelische Verlagsanstalt, 1998, σσ. XXIV + 497.
- Winger, W., *Personalität durch Humanität: Das ethikgeschichtliche Profil christlicher Handlungslehre bei Lactanz* (Forum Interdisziplinäre Ethik, 22). Frankfurt am Main, M. P. Lang, 1999, σσ. 278.
- Wray, Judith - Hoch, *Rest as a Theological Metaphor in the Epistle to the Hebrews and the Gospel of Truth: Early Christian Homiletics of Rest.* Atlanta (Geo.), Scholar Press, 1999, σσ. 206.
- Young, *The Parables: Jewish Tradition and Christian Interpretation.* Peabody (Mas.), Hendrickson, 1998, σσ. XV + 332.
- Zebiri, Kate, *Muslim and Christians Face to Face.*, 1999, σσ. Oxford, Oneworld Publications, 1998, σσ. 258.