

ОТДѢЛЪ IV.

БИБЛІОГРАФІЯ.

РОССІЯ и ЗАПАДНАЯ ЕВРОПА.

А. Богословіе.

ЛІТЕРАТУРА.

Г. І. Δέρβος, [Χριστιανικὴ γραμματολογία. Δευτέρα περίοδος περιλαμβάνουσα τοὺς Ἐλληνας πατέρας καὶ ἐκκλησιαστικὸς συγγραφεῖς τοῦ β' καὶ γ' αἰώνος. Томъ II, Асіны, Ἐκ τοῦ τυπογραφείου Παρασκευᾶ Λεώντη 1904, 726 стр. 8⁰. 12 фр.

Gustav Krüger, *Kritische Bemerkungen zu A. Harnacks Chronologie der altchristlichen Literatur von Irenäus bis Eusebius*. Göttingen, Dieterichsche Univ.-Buchdruckerei 1905.

Hans Lietzmann, *Kirchengeschichte. Altchristliche Literatur*. Theologische Rundschau 8 (1905), 345—351.—Отчетъ о Bardenhewer Gesch. d. altk. Lit. Bd. II, Harnack Chron. Bd. II и Rauschen Grundriss.

Edmond Bouvy, *Les Pères de l'église*. Revue Augustinienne 3 (1904), 460—485. 1. La tradition écrite.—2. Les pères, les écrivains ecclésiastiques, les docteurs de l'église.—3. L'époque des pères de l'église.

Edmond Bouvy, *Les Pères de l'Eglise dans l'histoire littéraire*. Revue Augustinienne 4 (1905), 531—555.

Edmond Bouvy, *Les Pères de l'Eglise et la littérature profane*. Revue Augustinienne 4 (1905), 641—672.—Объ эллинизациі христіанства (въ смыслѣ Harnack'a и др.) не можетъ быть и рѣчи.

Edmond Bouvy, *La méthode historique et les pères de l'église*. Revue Augustinienne 4 (1905), 150—175. 1. La vérité historique. 2. La critique historique. 3. Les synthèses historiques.

Adolf Deissmann, *Die Septuaginta-Papyri und andere altchristliche Texte der Heidelberger Papyrus-Sammlung*, herausgeg. mit Unterstützung des

grossherzoglich badischen Ministerium der Justiz, des Kultus und Unter-richts. Heidelberg, Winter 1905, X, 108, стр. 4^o. 60 Tafeln in Lichtdruck. Veröffentlichungen der Heidelberger Papyrus-Sammlung I.—Рец. **Eb. Nestle**, Berl. philolog. Wochenschrift 25 (1905), № 41, ст. 1302—1305.

The New Testament in The Apostolic Fathers, by a Committee of the Oxford Society of Historical Theology. 8^o, V+144 p. Oxford, The Clarendon Press, 1905.—Рец. **Fr. M. S. Lagrange**, Revue Biblique N. S. 2 (1905), N 4.

Didascalia et Constitutiones apostolorum. Edidit **Franciscus Xaverius Funk**. 2 Bde. Paderborn, F. Schöningh 1906. LVI, 704 и XLIV, 208 8^o, 34 пр. — Первый томъ содержитъ Didascalia и Constitutiones съ крит. и литерат. примѣчаніями. Памятники, какъ близкіе между собою, напечатаны параллельно: слѣва Didascalia въ совр. лат. переводѣ съ Сирскаго съ внесеніемъ фрагментовъ древне-лат. перевода. Содержащееся только въ сирскомъ отмѣчено звѣздочкой. Справа—греч. тексты Constitutiones, главнымъ образомъ по cod. Vat. 838, въ которомъ основной текстъ подчеркнутъ. 7-ая кн. Ар. К. слѣва содержитъ греч. текстъ съ отмѣткою чертою взятаго изъ Didache, направо лат. переводъ. Въ заключеніе тома указатели мѣсть, именъ собств. и греч. вокабулярій. Второй томъ содержитъ «Testimonia veterum» обѣ Didache Didascalia, AK. и Con. Ar., а также «scripturae propinquae», именно: греч. Epitome изъ 8 кн. AK., егип. «Kirchenordnung», Арабскую Didascalia и т. д. Предисловіе къ обоимъ томамъ содержитъ результаты многочисленныхъ изслѣдованій въ теченіе многихъ лѣтъ, посвященныхъ Funk'омъ этимъ памятникамъ. — Рец. **Anton Baumstark**, Literarische Rundschau 32 (1906), № 5, стр. 206—210.

The Statutes of the Apostles, or Canones ecclesiastici. Edited, with translation of the Saidic and collation of the Bohairic versions and Saidic fragments by the Rev. G. Horner. London, Williams and Nordgate 1904, XXXIX, 448 стр. 8^o.—Главное содержаніе издания составляютъ зеюп-скій и арабскій текстъ такъ называемыхъ «Kirchenordnungen» и параллельного текста къ 8 книгъ Апостольскихъ Постановленій и англійскій ихъ переводъ.—Рецензія **F. X. Funk**, Theologische Revue 4 (1905), № 16, стб. 475—477; **I. Guidi**, Bessarione, Anno IX, vol. VIII стр. 341—343.

O. Bardenhewer, *Neue exegetische Schriften des hl. Hippolytus*. Bibl. Zeitschr. 1905, I, S. 1—16.

Adolf Bauer, *Die Chronik des Hippolytos im Matritensis graecus 121 nebst einer Abhandlung über den Stadiasmus Maris Magni* von Otto Cuntz. Mit einer Abbildung im Text und fünf Tafeln. Leipzig, Hinrichs 1905, VI. 288 S. 8^o. М. 8,50. Texte u. Unt. N. F. XIV 2^a.—Рецензія **C. W.**, Byzantinische Zeitschr. 1906, Bd. XV, 3 u. 4 Heft, S. 669—772.

Dr. Gerardus Rauschen, *Florilegium Patristicum*. Digessit, vertit, adnotavit R. Fasciculus alter. S. Justini apologiae duae. Bonnae, P. Hanstein MCMIV (IV, 101 р.) 8^o. М. 150; Kart. М. 1.70.—Рецензія **R. Knopf**, Th. LZ. 30 (1905), № 16.

Prof. Dr. Gerhard Rauschen, *Florilegium Patristicum*. Digessit, vertit,

adnotavit R. Fasc. III. *Monumenta minora saeculi secundi*. Bonnae, P. Hanstein 1905, IV, 106 S., 8^o. M. 1.50; Kart. 1.70. — Рецензії: R. Knopf въ *Theologische Literaturzeitung* 30 (1905), № 20; Johannes Dräseke, *Wochenschrift für klassische Philologie* 22 (1905), № 19, 512 — 517; Анонима *Revue d'histoire ecclésiastique* 6 (1905), 429 сл.

Сочиненіе Оригена, учителя Александрійского, «Против Цельса». Переводъ съ греч. Л. И. Писарева (третья книга) л. 16. Правос. Собесѣдникъ 50 (1905), прилож. Іюль — Августъ.

Eusebius Werke. IV Bd. Gegen Marcell über die Kirchliche Theologie. Die Fragmente Marcells herausg. von Erich Klostermann. Leipz., Hinrichs 1906, XXXII, 256, 8^o. 9 м.

Gerhard Loeschcke, *Contra Marcellum, eine Schrift des Eusebius von Cässarea. Zeitschrift für neutest. Wissensch.* 7 (1906), 69 — 67. — Противъ воззрѣнія Conybeare.

Ferd. Cavallera, *S. Eustathii episcopi Antiocheni in Lazarum, Mariam et Martham homilia Christologica.* Parisiis, Apud A. Picard et filium 1905 XIV, 312 стр. 8^o. 4 fr.

О добродѣтеляхъ и подвигахъ по твор. Св. Вас. Великаго. Изданіе доктора церк. исторіи С. Г. Рункевича. СПБ. 1906. Ц. 50 к. — Рецензія А. Б. въ Церковныхъ Вѣдомостяхъ 19 (1906), № 4, 201.

Св. Отца нашею Кирилла Архиепископа Александрийского толкованіе на Евангелие отъ Иоанна. Продолжается печатаніемъ въ приложеніи къ Богословскому Вѣстнику 15 (1906), Февраль 417 — 432; Мартъ 433 — 448; Апрель 449 — 464.

Eduard Frhr. von der Goltz, *Δόγος Σωτηρίας πρὸς τὴν παρθένον* (De virginitate). Eine echte Schrift des Athanasius. Leipz., Hinrichs 1905, IV, 144 стр. 8^o, 5 М. Texte u. Unt. M. F. XIV 2^a. — Авторъ ставить себѣ три задачи: 1) Исправление текста. 2) Изслѣдованіе происхожденія и характера трактата. 3) Характеристика степени важности трактата для нашихъ свѣдѣній объ исторіи христіанской жизни.

Wilh. Riedel and W. E. Crum, *The canons of Athanasius of Alexandria.* The Arabic and Coptic versions edited and translated with introductions, notes and appendices. London, Williams et Norgate 1904 (XXXV, 59 и 154 стр. gr. 8^o, съ 1 табл.). Works issued by the Text und Translation Society (См. Виз. Врем., т. XI, 819). — Первое изданіе арабскаго и коптскаго (саидскаго) текста каноновъ Аѳанасія.

Peter Vogt, S. I., *Zwei Homilien des hl. Chrysostomus mit Unrecht unter die zweifelhaften verwiesen.* Byz. Zeitschrift 1905, Bd. XIV, Heft 3 — 4, стр. 498 — 508. — Обѣ проповѣди περὶ προσευχῆς должны занять свое прежнее мѣсто среди проповѣдей, признаваемыхъ подлинными.

Apollinaristische Schriften. Syrisch mit den griechischen Texten und einem syrisch-griechischen Wortregister herausg. von Johannes Flemming und Hans Lietzmann. Berlin, Weidmann 1904, IX, 76 стр. 4^o, 8 мр. Abhandlungen der Kgl. Gesellschaft d. Wissensch. zu Гöttingен, phil.-hist. Kl. N. F. VII, 4.—

Рец. Eb. Nestle, Deutsche Litteraturzeitung 26 (1905), № 21, столб. 1290—1294.

Procopii Caesariensis opera omnia. Recognovit Jacobus Haury. Opus ab Academia Regia Bavaria praeocio Zographico ornatum. Vol. I et II Lipsiae, in aedibus B. G. Teubneri MCMV 8^o, M. 24.—I *De bellis libri I—IV* (LXIV, 552 p.), M. 12; —II *De bellis libri V—VIII* (II, 678 p.). M. 12.—Рец. J. Dräseke въ Theologische Literaturzeitung 30 (1905), № 18.

E. Riggembach, *Unbeachtet gebliebene Fragmente des Pelagius-Kommentars zu den Paulinischen Briefen.* (Beiträge zur Förderung christl. Theologie. IX Jahrg. 1905, 1 Heft). Gütersloh, C. Bertelsmann. M. 1.50.

M. Magistretti, *Manuale Ambrosianum.* Ex codice saec. XI olim in usum canonicae Vallis Travalliae in duas partes distinctum edidit M. Mediolani, U. Hoepli 1905 (181, 191 et 503 p.). Lex. 8^o. L. 40.

Библиотека Творений Св. Отцоў и Учителей Церкви западныхъ изданныхъ при Киевской Духовной Академіи. *Твореній бл. Августина ч. 9-я. Зерцало изъ Св. Писанія.* Кіевъ 1905 (245). Ц. 1 р. 50 к.—Написано блаженнымъ въ 427 году.

Блаженнаго Августина еп. Иппокійскаго, *О согласі Евангелистовъ* (въ рус. переводѣ). Труды Киевской Духовной Академіи 46 (1905), Августъ; 47, (1906), Февраль, стр. 65—176.

Препод. отцеъ Варсануфія Великаго и Иоанна руководство къ духовной жизни въ отвѣтахъ на вопрошенія учениковъ. Переводъ съ гр. Изд. 4-е, XXX—496—64. СПб. 1905, Ц. 2 р.—Рец. Д. С. въ Церк. Вѣдом. 18 (1905), № 41, стр. 1758.

F. Loofs, *Nestoriana. Die Fragmente des Nestorius.* Gesammelt, untersucht u. hrsg. Mit Beiträgen v. S. A. Cook u. G. Kampffmeyer. Halle a. S., M. Niemeyer 1905 (X, 407 S.), 8^o. M. 15.

Св. Григорія Паламы, *Слово на Успеніе Богоматери.* По сербскому Списку XIV—XV в. Текстъ и сравнительныя примѣчанія: съ греч. орнаментомъ по Migne part. gr. t. CL, и рукп. Соловецкой бібл. (опис. рукп. Сол. 6. ч. I, № 369). Прав. Соб. 50. (1905), Іюль—Авг., стр. 1—18.

Св. Патріарха Вселенскаго Ансіма VII (Цацасъ), *Бесѣды на Ев. ап. Иоанна.* (Продолженіе) перев. съ греч. прот. А. К. Смирнову. Душеполезное чтеніе 46 (1905), Май 3—9, Іюнь 173—177, Іюль 325—334.

E. W. Brooks, M. A., *The sixth book of the select letters of Severus, Patriarch of Antioch, in the Syriac version of Athanasius of Nisibis edited and translated.* Vol. I (Text), part. II.—Vol. II (Translation), part. II, London, Williams et Norgate 1904 (VII and p. 261—530; VII and p. 231—480), 8^o (См. Виз. Врем. XI, 789; XII, 451).—Рец. Hugo Gressmann въ Theologische Literaturzeitung 30 (1905), № 19.

Блаженный Феофилактъ Болгарскій, *Толкованія на Новый Завѣтъ т. V. Толкованія на Деянія св. Апостолъ и Соборныя Посланія.* Казань 1905. Издание 2-ое. Цѣна 2 руб.

Св. отца нашего Никифора разборъ и опроверженіе неподобственного и

безбожнаю суесловія нечестиваго Мамона противъ Спасительного воплощенія Богослова. Продолжается печатаніемъ въ приложениі къ Богословскому Вѣстнику за Янв. 15 (1906), стр. 113 — 128; Май 15 (1906), стр. 129—144.

Твореніе Викентія Лиринскаго «Напоминанія» въ пер. съ латинскаго языка П. Пономарева. Казань 1904 г. Ц. 50 к.

Dir. Dr. Eugen Zomarides, *Die Dumba'sche Evangelien-Handschrift vom Jahre 1226*. Mit zwei Lichtdrucktafeln. Leipzig, Dorffling u. Franke 1904, 28 S. 8°. М. 2.—Описаніе до сихъ поръ нигдѣ не отмѣченной греч. рукописи Евангелія, принадлежащей фамилії Думба, а раньше принадлежавшей Михаилу Поты. Написана она въ 1226 г. въ Кесаріи Каппадокійской протонатарою Василиемъ изъ Миитини, знавшимъ также и по армянски, для своего употребленія и представляетъ изъ себя очень изящную каллиграфическую работу съ 4-мя порядочно выполненными лицевыми изображеніями евангелистовъ. — Рец. в. Dobschütz, Theol. Literaturzeitung 30 (1905), № 5.

Еп. Никофоръ, Экзегетико-критическое изслѣдованіе *Посланія Св. Ап. Павла къ Ефреямъ*. Казань 1904, I—II—283. — Рец. О. Орнатскаго, Труды Киевской Духовной Академіи 47 (1906), Февр. 369—382.

Д. И. Богдашевскій, проф. Киев. Дух. Академіи, *Посланіе Св. Ап. Павла, къ Ефесянамъ*. Исаиогико-экзегетическое изслѣдованіе. Кіевъ 1904, стр. VI—698 (703). Ц. 4 р. 50 к. съ перес. — Рец. проф. Н. Глубоковскаго, Прав. Соб. 51 (1906), Апр., стр. 640—651.

Д. И. Богдашевскій, *О мінності св. Ап. Павла*. Труды Киевской Духовной Академіи. Январь 47 (1906), стр. 1—17.

Н. Глубоковскій, проф., *Благовѣстіе св. ап. Павла по его происхожденію и существу*. Кн. I. Біблейско-богословское изслѣдованіе. СПб. 1905. LXX—890 стр. Ц. 4 р. 50 к. — Рец. К. З. въ Церковныхъ Вѣдомостяхъ 18 (1905), № 43, стр. 1853 — 1856.

Н. Н. Глубоковскій, проф., *Эллинское образованіе св. Апостола Павла*. Христіанское Чтение 86 (1906). Мартъ 350—366 (продолженіе слѣдуетъ).

А. П., Лебедевъ, проф., *Братья Господни* (1 Кор. 9,5; Гал. 1,19). Ист.-крит. изсл. Москва 1905 (122). Ц. 80 к.—Обозрѣніе и разборъ древнихъ (св. Епифанія Кипрскаго, Гельвидія и бл. Іеронима) и новыхъ (Лайтфута, Теод. Цана и Эндемана) мнѣній о томъ, кого слѣдуетъ разумѣть подъ именемъ «братьевъ Господнихъ»? По мнѣнію Лебедева это двоюродные братья И. Христа. — Рец. М. В-овъ, Вѣра и Церковь 7 (1905), IV, стр. 674—675.

Adolf Harnack, *Untersuchungen über den apokryphen Briefwechsel der Korinther mit dem Apostel Paulus*. Sitzungsberichte der preuss. Akademie 1905. S. 3—35.

А. Гарнакъ, *Миссія и распространеніе христіанства въ первые три века*. Лейпцигъ 1902. Переводъ съ нѣмецкаго проф. А. Спасскаго отдѣльными статьями подъ особыми заглавіями. Вѣра и Разумъ 1905 г. №№ 11,

12, 13, 15, 16, 17, 19, 24; 1906 г. № 2, 6, 9, 13.—Статьи представляютъ собою не совсѣмъ полный, но близкій къ подлиннику переводъ книги Ad. Harnack'a подъ выше приведеннымъ заглавиемъ.

A. E. Medlycott, *India and the Apostle Thomas. An inquiry with a critical analysis of the Acta Thomae*. London, Nutt 1905, XVIII, 304, S. 8⁰.—Рец. **Anonymous**, *La critica e l'apostolata di S. Tommato nelle Indie orientali*, въ *La Civiltà cattolica*, Anno 57 (1906 I), 61—67; **Anonymous**, *The Athenaeum* Nr. 4088 (3 Марта 1906) 258 сл.; **P(aul) P(eters)**, *Analecta Bollandiana* 25 (1906), 196—200.

Adolf Harnack, *Analecta zur ältesten Geschichte des Christentums in Rom*. Leipzig, Hinrichs 1905, 9 стр. 8⁰. Texte u. Unters. N. F. XIII, 2^b.

A. Hilgenfeld, *Die Einleitungsschriften der Pseudo-Clementinen*. Zeitschrift für wissenschaftliche Theologie 48 (1905), 21—72.—Дальнѣйшія объясненія съ H. Waitz, по поводу его *Die Pseudoklementinen*.

Hans Waitz, *Die Pseudoklementinen, Homilien und Rekognitionen*. Eine quellenkritische Untersuchung. Leipz., Hinrichs 1904. (VIII, 396 S. 8⁰). M. 13. Texte u. Unters. N. F. Band X. Heft 4.—Рец. **G. Kr.** Literarisches Zentralblatt 56 (1905), № 38.

F. X. Funk, *Didache und Barnabasbrief*. Theologische Quartalschrift 1905, 2, S. 161—179.

O. Bardenhewer, *Neue exegetische Schriften des hl. Hippolytus*. Biblische Zeitschrift 3 (1905), 1—16.

Erwin Preuschen, *Zur Lebensgeschichte des Origenes*. Theol. Studien und Kritiken 1905, 3 Heft, 359—394.—Выводы: Родился 182; Путеш. въ Цезарею 215—217; Переселеніе въ Цезарею 231; Смерть 251.

F. A. Winter, *Über den Wert der direkten und indirekten Überlieferung von Origenes' Büchern "contra Celsum"*. II. Progr. Burghausen 1904. 62 S. 8⁰.

Widerlegung eines Montanisten. Mitgeteilt von **Gerhard Ficker**. Zeitschr. f. KG. 26 (1905), 447—463.—Въ Cod. Escur. X II XIV вѣка содержится **Μοντανιστῶν καὶ Ὁρθοδόξου διάλεξις**, изъ кот. до сихъ поръ былъ извѣстенъ лишь обрывокъ. По Ficker'у, дающему полный текстъ, памятникъ относится къ концу IV в. и Диодору и Иерониму послужилъ источникомъ свѣдѣній о Монтанизмѣ.

G. Mercati, *Un preteso scritto di San Pietro vescovo d'Alessandria e martire sulla bestemmia e Filone l'istoriografo*. Rivista storica critica delle scienze teologiche 1 (1905), 162—180. Отдѣльно Roma 1905, стр. 21 8⁰.

Ferdinand Cavallera, *Le «De virginitate» de Basile d'Ancyre*. Revue d'histoire ecclésiastique 6 (1905), 3—12.—Памятникъ происходит не отъ Вас. Кесарийскаго, а отъ Вас. Анкирскаго и написанъ до 358 г.

Sebastian Haidacher, *Rede des Nestorius über Hebr. 3,1 überliefert unter dem Namen des hl. Chrysostomus*. Zeitschrift für Kath. Theologie 29 (1905), 192 — 195. Цитатами изъ Кирилла Алекс., находящимися въ Актахъ Ефесского Собора и у Марія Меркатора, доказывается, что рѣчь, находящаяся въ Cod. A 66^a IX вѣка Дрезденской Библиотеки, въ 1839 г.

изданная M. W. Becher'омъ въ Лейпцигѣ, а затѣмъ у Migne Patr. Gr. 64, 480 сл., принадлежитъ Несторію.

G. Kopp., *Die Stellung des hl. Johannes Chrysostomos zum weltlichen Leben.* Diss. Münster 1905 (62 S.), 8^o.

Eduard Bratke, *Epilegomena zur Wiener Ausgabe der Alteratio legis inter Simonem Judaeum et Theophilum Christianum.* Wien, Komm. bei C. Gerold's Sohn. 1904, 2 Bl. 198 S. 8^o. 1 Tafel. *Sitzungsberichte d. Kais. Akad. d. Wissensch., philos.-histor. Kl.* CXLVIII Abhdl. I. — Братке не усматриваетъ никакого отношения между латинскимъ Alteratio (составленнымъ около 440 г. известнымъ Евагріемъ вѣроятно въ южной Галлії) и существовавшимъ въ VI столѣтіи Ἀτυθολὴ Παπίσκου καὶ Φιλωνος.

A. Souter, *A study of Ambrosiaster.* (Texts and Studies vol. VII, n. 4). Cambridge, University Press. 1905 (XII, 267 p.), 8^o.

Sebastian Haidacher, *Nilus-Excerpte im Pandektes des Antiochus.* Revue Bénédictine 22 (1905), 244 — 250. — Въ Пандектахъ Антиоха повторены, отчасти даже дословно, два слова Нила Вилайского о семи смертныхъ грѣхахъ и о молитвѣ.

Агіология.

Житіе иже во святыхъ отца нашого Григорія Синаита. Съ греч. перев., предисл. и прим. снабдилъ **И. Соколовъ**. М. 1904. Изд. Аѳонскаго Русскаго Пантелеимонова монастыря. Стр. 126. Ц. 50 к.—Рец. Т. Д. Прав. Соб. 51 (1906), Янв., стр. 147—149.

L. Clugnet et J. Pargoire. I. *Vie de sainte Auxence.* — II. *Mont Saint-Auxence, étude historique et topographique.* Paris, Picard 1904, 131 стр. 8^o. 8 фр. *Bibliothèque hagiographique orientale VI.* — Рец. S. Péridès, *Échos d'Orient* 8 (1905), 315.

Сказание о 42 аморийскихъ мученикахъ и церк. службѣ имъ. Издали **В. Васильевскій** и **П. Никитинъ**. СПб. 1905, IX+305. Записки Императорской Академіи Наукъ.—Рец. Церк. Вѣд. 19 (1906), № 6, стр. 297.

Dietrich Heinrich Kerler, *Die Patronate der Heiligen.* Ein alphabetisches Nachschlagebuch für Kirchen-, Kultur- und Kunsthistoriker sowie für den praktischen Gebrauch des Geistlichen. Ulm, Kerler 1905, V, 499 стр. 8^o, 6,50 М.—Рец. **Anonymous**, *Literarisches Centralblatt* 56 (1905), № 11, Sp. 350 ff.

H. Delehaye, *Les légendes hagiographiques.* Bruxelles, Société des Bollandistes, 14 Rue Ursulines, 1905, XI, 264 стр. 8^o. — Отдельные главы этой работы появлялись и раньше въ одномъ повременномъ изданіи. Теперь книга исправлена и дополнена. Въ ней въ 7 главахъ дается общее понятіе объ агіографіи, о способахъ происхожденія сказаній, о способахъ ихъ составленія авторами объ актахъ, относящихся къ св. Прокопію Кесарійскому, объ языч. элементѣ въ сказаніяхъ и, наконецъ, общіе критич-

вопросы. — Рец. **Salomon Reinach**, *Revue critique* 59 (1905), № 22, стр. 422—425.

G. Krüger, *Prokop von Gaza*. Realencyklopädie für protestantische Theologie und Kirche, 3 Aufl. 16 (1905), 73—74.

K. Lübeck, *Zur ältesten Verehrung des hl. Michael in Konstantinopel*. Historisches Jahrbuch der Görresgesellschaft 26 (1906), 773—783.

Synaxarium ecclesiae Constantinopolitanae e codice Sirmondiano nunc Berlinensi adjectis synaxariis selectis opera et studio Hippolyti Delehaye. A. u. d. T. *Propylaeum ad Acta Sanctorum Novembris* edid. **C. de Smedt**, **J. de Bakker**, **Fr. van Ortroy**, **J. van Gheyn**, **H. Delehaye** et **A. Poncelet**, presb. Soc. Jesu. Bruxellis apud socios Bollandianos, 14 rue des Ursulines 1902. LXXVI, 1180 р. (См. Виз. Врем. XI, 192, 223, 316). — Рец. **E. von Dobschütz**, Göttingische gelehrte Anzeigen 167 (1905), № VIII, S. 544—574.

АСКЕТИКА.

Hugo Koch, *Kennt Origenes Gebetsstufen?* Theologische Quartalschrift 87 (1905), 592—596. — Отвѣтъ Kneller'у. Теорія трехъ ступеней молитвы, какъ они развиты у Ареопагита, онъ не знаетъ.

Leonhard Fendt, *Sünde und Busse in den Schriften des Methodius von Olympus*. Der Katholik 85 (1905, I), 24—45.—Тщательный сводъ и искусная обработка относящихся къ этому мыслей автора.

А. Соколовъ, *Психологія грѣха и добродѣтели по учению св. подвижниковъ древней церкви, въ связи съ условіями пастырскаго душепопечения*. Троице-Сергіева Лавра 1905 (92), 50 к. — Ученіе аскетовъ о сущности и видахъ грѣха по созиданію спасенія.

Vies et Récits d'anachorètes (IV—VII siècles). I. Analyse du Ms. grec de Paris 1596 par **F. Nau**. II. Textes grecs inédits extraits du même ms. et publiés par **Léon Clugnet**, Revue de l'orient chrétien 1904 и 1905, № 1, p. 39—57.

Епископъ Алексій, *Византійские церковные мистики 14 вѣка*. Препод. **Григорій Палама**, *Николай Кавасила и преп. Григорій Синаитъ*. Прав. Соб. 51 (1906), Январь—Май, 98—108; 224—240; 409—428; 120—141.

C. H. Turner, *The Lausiac history of Palladius*. Journ. of th. Stud. apr. 1905, p. 321—355.

Dom Cuthbert, M. A. Butler, *The Lausiac history of Palladius*. II. The greek text edited with introduction and notes. Texts and studies. Edited by **J. Armitage Robinson**. Vol. VI, № 2. Cambridge, University Press 1904 (CIV, 278 р.), 8^o, 10 sh. 6 p.—Рец. **Erwin Preuschen** въ Theologische Literaturzeitung 30 (1905), № 15.

АПОЛОГЕТИКА.

Анатолій Гараничъ, *Захистникъ христіанства по взгляду апологетовъ и св. отцівъ*. Вѣра и Церковь 1905 (7), I, 9—30.

Jules Martin, *L'Apologétique traditionnelle*. I. Les cinq premiers siècles. Paris, Lethielleux 1905, XI, 293 стр. 16⁰, 2 фр. 50.—Рец. **L. D.** Annales de philosophie chrétienne 76 (1905), 288—290.

J. Geffcken, *Altchristliche Apologetik und griechische Philosophie*. Zeitschr. f. das Gymnasialwesen 60 (1906), 1—13.

И. Глѣбовъ, *Историческая достовѣрность воскресенія Господа нашего Иисуса*. (Апологическое изслѣдованіе). Харьковъ 1904, стр. 146. II. 1 р.

ДОГМАТИКА.

Ζῆκος Δ. Ρώσης, καθηγητὴς τῆς δογματικῆς, Σύστημα δογματικῆς τῆς ὁρθοδόξου καθολικῆς Ἑκκλησίας. Τόμ. Α'. Ἐν Ἀθήναις 1903 (εγγ. σελ., 502 p.). 8⁰. Dr. 15.—Рецензія: **August Dorner**, Zeitschrift fur Wissenschaftliche Theologie 48 (1905), 153—181; **F. Kattenbusch**, Theologische Literaturzeitung 30 (1905), № 15, 434 сл.

Ιωάννης Ἐ. Μεσολώρας, Συμβολικὴ τῆς ὁρδοδόξου ἀνατολικῆς Ἑκκλησίας. Ἐν Ἀθήναις. 1903.—Рецензія **F. Kattenbusch** въ Theologische Litteraturzeitung 30 (1905), № 15.

Reinhold Seeberg, *Grundriss der Dogmengeschichte*. 2 verb. Aufl. Leipzig, A. Deichert Nachf. 1905, VIII, 136 стр. 8⁰, 2,80 пр.—Для учебныхъ цѣлей тщательное извлечениe изъ появившагося въ 1895—1898 гг. учебника автора.—Рец. **Ad. Jülicher**, Theologische Literaturzeitung 31 (1905), № 2, стлб. 53 сл.

G. R. Chesterton, *Heretics*. London, Lane 1905 (306 p.), 8⁰, sh. 5.

Димитрій Леонардовъ, *Теорія боговдохновенности Библії въ Александрийской школѣ*. Вѣра и Разумъ 1906 г. № 1, 1—16; № 2, 70—94; № 3—4, 132—150; № 8, 375—404.

J. Rivière, *Le dogme de la Rédemption*. Essai d'étude historique. Paris, Lecoffre 1905, XII, 519 стр. 8⁰.—Études d'histoire des dogmes et d'ancienne littérature ecclésiastique.—Для насъ наиболѣе интересна 2 часть книги (стр. 101—209), где говорится объ ученіи о докладѣ Искупленія у Греч. Отцевъ. «Pour tous les Pères grecs», обобщаетъ онъ, «comme pour Saint Jean Damascène la mort de la croix fut non pas le moment unique, mais le point culminant de l'oeuvre rédemptrice». Ср. также стр. 373 сл. относительно «théorie d'une rançon payée au diable», которая въ христ. древности съ одной стороны была ясно выражена отд. лицами какъ напр. Оригеномъ и Григор. Нисскимъ, съ другой же стороны энергично опровергалась.—Рец. **Paul Bernard**, Études.... de la Compagnie de Jésus 105 (1905), 691—693; **E. Buonaiuti**, Il dogma nella storia. Problemo critico e problemo apologetico a proposito di un libro recente, Rivista storico-critica delle scienze teologiche 1 (1905), 713—728; **E. Michaud**, Revue internationale de théologie 14 (1906), 161—164; **L. Laberthonnière**, Le dogme de la rédemption et l'histoire, Annales de philosophie chrétienne 77 (1906), 516—534; **P. Löbstein**,

Theologische Literaturzeitung 31 (1906), № 6, стб. 178—181; **J. Tixeront**, L'Université catholique N. S. 51 (1906), 292 сл.; **Pierre-Fourier Merklen**, Revue Augustinienne 5 (1906), 197—201; **F. Dubois**, Revue du Clergé fran-
çais 44 (1905), 616—621; ср. 46 (1906), 424—426; **D. Bède Lebbe**, Revue
Bénédictine 23 (1906), 306—308.

Albert Réville, *Histoire du dogme de la divinité de Jésus-Christ*. 3 éd.
ревю, Paris, Alcan 1904, XII, 185 стр. 12⁰.—Рец.: **Gustave Morel**, Bulletin
critique 26 (1905), № 16, стр. 307 — 309; **Pierre-Fourier Merklen**, Revue
Augustinienne 6 (1905), 531 сл.

Gustav Krüger, *Das Dogma von der Dreieinigkeit und Gottmenschheit in
seiner geschichtlichen Entwicklung dargestellt*. Tübingen, Mohr 1905, VIII,
312 стр. 8⁰, 3 мр.—Рец.: **F. Kropatschek**, Zeitschr. für KG. 26 (1905), 476;
H. R. Mackintosh, Review of Theology and Philosophie 1 (1906), № 7,
стр. 477 — 480; **Niebergall**, Theol. Literaturzeitung 31 (1906), № 5,
стб. 153 — 155; **Karl Braig**, Literarische Rundschau 32 (1906), № 3,
стб. 94 — 97; **C. Clemen**, Literarisches Centralblatt 57 (1906), № 11,
стб. 387 сл.; **Jordan**, Theologischer Literaturbericht 1906, № 3, стр. 90 сл.

E. H. Schmitt, *Die Gnosis*. Leipzig-Jena, Diederichs 1903, стр. 627, 8⁰,
12 м.—Рец. **Klee**, Gymnasium 23 (1905), № 17, стб. 613—615.

Anonymous, *Der Monarchianismus und die römische Kirche im 3 Jahrhun-
dert*. Ein Beitrag zur Dogmengeschichte. Der Katholik 85 (1905), II 1—15;
112—118.—Занимается главнымъ образомъ Ипполитомъ и его учениемъ
(въ смыслѣ субординаціи) о Троицѣ.

A. d'Alès, *La Théologie de Tertullien*. Paris, Beauchesne et C^o. (XVI,
539 p.), 8⁰.

E. Michaud, *L'écclesiologie de Tertullien*. Rev. intern. de Théologie, Avr.-
Juin 1905, p. 262 — 272 (ср. Theologische Literaturzeitung 1905, № 6).

Ed. Rickenbach, *Matth. 28,19 bei Origenes*. Gütersloh, Bertelsmann 1904,
8⁰. Beiträge zur Förderung christlicher Theologie VIII, 4. 4 Abhandlung.—
Приводитъ изъ фрагментовъ греч. комментарія на Иоанна два до сихъ
поръ недоступныхъ фрагмента, которые ясно показываютъ, что Ори-
генъ, несмотря на его всеобъемлющія свѣдѣнія о современныхъ ему
варіантахъ текста Св. Писанія, зналъ только принятый текстъ Mt.
28,19.

Johann Ernst, *Die Stellung Dionysius des Grossen von Alexandrien zur
Ketzertauffrage*. Zeitschr. f. kath. Theologie 30 (1906), 38—56.—Діонісій
главнымъ образомъ заботился о церковномъ мирѣ и самостоятельности
отцевъ церкви въ этомъ вопросѣ и не раздѣлялъ точки зрѣнія отри-
цавшихъ крещеніе еретиковъ.

W. E. Barnes, *Creed of St. Athanasius*. London, Macmillan 1905, 8⁰,
s. 1.

J. Tixeront, *Histoire des dogmes. I. La théologie antenicéenne*. Paris, Le-
coffre 1905, VII, 475 стр. 12⁰, 3,50 fr.—Рец., **J. B.**, L'Université catholique
N. S. 48 (1905), 294—296.

F. Loofs, *Der authentische Sinn des nicänischen Symbols*. Vortrag. (Изъ: «Neues Sächs. Kirchenbl.»). Leipzig, G. Wigand 1905, 28 S., 8º. M. 40.

Johannes Dräseke, *Neuplatonisches in des Gregorios von Nazianz Trinitätslehre*. Byz. Zeitschr. 1906, XV Bd., 1—2 Heft, стр. 141—160.

Menn, *Zur Lehre des hl. Johannes Chrysostomus über das geistliche Amt*. Revue internationale de théologie 13 (1905), 87—102; 308—321.

Василій Экземплярський, *Біблейское и святоотеческое учение о сущности священства*. Київъ 1904, I—VIII, 281. — Рец. **Г. Поповъ**, Прав. Рус. Слово 4 (1905), № 16—17, стр. 628—640.

E. Weigl, *Die Heilslehre des hl. Cyrill v. Alexandrien*. (Forschungen zur christl. Literatur- u. Dogmengeschichte, hrsg. v. A. Ehrhard u. J. P. Kirsch. Bd. V, Heft 2/3). Mainz, Kirchheim u. Co. 1905. (XIV, 360 S.), 8º. M. 10.—Рецензія **Jos. Sickenberger**, Literarisches Centralblatt 56 (1905), № 45, 1489—1491.

J. F. Bethune Baker, *An introduction to the early history of christian doctrine to the time of the council of Chalcedon*. London, Methuen 1903, XXII, 436 стр. 8º, 10 Sh. 6 d.—Рец. **W. H. Andrew**, Revue d'histoire ecclés. 6 (1905), 66—72; **J. Tixeront**, L'Université catholique N. S. 48 (1905), 621 сл.

А. И. Брилліантовъ, *Происхождение монофизитовъ*. Христ. Чтение 1906, (86), Іюнь 793—823.—Объясняется довѣрьемъ въ подлогу аполлинаристовъ, надписавшихъ нѣкот. соч. Аполлинарія именами Григ. Чудотв., Ае. В., папъ Юлія и Феликса.

F. Nau, *Dans quelle mesure les Jacobites sont-ils Monophysites?* Revue de l'Orient chrétien 10 (1905), 113—134.—Яковиты заслуживаютъ скорѣе имени Дицилофизитовъ, чѣмъ Монофизитовъ.

LudwigK östers, S. I., *Maria, die unbefleckt Empfangene*. Zur Jubelfeier der fünfzigjährigen Erklärung des Dogmas. Geschichtlich-theologische Darstellung. Regensburg, Verlangsanstalt vorm. G. J. Manz 1905. VIII, 274 стр. 8º, 3,60 м.—Рец. **Anonymous**, Stimmen aus Maria-Laach 67 (1904), 573 сл.; **B. Dörholt**, Theol. Revue 4 (1905), № 7, стб. 196—198.

D. Placide de Meester, O. S. B., *Le dogme de l'Immaculée Conception et la doctrine de l'Eglise grecque* (suite et fin). Revue de l'Or. Chr. 1905. № 1, p. 57—79; № 2, p. 154—162.

W. M. Ramsay, *The worship of the virgin Mary at Ephesus*. Expos. June 1905, p. 401—415; aug. p. 81—98.

G. Glaizoll, *Un empereur théologien. Justinien; son rôle dans les controverses; sa doctrine christologique*. Thèse. Lyon, Rey et Cº 1905 (145 p.), 8º, fr. 2.75

В. Давыденко, *Святоотеческое учение о нематериальности или духовности человеческой души*. Вѣра и Разумъ 1905, кн. 12 и 13.

Л. Писаревъ, *Бракъ и дѣвство при святѣ древнегреко-христіанской святоотеческой письменности*. По поводу совр. толковъ о бракѣ и дѣвствѣ. Казань 1904. II. 50 к.

С. И. Смирновъ, *Кто совершає Таинства покаянія въ древней церкви?* Бог. Вѣстн., Мартъ 469—503, Апр. 607—639, Май 1—34. — Различается исповѣдь сакраментальная (открытая и тайная), осуществлявшаяся первоначально одними епископами, и исповѣдь старческая, не сакраментальная, практиковавшаяся въ монастыряхъ. Съ течениемъ времени сакраментальная исповѣдь перешла въ руки старцевъ и создала институтъ духовниковъ изъ священномонашества съ усвоениемъ ей сакраментального значения.

Дѣм. Σ. Μπαλανός, Εἰναὶ ἡ ὄρθοδοξος ἐλληνικὴ ἔκκλησις μόνον κοινωνία λατρείας; 'Εν Ἀθηναῖς, ἐκ τοῦ τυπογραφείου Λ. Χ. Βεσγιανίτου 1904, 24 стр. 8⁰. — Въ противоположность нѣмецкимъ систематикамъ, особенно Ричлю и Каттенбушу, авторъ отрицательно отвѣчаетъ на поставленный въ заглавии вопросъ. — Рец. Ph. Meyer, Theol. Litteraturzeitung 30 (1905), № 1, Sp. 15—17 (рецензентъ считаетъ работу лучшую изъ новыхъ полемическихъ сочинений прав. Церкви).

ЛИТУРГИКА.

Hans Lietzmann, *Liturgische Texte. I. Zur Geschichte der orientalischen Taufe und Messe im II und IV Jahrhundert.* Ausgewählt von L. 1903, 16 S. (изъ серии Kleine Texte für theologische Vorlesungen und Übungen. Herausgegeben von H. Lietzmann. Bonn, A. Marcus u. E. Webers Verlag: 8⁰). — Рец., E. Schürer, Theol. Litz. 30 (1905), № 10.

Eduard Frhr. von der Goltz, *Tischgebete und Abendmahlsgebete in der altchristlichen und in der griechischen Kirche.* Leipzig, Hinrichs 1905. 67 стр. 8⁰, 2 мр. Texte u. Unt. N. G. XIV, 2^b.

P. Batiffol, *L'Eucharistie dans la Didache.* Rev. bibl. int. 1905, 1, p. 58—67.

A. Mac-Donald, *The sacrifice of the mass: an historical and doctrinal inquiry into the nature of the eucharistic sacrifice.* New York, Christian Press. Assoc. Publish. Co. 1905 (117 p.), 12⁰. Н. 60.

Adolf Struckmann, *Die Gegenwart Christi in der heil. Eucharistie nach den Quellen der vornizänischen Zeit.* Wien, Mayer u. Comp. 1905, XV, 332 стр. 8⁰, 8 м. Theologische Studien der Leogesellschaft, Heft 12. — Рец. Rosenberg, Monatsblätter für den katholischen Religionsunterricht 6 (1905), 190; V. Ermoni, Revue du clergé français 43 (1905), 624—626.

Axel Andersen, Gymn.-Lehrer a. D., *Das Abendmahl in den zwei ersten Jahrhunderten nach Christus.* Giessen, J. Ricker 1904 (IV, 96 S.), 8⁰. М. 1.—80.—Рец. P. Lobstein, Theol. Literaturz. 30 (1905), № 10.

Edmund Bishop, *On the history of the christian altar. The Downside.* Review 5 (24), 1905, 154—182.

А. Дмитріевскій, *Древнійший Хиландарскій Синаксарь по Уставу Іерусалимскому.* (Отвѣтъ Акад. В. И. Ягичу). Труды Киев. Дух. Академіи 46 (1905), Іюль 473—493.

А. А. Дмитріевскій, *Служба въ честь византийскаго императора Ники-*

фора Фоки. Труды Киев. Дух. Академіи 47 (1906), Февр. (кн. 2), стр. 237—252.

Свящ. Н. Липський, *O ветхозаветномъ элементѣ въ нашемъ богослуженіи.* Вѣра и Разумъ 1906, № 8, 405—418.

N. Nilles, S. I., Russland. *Die Freilassung der alten Slavischen Liturgischen Bücher.* Zeitschr. f. kath. Theologie 29 (1905), 721—724. — Объ исправлении книгъ Патр. Никономъ.

'А. Παπαδόπουλος-Κεραμεύς, 'Ο Πατριάρχης Φώτιος καὶ ὁ Ακάθιστος ὄμυνος. Оттискъ изъ Νέα 'Ημέρα, Triest 1904, 20 стр.. 8°.— Въ противность выводамъ Théarvic, въ Échos d'Orient 1904, стр. 293 сл., держится мнѣнія, что Акаѳистъ и относящійся къ нему гимнъ составлены въ 860 г.

Don Placido de Meester O. S. B., L'Inno acatisto. Ακάθιστος ὄμυνος. Estratto dal Bessarione. Roma, tipografia Salviucci 1905, 48 стр. 8°.—Рец. Paul Mass, въ Byz. Z. 14, H. 3—4, S. 643—647.

Jacques Achatzakaki, *Etude sur les principales fêtes chrétiennes dans l'ancienne Eglise d'Orient.* Genf, Druck von Weber 1904, 159, стр. 8°. Inaugural-Diss. der (alt) katholisch-theologischen Fakultät der Universität Bern.— Послѣ введенія, въ коемъ авторъ говоритъ о происхожденіи и древности христіанскихъ праздниковъ въ ихъ отношеніи къ еврейскимъ: 1) о субботѣ; 2) о воскресеньи; 3) о Пасхѣ; 4) о Троицѣ; 5) Вознесеніи; 6) Богоявленіи, Рождествѣ Христовѣ.

Joseph Kern S. I., Ein missverstandenes Zeugniss des heiligen Johannes Chrysostomus für das Sacrament der letzten Ölung. Zeitschrift für Kathol. Theologie 29 (1905), 382—389. — Разматриваемое мѣсто изъ 32 Гомилии на Ев. от. Матея говорить не о томъ, какъ обыкновенно полагаютъ, что масло церковныхъ лампадъ считалось чудодѣйственнымъ, а то, что освященный для больныхъ елей сохранялся въ особой лампадѣ въ церкви.

D. Hugues Gaißer O. S. B., Les «Hirmoi» de Pâques dans l'office grec. Étude rythmique et musicale. Rome, Типогр. Пропаганды 1905, 108 стр., 8°, 4 фр.—Рец. **Анонима,** La Civiltà cattolica 56 (1905, II), 80 сл.

W. Kroll, *Alte Taufgebräuche.* Arch. f. Rel.-Wiss., 1905, VIII, S. 27—53.
v. Maltzew, *Oktoichos d. orthod.-kath. Kirche des Orients.* — Рец. **E. C. Achelis,** Th. Rundschau 1904, 8; **A. Franz,** въ Kathol. 1905, 2; **N. Nilles,** въ Z. f. kath. Th. 1905, 1; **G. Allmang** въ Th. Rev. 1905, 6.

Гомилетика.

Hermann Hering, *Die Lehre von der Predigt.* 1 Hälften: Geschichte der Predigt. 2 Hälften: Theorie der Predigt. Berlin, Reuther u. Rechard 1904, XII, 624 стр., 8°, 10 пр.—На стр. 15—26 даетъ характеристику важнейшихъ проповѣдниковъ Востока въ IV и V ст.

Edwin Charles Dargan, *A history of preaching. From the Apostolic Fathers to the great Reformers.* A. D. 70—1572. New-York, Armstrong and

S. 1905, VI, 577 стр., 8⁰. — Рец. **M. Schian**, Theol. Lit.-Zeit. 30 (1905), № 10, стб. 313—316; **E. H. Johnson**, The Bibliotheca Sacra 62 (1905), 383—386.

W. Ackermann, *Die didaktische Poesie des Gregorius von Nazianz*. Leipzig, Fock, 1903, 107 стр. 8⁰. Диссерт.— Говорить объ учительной поэзіи Григорія по слѣд. отдѣламъ: I Учительная поэзія въ собственномъ смыслѣ: а) предметы науки (бог. и филос.); б) мораль. II Мысли (гномы). III Описательная поэзія. IV. Сатира.

Max Pohlenz, *Philosophische Nachklänge in altchristlichen Predigten*. Zeitschrift für wissenschaftliche Theologie 48 (1905), 72—95. — Трактуетъ о впечатлѣніяхъ античной назидательной литературы, произведенныхъ на каппадокійцевъ вообще, и о заимствованіяхъ изъ сочиненія περὶ εὐθυμίας Плутарха въ проповѣдяхъ Василія (и Иоанна Злат.). въ частности.

Смѣсь.

Dictionnaire d'Archéologie Chrétienne et de Liturgie publi par **Le R. P. dom Fernand Cabrol**, abb de St.-Michel de Farnborouch. Avec le concours d'un grand nombre de collaborateurs. Fascicule VIII. Anges - Antiphone dans la liturgie grecque. Paris, Letouzey et An editeurs 1905, 4⁰.

Православная Богословская Энциклопедія. Т. VI. Иованъ — Иоаннъ Маронитъ. Съ 42 рис. подъ ред. Н. Н. Глубоковскаго проф. СПб. Д. Акад. Безпл. прил. къ журн. Странникъ за 1905. СПб. 1026 стр.— Рецензія въ Церк. Вѣд. 19 (1906), № 2, стр. 87—88.

Рецензіи появились на слѣдующія книги:

A. Harnack, *Die Chronologie der altchristlichen Literatur. II* (См. Виз. Врем. XI, 646). — Рецензіі: **C(arl) W(eyma)n**, Literarisches Centralblatt 56 (1905), № 1, стб. 25 — 27; **J. C.**, The Dublin Review 136 (1905), 211 сл.; **O. Bardenhewer**, Theologische Revue 4 (1905), № 2, стб. 41—46; особенно **Gustav Kriger**, Gttingische gelehrte Anzeigen 167 (1905), № 1, стр. 1—56 (также отдельно подъ назв. «Kritische Bemerkungen zu Adolf Harnacks Chronologie der altchristlichen Literatur von Irenus bis Eusebius», Gttingen, Dieterichsche Univ.-Buchdruckerei 1905); **Funk**, Theologische Quartalschrift 87 (1905), 292—294; **Paul Lejay**, Revue d'histoire et de littrature religieuses 10 (1905), 319—321.

O. Bardenhewer, *Geschichte der altkirchlichen Literatur. II* (см. Виз. Врем., т. XI, 1—2, стр. 184). — Рецензіі: **J. P. Kirsch**, Literarische Rundschau 31 (1905), № 1, стб. 7—9; **Ph. Scharsch** O. M. I., Studien und Mitteilungen aus dem Benediktiner- und Zisterzienser-Orden 25 (1904), 854—856; **A. Knig**, Theologisch-praktische Quartalschrift 57 (1904), 868 — 870; **Anton Pieper**, Literarischer Handweiser 43 (1905), № 19, стб. 735 — 738;

E. Preuschen, въ Berliner philologische Wochenschrift 1905, 22; **H. Lietzmann** въ Theologische Rundschau 1905, 8.

G. Krüger, *Kritische Bemerkungen zu A. Harnacks Chronologie der altchristlichen Literatur* (см. выше стр. 521). — Рецензія: **G. Ficker**, Zeitschrift für Kirchengeschichte 26 (1905), 255 сл.; **Paul Lejay**, Revue critique 60 (1905) № 32, стр. 101—104.

H. Kihn, *Patrologie. I* (см. Виз. Врем., т. XII, стр. 295). — Рецензія: **W. Koch**, Allgemeines Literaturblatt 14 (1905), № 14, стб. 420; **Funk**, Theologische Quartalschrift 87 (1905), 623—626; **Edmond Bauvij**, Revue Augustinienne 7 (1905), 72—74; **Gerh. Rauschen**, Theologische Revue 4 (1905), № 1, стб. 9—12; **Paul Bernard**, Études..... de la Compagnie de Jésus 103 (1905), стр. 273 сл.

B. Schmid, *Grundlinien der Patrologie*, 6 Aufl.—Рец. **A. Kranich**, Literarischer Handweiser 43 (1905), № 13, стб. 499—501; **Berning**, Monatsblätter für den katholischen Religionsunterricht an höheren Lehranstalten 5 (1904), 310; **August Naegle**, Theologische Revue 4 (1905), № 5, стб. 139 сл.

Г. І. Δέρβος, *Християнικὴ γραμματολογία I* (см. Виз. Врем., т. XII, 296 и выше стр. 521). — Рецензія **G. Krüger**, Theologische Literaturzeitung 30 (1905), № 4, стб. 106 сл.

G. Rauschen, *Florilegium patristicum. III* (См. выше стр. 522). — Рецензія **Rudolf Knopf**, Theologische Literaturzeitung 30 (1905), № 20 стб. 540; **Hippolyte D(elehaye)**, Analecta Bollandiana 24 (1905), 489.

Th. Schermann, *Die Geschichte der dogmatischen Florilegien* (см. Виз. Врем., т. XII, 300). — Рецензія **Fr. Diekamp**, Theologische Revue 4 (1905), стб. № 15, 445—450.

Die syrische Didaskalia. Ubersetzt von **H. Achelis** und **J. Flemming** (См. Виз. Врем. XI, 252). — Рецензії: **J. B. Ch(abot)**, Journal des Savants N. S. 3 (1905), № 2, стр. 106; **Vernon Bartlet**, The Hibbert Journal 3 (1905), 632—635; **Karl Löschhorn**, Mitteilungen aus der historischen Litteratur 33 (1905), 154—156.

Διονυσίου λειψάνα. The letters and other remains of Dionysius of Alexandria ed. by **Ch. L. Feltoe** (см. Виз. Врем. XII, 297). — Рецензії: **F. X. Funk**, Theologische Revue 4 (1905), № 4 стб. 107 сл.; **J. Tixeront**, L'Université catholique N. S. 48 (1905), 408; **Hippolyte D(elehaye)**, Analecta Bollandiana 24 (1905), 116 сл.

Clemens Alexandrinus Protreptikus und Paedagogus. Herausgeg. von **O. Stählin**. (См. Виз. Врем., т. XII, 296). — Рецензії: **G. Ficker**, Zeitschrift für Kirchengeschichte 26 (1905), 262 сл.; **Paul Koetschau**, Theologisches Literaturblatt 30 (1905), № 20, стб. 541—545 (съ добавленіями по критикѣ текста); **E. Klostermann**, Göttingische gelehrte Anzeigen 167 (1905), № 9, стр. 643—680; **Gustav Krüger**, Literarisches Centralblatt, 56 (1905), № 47, стб. 1569—1572; **Hippolyte D(elehaye)**, Analecta Bollandiana 24 (1905), 508 сл. О рукописяхъ, лежащихъ въ основѣ настоящаго изданія, см. *Byz. Z. XIV*, 3—4 Heft, S. 680.

P. Koetschau, Beiträge zur Textkritik von Origenes Johanneskommentar (см. Виз. Врем., т. XII, 296). — Рецензія **G(ustav) Kr(liger)**, Literarisches Centralblatt 56 (1905), № 46, стр. 1523 сл.; **E. Klostermann**, Theologische Literaturzeitung 30 (1905), № 11.

J. Leipoldt, *Saidische Auszüge aus dem 8 Buche der Apostolischen Konstitutionen* (См. Виз. Врем. XI, 819). — Рецензія: **Eb. Nestle**, Berliner philologische Wochenschrift 25 (1905), № 19, стб. 597 сл.; **H. Achelis**, Theologische Literaturzeitung 30 (1905), № 23, стр. 627.

H. Lietzmann, Apollinaris von Laodicea (См. Виз. Врем., XII, 301). — Рецензія: **Dobschütz**, Berliner philologische Wochenschrift 25 (1905), № 25, стб. 790—793 (съ добавленіями къ цитатамъ изъ Библіи); **Franz Diekamp**, Literarische Rundschau 31 (1905), № 7, стб. 248 сл.; **Maurice Besnier**, Revue des questions historiques 78 (1905), № 327 сл.; **Adrian Fortescue**, The Expository Times 16 (1905), 567 сл.; **-I-u**, Literarisches Centralblatt 56 (1905), № 37, стб. 1210—1212; **J. F. Bethune-Baker**, The Journal of Theological Studies 6 (1905), 619—622; **Zöckler**, Theologisches Literaturblatt 26 (1905), № 45, стб. 534—536; **F. X. Funk**, Wochenschrift für klassische Philologie 22 (1905), № 17, стб. 462—465; **Jos. Sickenberger**, Byz. Zeitschrift 1906, XV, 3—4 Heft, 628—633.

E. Lucius, *Die Anfänge des Heiligenkults in der christlichen Kirche* (см. Виз. Врем., т. XII, 299). — Рецензія: **H(ippolyte) D(elehaye)**, Analecta Bollandiana 24 (1905), 487 сл.; **E. v. Dobschütz**, Literarisches Centralblatt 56 (1905), № 8, стб. 265—267; **D. въ** Literarisches Zentralblatt für Deutschland № 8, 56 (1905).

H. Delehaye, *Les légendes hagiographiques*. — Рецензія: **W. Weyh**, *Legende und Wunderglauben*, Beilage zur Allgemeinen Zeitung 1905, № 137, стр. 482—485; **F. X. Funk**, Deutsche Literaturzeitung 26 (1905), № 28, стб. 1738 сл.; **E. Michaud**, Revue internationale de théologie 13 (1905), 563—566.

J. Michalcescu, Θησαυρὸς τῆς ὁρθοδοξίας (См. Виз. Врем. т. XI, 1—2, стр. 198 и 649). — Рецензія **N. Bonwetsch**, Deutsche Literaturzeitung 25 (1904), № 51/52, стб. 3138 сл.; **Gerh. Rauschen**, Theologische Revue 4 (1905), № 7, стб. 207—209.

Св. Меѳодій еп. и отецъ Звѣка, *Полное собрание сочинений* въ переводѣ подъ ред. **Ловягина** (См. Виз. Врем., т. XII, 1—4). — Рецензія **П. И. С.**, Вѣра и Церковь 7 (1905), II, 310—314.

A. Harnack, *Die Mission u. die Ausbreitung des Christenthums in den ersten drei Jahrhunderten*. — Рец. проф. **А. Спасскаго** въ журн. Вѣра и Развумъ 1905 г., кн. 11, стр. 639—662.