

Literatur zur schweizerischen Reformationsgeschichte

VON GEORG BÜHRER, PHILIPPE DENIS, R. GERALD HOBBS, MATTHIAS SENN

BIBLIOGRAPHIEN

Bibliotheca Dissidentium, Répertoire des non-conformistes religieux des seizième et dix-septième siècles. Tome I: Johannes Campanus, Christian Entfelder, Justus Velsius, Catherine Zell-Schütz. Édité par *André Séguenny*, textes revus par *Jean Rott*, Baden-Baden 1980 (Bibliotheca Bibliographica Aureliana 79).

Conradin Bonorand, Stand und Probleme der Forschung über die Bündner Geschichte der frühen Neuzeit seit 1945. Mit besonderer Berücksichtigung Südbündens, einschließlich der ehemaligen Bündner Untertanenlande und der auf diese Gebiete sich beziehenden Sachbereiche: Allgemeine Kulturgeschichte, Religionsexulanten, konfessionelle Auseinandersetzungen, Bündner Wirren, Personal- und Familienforschung, Paß- und Verkehrsgeschichte, in: Jahresbericht 1979 der Historisch-antiquarischen Gesellschaft Graubünden, Chur 1980, S. 85–130.

Mechtild Köhn, 25 Jahre Bucer-Forschung 1951–1976, in: *Horizons*, 161–175.

Liste chronologique des travaux de *Jean Rott*, in: *Horizons*, 347–355.

Matthias Schuerer, Humaniste-Imprimeur, von *Miriam U. Chrisman*, in: *Grandes Figures*, 159–172.

J. Harald Wäber, Bibliographie zur Berner Reformation (Berichtszeit 1956–1979), in: 450 Jahre Berner Reformation, 585–700.

Bennie J. van der Walt, Contemporary Research on the Sixteenth Century Reformation, Potchefstroom, South Africa 1979 (Calvin Causeries 8).

Übersicht über europäische und außereuropäische reformationshistorische Forschungen und Forschungsstellen.

SAMMELSCHRIFTEN

Ecclesia semper reformanda, Vorträge zum Basler Reformationsjubiläum 1529–1979, Im Auftrag des Kirchenrates der Evangelisch-reformierten Kirche Basel-Stadt hg. von *Hans R. Guggisberg* und *Peter Rotach*, Basel 1980 (Theologische Zeitschrift, Sonderband 9 [zitiert: *Ecclesia*]).

Grandes Figures de l'Humanisme Alsacien: Courants, Milieux, Destins. Introduction par *Francis Rapp*, conclusion par *Georges Livet*, Strasbourg 1978 (Société Savante d'Alsace et des Régions de l'Est, Collection «Grandes Publications» 14 [zitiert: *Grandes Figures*]).

Histoire de l'exégèse au XVI^e siècle, Textes du Colloque international tenu à Genève en 1976, réunis par *Olivier Fatjo* et *Pierre Fraenkel*, Genève 1978 (Etudes de Philologie et d'Histoire 34 [zitiert: *Histoire de l'Exégèse*]).

Horizons européens de la réforme en Alsace, Das Elsass und die Reformation im Europa des XVI. Jahrhunderts, Mélanges offerts à *Jean Rott* pour son 65^e anniversaire, publiés par *Marijn de Kroon* et *Marc Lienbard*, Strasbourg 1980 (Société savante d'Alsace et des régions de l'Est, Collections «Grandes Publications» 17 [zitiert: Horizons]).

450 Jahre Berner Reformation, Beiträge zur Geschichte der Berner Reformation und zu Niklaus Manuel, in: Archiv des Historischen Vereins des Kantons Bern, 64./65. Band, 1980/81 (zitiert: 450 Jahre Berner Reformation).

Enthält Beiträge aus einem Vortragszyklus, gehalten im Jahre 1978 an der Volkshochschule Bern, aus dem Manuel-Kolloquium vom November 1978 im Schloß Hünigen sowie eine Bibliographie zur Berner Reformation (Literatur seit 1956).

Reform and Reformation: England and the Continent c1500–c1750, ed. by *Derek Baker*, Dedicated and presented to Professor *Clifford W. Dugmore* to mark his seventieth birthday, Oxford 1979 (Studies in Church History, Subsidia 2 [zitiert: Reform and Reformation]).

Stadtbürgertum und Adel in der Reformation, Studien zur Sozialgeschichte der Reformation in England und Deutschland – The Urban Classes, the Nobility and the Reformation, Studies on the Social History of the Reformation in England and Germany, hg. von *Wolfgang J. Mommsen* in Verbindung mit *Peter Alter* und *Robert W. Scribner*, Stuttgart 1979 (Veröffentlichungen des Deutschen Historischen Instituts London 5 [zitiert: Stadtbürgertum und Adel]).

Enthält die Vorträge und Diskussionsbeiträge einer Tagung über «Sozialgeschichte der Reformation», die vom 26.–28. Mai 1978 im Deutschen Historischen Institut in London stattfand.

Städtische Gesellschaft und Reformation, Kleine Schriften 2, hg. von *Ingrid Batori*, Stuttgart 1980 (Spätmittelalter und Frühe Neuzeit 12 [zitiert: Städtische Gesellschaft]).

Strasbourg au cœur religieux du XVI^e Siècle. Hommage à Lucien Febvre. Actes du colloque international de Strasbourg (25–29 mai 1975), réunis et présentés par *Georges Livet* et *Francis Rapp*, textes revus par *Jean Rott*, Strasbourg 1977 (Société savante d'Alsace et des Régions de l'Est, Collection «Grandes Publications» 12 [zitiert: Strasbourg]).

QUELLEN

Thomas A. Brady, Jr., «Sind also zu beiden Theilen Christen, des Gott Erbarm», le mémoire de Jacques Sturm sur le culte public à Strasbourg (août 1525), in: Horizons, 69–79.

Mentalité populaire, gens d'Eglise et mouvement évangélique à Strasbourg en 1522–1523. Le pamphlet «Ein brüderlich warnung an meister Mathis...» de *Steffan von Bullbeym*, hg. von *Marc Lienbard*, in: Horizons, 37–62.

Concilii Tridentini actorum partis quartae, volumen tertium, Acta praeparatoria, mandata, instructions, relationes concilium iterum Tridentum congregatum spectantia, cum praesidentium, imperatoris principumque germanorum, oratorum, episcoporum, abbatum, theologorum quorundam litteris, coll., ed., ill. *Theobaldus Freudenberger*, Freiburg i. Br. 1980 (Concilium Tridentinum tom.7, Actorum pars IV, vol.III).

Enthält den kommentierten Vollabdruck von 7 Briefen Bullingers an Myconius aus

dem Jahre 1551 das Trienter Konzil betreffend, von Bullingers Ratschlag zuhanden des Zürcher Rates vom 5. Juli 1551 zur Frage der Beschickung des Konzils, sowie weitere Akten zu der in der Eidgenossenschaft geführten Diskussion über die Teilnahme am Konzil.

Marijn De Kroon, «In Christophorum quendam Buceriastrum Epigramma», Eine Schmähschrift aus der Zeit der Kölner Reformation (1543), in: *Horizons*, 253–266.

Jobannes Eck, *Enchiridion locorum communium adversus Lutherum et alios hostes ecclesiae* (1525–1543), Mit den Zusätzen von *Tilmann Smeling* O.P. (1529, 1532), hg. von *Pierre Fraenkel* in Verbindung mit dem Institut d'Histoire de la Réformation Genf, Münster i. W. 1979 (*Corpus Catholicorum* 34).

Jobannes Eck, *Enchiridion*, Handbüchlin gemainer stell unnd Artickel der jetzt schwebenden Neuen leeren, Faksimile-Druck der Ausgabe Augsburg 1533, hg. und mit einer Einleitung versehen von *Erwin Iserloh*, Münster i. W. 1980 (*Corpus Catholicorum* 35).

Deutsche Flugschriften zur Reformation, hg. von *Karl Simon*, Stuttgart 1980 (Reclams Universal-Bibliothek 9995[5]).

Enthält u. a. Ulrich von Huttens «Clag und vormanung gegen dem übermässigen unchristlichen gewalt des Bapsts zü Rom», Thomas Murners «An den Großmechtigsten und Durchlüchtigsten adel tütscher nation» und Andreas Karlstadts «Von abtuhung der Bylder».

Die zehen Alter nach gemainem Lauff der Welt newlich im Jar 1539 gehalten worden zu Augspurg, Schauspiel von *Pamphilius Gengenbach* (1515) bearbeitet von *Jörg Wickram* (1531), gedruckt von *Narziß Ramminger* zu Augsburg im Jahre 1543, Faksimiledruck 1980, Kommentar von *Martin Germann*, Dietikon-Zürich 1980.

R. Gerald Hobbs, *Monito amica: Pellican à Capiton sur le danger des lectures rabbiniques*, in: *Horizons*, 81–93.

Texte et commentaire d'une lettre inédite de Pellican (28.6.1528).

Joyce L. Irwin, *Womanhood in Radical Protestantism 1525–1675*, New York and Toronto 1979 (*Studies in Women and Religion* 1).

Includes selections from Hübmaier, On Free Will, and Kessler, Sabbata.

Claude Koenig, *Fermentation des Esprits et visions de fin du monde à Strasbourg vers 1533. Un texte sur Melchior Hoffmann*, in: *Grandes Figures*, 123–126.

Extraits de la Confession de Obbe Philips.

Olivier Labarthe, Jean-Francois Salvard, *Ministre de l'Évangile (1530–1585), Vie, œuvre et correspondance*, in: *Mémoires et documents* 48, Genf 1979, 349–479.

Biographische Einleitung und integrale Edition von Salvards Korrespondenz, worunter sich mehrere Briefe an Heinrich Bullinger und Rudolf Gwalther befinden.

Bernd Moeller, *L'Édit Strasbourgeois sur la prédication du 1^{er} Décembre 1523 dans son contexte historique*, in: *Strasbourg*, 51–62.

Registres de la compagnie des pasteurs de Genève, tome VI, 1589–1594, Publiés sous la direction des Archives d'Etat de Genève par *Sabine Citron* et *Marie-Claude Junod*, Genf 1980 (*Travaux d'Humanisme et Renaissance* 180).

Der Anhang enthält mehrere Briefe der Compagnie an die deutschschweizerischen Kirchen.

Jean Rott, Au cœur de la Guerre des Paysans, un texte populaire de 1525, in: *Grandes Figures*, 117–122.

Texte et traduction.

Jean Rott, Une lettre de Jean Sturm, premier recteur du Gymnase et de l'Académie, adressée aux scolares (fin mars 1565), in: *Grandes Figures*, 175–181.

Traduction et commentaire.

C. A. Tukker, Vast vertrouwen en onberisnelijk leven; over de 67 stellingen van Huldrych Zwingli en zijn kommentar daarop, Utrecht 1979.

Kommentierte, niederländische Übersetzung von Zwinglis 67 Schlußreden.

Huldrych Zwingli, De la justice divine et de la justice humaine, Traduction française du traité *Von göttlicher und menschlicher Gerechtigkeit*, par *Jaques Courvoisier*, Paris 1980 (Textes – Dossiers – Documents 3).

DARSTELLUNGEN

John F. D'Amico, Beatus Rhenanus, Tertullian and the Reformation: A Humanist's Critique of Scholasticism, in: *Archiv für Reformationsgeschichte* 71, 1980, 37–63.

Gerhard Aeschbacher, Die Reformation und das kirchenmusikalische Leben im alten Bern, in: *450 Jahre Berner Reformation*, 225–247.

Cornelis Augustijn, Érasme et Strasbourg 1524 à propos d'un fragment d'une lettre perdue d'Érasme à Hedion, in: *Horizons*, 63–68.

Cornelis Augustijn, Strasbourg, Bucer et la politique des colloques, in: *Strasbourg*, 197–206.

P. Auksi, Simplicity and silence: the influence of Scripture on the aesthetic thought of the major reformers, in: *Journal of Religious History* 10, 1979, 343–364.

J. Wayne Baker, Heinrich Bullinger and the Covenant, *The other Reformed Tradition*, Athens, Ohio 1980.

Werner Bellardi, Bucer und das Interim. Bucer et l'Intérim, in: *Horizons*, 267–311.

Gustav Benrath, Gaspard Hédion (1494–1552) historien de l'Église, in: *Strasbourg*, 109–110.

Jean Berenger, Strasbourg et l'affirmation de la Réforme en Hongrie, in: *Strasbourg*, 391–400.

Peter Blickle, Bäuerliche Rebellionen im Fürststift St. Gallen, in: *Aufbruch und Empörung? Studien zum bäuerlichen Widerstand im Alten Reich*, München 1980, S. 215–295.

Conradin Bonorand, Joachim Vadian und der Humanismus im Bereich des Erzbistums Salzburg, St. Gallen 1980 (Vadian-Studien 10).

René Bornert, Le Catholicisme à Strasbourg: les résistances, in: *Strasbourg*, 445–456.

Analyse des centres et personnalités principaux de la résistance à l'établissement de la Réforme (jusqu'en 1529).

- Thomas A. Brady, Jr.*, Aristocratie et Régime politique à Strasbourg à l'époque de la Réforme (1520–1555), in: Strasbourg, 19–36.
- Thomas A. Brady, Jr.*, Princes' Reformation Versus Urban Liberty: Strasbourg and the Restoration in Württemberg 1534, in: Städtische Gesellschaft, 265–291.
- Martin Brecht*, Johannes Brenz, in: Theologische Realenzyklopädie, Band VII, Berlin 1980, S. 170–181.
- Philip Broadhead*, Popular Pressure for Reform in Augsburg 1524–1534, in: Stadtbürgertum und Adel, 80–87.
- Erich Bryner*, Der Briefwechsel Heinrich Bullingers mit polnischen und litauischen Adligen, in: Kirche im Osten 23, 1980, 62–83.
- Fritz Büsser*, Heinrich Bullinger, in: Theologische Realenzyklopädie, Band VII, Berlin 1980, S. 375–387.
- Fritz Büsser*, Zwingli vu par le catholicisme. Quelques aspects de la polémique confessionnelle du 16^{ème} siècle, in: Actes du 1^{er} Colloque Jean Boisset. VI^{ème} Colloque du Centre d'Histoire de la Réforme et du Protestantisme, Montpellier 1979, S. 19–30.
- Miriam Usher Chrisman*, L'imprimerie à Strasbourg de 1480 à 1599, in: Strasbourg, 539–550, u. 9 Tafeln.
- Miriam Usher Chrisman*, Les publications historiques à Strasbourg 1480–1599, in: Horizons, 19–36.
- Carl C. Christensen*, Art and the Reformation in Germany, Athens, Ohio & Detroit, Michigan, 1979 (Studies in the Reformation 2).
- Treats both Lutheran and south German/Swiss Reformations.
- Henry J. Cohn*, Anticlericalism in the German Peasants' War 1525, in: Past and Present 83, 1979, 3–31.
- Patrick Collinson*, Archbishop Grindal 1519–1583. The struggle for a Reformed Church, Berkeley, California, 1979.
- Victor Konzemius*, Die Reformation aus katholischer Sicht, in: Ecclesia, 139–156.
- Claire Cross*, Continental students and the protestant Reformation in England in the sixteenth Century, in: Reform and Reformation, 35–57.
- Im Zentrum der Studie stehen die engen Verbindungen zwischen Zürich und England.
- Rudolf Dellsperger*, Zehn Jahre bernischer Reformationsgeschichte (1522–1532). Eine Einführung, in: 450 Jahre Berner Reformation, 25–59.
- Philippe Denis*, Le recours à l'Écriture dans les Églises de la Réforme au XVI^e Siècle: exégèse de Mt 18, 15–17 et pratique de la discipline, in: Histoire de l'Exégèse, 286–298.
- Klaus Deppermann*, Melchior Hoffman à Strasbourg, in: Strasbourg, 501–510.
- A. G. Dickens*, Contemporary Historians of the German Reformation, London 1978 (The 1978 Bithell Memorial Lecture).
- Im Vortrag wird u. a. Bullingers Wirken als Historiker gewürdigt.

Eamon Duffy, Correspondence Fraternelle; The SPCK, the SPG, and the Churches of Switzerland in the War of the Spanish Succession, in: Reform and Reformation, 251–280.

Behandelt den intensiven Kontakt zwischen der Society of Promoting Christian Knowledge (SPCK), der Society for the Propagation of the Gospel (SPG) und den schweizerischen Kirchen in den ersten Jahrzehnten des 18. Jahrhunderts.

Carlos Mario Nieto Eire, Idolatry and the Reformation: a study of the Protestant attack on Catholic worship in Germany, Switzerland and France 1500–1580. Dissertation, Yale University 1979 (University Microfilms).

Geoffrey Elton, England and the continent in the 16th Century, in: Reform and Reformation, 1–16.

Robert Faerber, La communauté anglaise à Strasbourg pendant le règne de Marie 1553–1558, in: Strasbourg, 431–441.

Robert Faerber, La pensée religieuse et théologique de Jean Sturm, in: Strasbourg, 189–196.

Olivier Fatio, Hyperius plagé par Flacius. La destinée d'une méthode exégétique, in: Histoire de l'Exégèse, 362–381.

Étude du De Theologo d'Andreas Hyperius; et constatation de son emploi par Flacius dans sa Clavis Sacrae Scripturae.

Ulrich Gerber, Die Reformation und ihr «Originalgewächs»: die Täufer. Das Schweizer Täuferium, in: 450 Jahre Berner Reformation, 248–269.

Rös Gessert, Ulrich Zwingli im Spiegel seiner Handschrift, in: Leben und Glauben, 55. Jg., 14. Mai 1980, S. 36.

Kurze Charakterstudie aufgrund von Zwinglis Brief an Bürgermeister und Rat von Zürich vom 20. Juni 1529 (Z X 173f).

Carlos Gilly, Zwischen Erfahrung und Spekulation, Theodor Zwinger und die religiöse und kulturelle Krise seiner Zeit, in: Basler Zeitschrift für Geschichte und Altertumskunde 79, 1979, 125–223.

Sandro Giovanoli, Form und Funktion des Schuldramas im 16. Jahrhundert, Eine Untersuchung zu Rudolf Gwalthers «Nabal» (1549), Bonn 1980 (Studien zur Germanistik, Anglistik und Komparatistik 101).

Giovanni Gonnet, Strasbourg et les Vaudois, in: Strasbourg, 473–490.

Hans-Jürgen Goertz, Die Täufer, Geschichte und Deutung, München 1980.

Martin Greschat, Martin Bucer und Ulrich von Hutten, in: Horizons, 177–193.

Eberhard Grötzing, Luther und Zwingli, Die Kritik an der mittelalterlichen Lehre von der Messe – als Wurzel des Abendmahlsstreites, Zürich/Köln/Gütersloh 1980 (Ökumenische Theologie 5).

Hans R. Guggisberg, Das reformierte Basel als geistiger Brennpunkt Europas im 16. Jahrhundert, in: Ecclesia, 50–75.

Hans R. Guggisberg, Strasbourg et Bâle dans la Réforme, in: Strasbourg, 333–340.

- Helmut Gutzwiller*, Geheime Nachrichtenübermittlung zwischen Luzern, Freiburg und Solothurn im konfessionellen Zeitalter, in: *Jahrbuch für solothurnische Geschichte* 53, 1980, 83–95.
- Léon-E. Halkin*, Protestants des Pays-Bas et de la Principauté de Liège réfugiés à Strasbourg, in: *Strasbourg*, 297–308.
- Basil Hall*, Bucer et l'Angleterre, in: *Strasbourg*, 401–430.
- W. Ian P. Hazlett*, Les entretiens entre Melancthon et Bucer en 1534: réalités politiques et clarification théologique, in: *Horizons*, 207–225.
- R. Gerald Hobbs*, Martin Bucer on Psalm 22: a study in the application of rabbinic exegesis by a Christian Hebraist, in: *Histoire de l'Exégèse*, 144–163.
- Examination of a text from Bucer's commentary of 1529–1532.
- Max Huggler*, Niklaus Manuel und die Reformatoren, in: *450 Jahre Berner Reformation*, 380–382.
- Kurzfassung von Hugglers Aufsatz im Manuel-Katalog des Berner Kunstmuseums, 1979, S. 100–113.
- Daniel Husser*, Caspar Schwenckfeld et ses adeptes entre l'Église et les sectes à Strasbourg, in: *Strasbourg*, 511–535.
- Ulrich Im Hof*, Die reformierte Hohe Schule zu Bern. Vom Gründungsjahr 1528 bis in die zweite Hälfte des 16. Jahrhunderts, in: *450 Jahre Berner Reformation*, 194–224.
- Überarbeitete und erweiterte Fassung von Im Hof's Studie in: *Berner Zeitschrift für Geschichte und Heimatkunde* 40, 1978, 249–259.
- Erwin Iserlob*, *Geschichte und Theologie der Reformation im Grundriß*, Paderborn 1980.
- Hanspeter Jecker*, Die Basler Täufer, Studien zur Vor- und Frühgeschichte, in: *Basler Zeitschrift für Geschichte und Altertumskunde* 80, 1980, 5–131.
- Die detaillierte Untersuchung führt zur Vermutung: «Im zeitlichen Umkreis der Synoden von Schleithem (24. Februar 1527) und Augsburg (20. August 1527) dürfte die Basler Täufergemeinde eines der Zentren, wenn nicht vielleicht gar *das* Zentrum der sich endgültig formierenden Richtung der Schweizer Brüder gewesen sein.» (S. 120).
- Robert M. Kingdon*, Peter Martyr Vermigli and the Marks of the True Church, in: *Continuity and Discontinuity in Church History, Essays Presented to George Huntston Williams*, ed. by *F. Forrester Church* and *Timothy George*, Leiden 1979 (*Studies in the History of Christian Thought* 19), S. 198–214.
- James M. Kittelson*, Les valeurs non-dogmatiques et la Réforme strasbourgeoise: le cas de Wolfgang Capiton, in: *Strasbourg*, 99–108.
- John Walter Kleiner*, *The attitudes of the Strasbourg Reformers toward Jews and Judaism*, Dissertation, Temple University 1978 (University Microfilms).
- Ernst Koch*, Paulusexegese und Bundestheologie. Bullingers Auslegung von Gal. 3,17–26, in: *Histoire de l'Exégèse*, 342–350.
- Mechtild Köbn*, 25 Jahre Bucer-Forschung 1951–1976, in: *Horizons*, 161–175.

- E. W. Kobl*, Martin Bucer: Erasmiens et Martinien tel que le montre sa conception du Bap-tême, in: Strasbourg, 167–184.
- E. W. Kobl*, Martin Bucer, «Martinien», in: Horizons, 195–205.
- Werner Kundert*, Der Basler Dompropsteihandel (1537–1574), Ein Reformationsprozess um gemeines Recht, in: Basler Zeitschrift für Geschichte und Altertumskunde 79, 1979, 91–124.
- Hans Rudolf Lavater*, Niklaus Manuel Deutsch – Themen und Tendenzen, in: 450 Jahre Berner Reformation, 289–312.
- Hans Rudolf Lavater*, Zwingli und Bern, in: 450 Jahre Berner Reformation, 60–103.
- Jean Lebeau*, Thiebolt Gart de Sélestat, et l'essor de la comédie biblique au XVI^e Siècle, in: Grandes Figures, 221–225.
- Gart fut l'auteur d'une pièce, Joseph qui s'insère dans l'évolution du théâtre biblique en langue allemande.
- Pierre Levresse*, La survie du catholicisme à Strasbourg au XVI^e Siècle, in: Strasbourg, 457–469.
- Marc Lienhard*, La percée du mouvement évangélique à Strasbourg: le rôle et la figure de Matthieu Zell (1477–1548), in: Strasbourg, 85–98.
- Marc Lienhard*, «Personnalisme», Territorialisme, «triumphalisme»? Remarques sur l'histoire et l'historiographie du XVI^e siècle strasbourgeois, in: Strasbourg, 603–611.
- Marc Lienhard*, Strasbourg et la guerre des pamphlets, in: Grandes Figures, 127–134.
- Andreas Lindt*, Reformation und Ökumene, in: 450 Jahre Berner Reformation, 270–284.
- Georges Livet*, Jacques Sturm, Stettmeister de Strasbourg, formation et idées politiques, in: Strasbourg, 207–242.
- Gottfried W. Locher*, Reformatorisches Christentum – Aussage, Probleme, Aufgaben, in: Ecclesia, 103–115.
- Gottfried W. Locher*, Die Berner Disputation 1528, in: 450 Jahre Berner Reformation, 138–155.
- Gottfried W. Locher*, Niklaus Manuel als Reformator, in: 450 Jahre Berner Reformation, 383–404.
- Gottfried W. Locher*, Zwingli and Erasmus, in: Erasmus in English 10, 1979–80, 2–11.
- English translation of revised articles published earlier in Zwingliana 13, 1969, 37–61, and Scrinium Erasmanium 2, 325–350.
- Gottfried W. Locher*, Zwinglis Politik – Gründe und Ziele, in: Theologische Zeitschrift 36, 1980, 84–102.
- Jean-Claude Margolin*, Otto Brunfels dans le milieu évangélique Rhénan, in: Strasbourg, 111–141.
- Simon Markish*, Érasme et les Juifs, 1979 (Éditions l'Age d'Homme).
- Notes passim the influence of Erasmus' Hebraist colleagues, Oecolampadius, Capito and Pellican.

- R. Emmet McLaughlin*, *Spiritualism and the Bible: The Case of Caspar Schwenckfeld (1489–1561)*, in: *The Mennonite Quarterly Review* 53, 1979, 282–298.
- Roger Mehl*, *Strasbourg et Luther: La Tétrapolitaine*, in: *Strasbourg*, 145–152.
- Henri Meylan*, *Strasbourg et la Suisse Romande (sans Genève)*, in: *Strasbourg*, 341–346.
- Mary Ella Milham*, *Oporinus, Olivarius and Pomponius Mela*, in: *Basler Zeitschrift für Geschichte und Altertumskunde* 80, 1980, 133–143.
- Bernd Moeller*, *Die Basler Reformation in ihrem stadtgeschichtlichen Zusammenhang*, in: *Ecclesia*, 11–27.
- Vergleicht den Gang der Basler Reformation mit jener in Lübeck.
- Bernd Moeller*, *Stadt und Buch. Bemerkungen zur Struktur der reformatorischen Bewegung in Deutschland*, in: *Stadtbürgertum und Adel*, 25–39.
- Setzt sich u. a. kritisch mit dem Buch von Thomas A. Brady, *Ruling Class, Regime and Reformation at Strasbourg 1520–1555*, Leiden 1978, auseinander. Brady repliziert auf diese Kritik in: *Stadtbürgertum und Adel*, 40–43.
- Bernd Moeller*, *The town in church history: general presuppositions of the reformation in Germany*, in: *The Church in Town and Countryside*, ed. by *Derek Baker*, Oxford 1979 (*Studies in Church History* 16).
- Richard A. Muller*, *The debate over the vowel points and the crisis in orthodox hermeneutics*, in: *Journal of Medieval and Renaissance Studies* 10, 1980, 53–72.
- 16th and 17th C. Protestant Hebraists developed and modified their views in the context of the debate with Rome over the authority of Scripture. The *Formula Consensus Helvetica (1675)* represents a solution to the hermeneutical impasse.
- Wilhelm Neuser*, *Bucers Programm einer «Guten Leidlichen Reformation» (1539–1541)*, in: *Horizons*, 227–239.
- Steven Ozment*, *The Age of Reform. 1250–1550. An Intellectual and Religious History of Late Medieval and Reformation Europe*, New Haven and London 1980.
- Steven Ozment*, *Pamphlets as a Source. Comments on Bernd Moeller's «Stadt und Buch»*, in: *Stadtbürgertum und Adel*, 46–48.
- François-Georges Pariset*, *La peinture et la Sculpture à Strasbourg au Siècle de la Réforme*, in: *Strasbourg*, 559–575.
- Jean Daniel Pariset*, *L'Activité de Jacques Sturm, Stettmeister de Strasbourg de 1532 à 1553*, in: *Strasbourg*, 253–266.
- Rodolphe Peter*, *Strasbourg et la Réforme Française vers 1525*, in: *Strasbourg*, 269–284.
- J. V. Pollet*, *Notes sur l'Iconographie Bucérienne*, in: *Horizons*, 339–346.
- Francis Rapp*, *L'Humanisme et le Problem de l'Église*, in: *Strasbourg*, 45–49.
- Francis Rapp*, *Les quêteurs dans les campagnes de Basse Alsace à la veille de la Réformation*, in: *Horizons*, 3–8.
- Karl Reinert*, *Die Gründung der evangelischen Kirchen in Siebenbürgen*, Wien 1979 (*Studia Transylvanica* 5).

Berührt wiederholt die Beziehungen zu den deutschschweizerischen Reformatoren, v. a. zu Bullinger.

Hans Reinhardt, Die holbeinische Madonna des Basler Stadtschreibers Johann Gerster von 1520 im Museum zu Solothurn, in: *Basler Zeitschrift für Geschichte und Altertumskunde* 79, 1979, 67–80.

Robert W. Richgels, The pattern of controversy in a Counter-Reformation classic: the Controversies of Robert Bellarmine, in: *Sixteenth Century Journal* 11/2, 1980, 3–15.

A statistical survey of the range and pattern of the opponents and issues addressed by Bellarmine.

Walter G. Rödel, Die Johanniter in der Schweiz und die Reformation, in: *Basler Zeitschrift für Geschichte und Altertumskunde* 79, 1979, 13–35.

Joachim Rogge, Reform und Reformation, Die Position des jungen Zwingli, in: *Reform. Reformation. Revolution*, hg. im Auftrag des Rektors der Karl-Marx-Universität von *Siegfried Hoyer*, Leipzig 1980, S. 128–131.

Jean Rott, Jacques Sturm, scolarque de la Haute-École (Gymnase) de la Ville de Strasbourg 1526–1553, in: *Strasbourg*, 243–252.

Jean Rott, Jean Sturm, le premier recteur du Gymnase et de l'Académie de Strasbourg (1507–1589).

Jean Rott, Les sources de l'histoire de Strasbourg au XVI^e Siècle, in: *Strasbourg*, 3–12.

Jean Rott, Strasbourg et la Guerre des Paysans, les limites de l'action de Strasbourg, in: *Strasbourg*, 75–83.

Jean Rott & Gustave Koch, De quelques pamphletaires nobles: I. Hutten, Cronberg et Mathias Wurm de Geudertheim, II. Eckhart zum Drübel, in: *Grandes Figures*, 135–151.

Bernard Roussel, La Formation Biblique du Clergé d'Autun entre 1540 et 1550: Bucer plagié, le chanoine Guillaud censuré. Recherches nouvelles sur Claude Guillaud (1493–1551), théologal d'Autun, in: *Horizons*, 313–337.

Bernard Roussel, Martin Bucer Exégète, in: *Strasbourg*, 153–166.

Bernard Roussel, S. Dubois, P. Olivétan, E. Dolet, auteurs ou éditeurs de traductions françaises de textes de Martin Bucer: l'exemple du Psaume 1, in: *Revue d'Histoire et de Philosophie Religieuses* 59, 1979, 529–539.

Hans-Christoph Rublack, Reformatorische Bewegung und städtische Kirchenpolitik in Eßlingen, in: *Städtische Gesellschaft*, 191–220.

Kurt Jakob Rüetschi, Das reformierte Glaubensbekenntnis des Schulrektors Peter Hack zu Hall im Tirol aus dem Jahre 1575, in: *Jahrbuch für die Geschichte des Protestantismus in Österreich* 95, 1979, 29–35.

Behandelt ein neuentdecktes Dokument aus dem Briefwechsel Heinrich Bullingers.

Peter Schibler, Protokolle des Manuel-Kolloquiums, in: *450 Jahre Berner Reformation*, 432–438.

Zusammenfassung der Diskussionen am Manuel-Kolloquium vom November 1978 im Schloß Hünigen.

Anton Schindling, Gymnase et Académie dans la Ville libre d'Empire de Strasbourg 1538–1621, in: *Strasbourg*, 551–558.

Anton Schindling, Humanistische Hochschule und freie Reichsstadt – Gymnasium und Akademie in Straßburg 1538 bis 1621, Wiesbaden 1977 (Veröffentlichungen des Instituts für Europäische Geschichte in Mainz 77).

Ervin A. Schläbach, The rule of Christ among early Swiss anabaptists, Diss. theol., Chicago, Ill. 1977.

Hans Scholl, The church and the poor in the Reformed tradition, in: *The Ecumenical Review* 32, 1980, 236–256.

Focuses primarily on Calvin, but also notes the thought and practice of his predecessors in Zurich and Strasbourg.

Robert W. Scribner, How Many Could Read? Comments on Bernd Moeller's «Stadt und Buch», in: *Stadtbürgertum und Adel*, 44f.

Moeller berücksichtigt zu wenig die Frage, auf welche Weise die große Mehrheit der Bevölkerung, die nicht lesen konnte, das reformatorische Gedankengut aufnahm.

Robert W. Scribner, The Reformation as a Social Movement, in: *Stadtbürgertum und Adel*, 49–79.

Analyse des Begriffs Bewegung, mit dem die Unterstützung der Reformation durch die Masse der Bevölkerung gemeint ist. Als Beispiele liegen die Ereignisse in Wittenberg, Zwickau und Leipzig zu Grunde.

Robert W. Scribner, Reformation, Carnival and the World Turned Upside-Down, in: *Städtische Gesellschaft*, 234–264.

Untersucht aufgrund von 22 aktenkundigen Fasnachtsvorfällen die Zusammenhänge zwischen der Reformation und gewissen Ausdrucksformen einer Volkskultur.

André Séguenny, L'exégèse spirituelle de Sébastien Franck sur l'exemple du commentaire du Psaume 64, in: *Histoire de l'exégèse*, 179–184.

André Séguenny, *Historia magistra vitae*. Quelques remarques à propos de la Chronique de Sébastien Franck, in: *Horizons*, 107–118.

Hans Sigrüst, Niklaus Wengi der Jüngere, in: *Jahrbuch für solothurnische Geschichte* 53, 1980, 63–70.

Gerhard Simon, Humanismus und Konfession, Theobald Billican, Leben und Werk, Berlin/New York 1980 (Arbeiten zur Kirchengeschichte 49).

C. Arnold Snyder, Rottenburg revisited: New evidence concerning the trial of Michael Sattler, in: *Mennonite Quarterly Review* 54, 1980, 208–228.

Willem van't Spijker, Une disputation au sujet du doctorat, par le D. Wolfgang Capiton, où est soulevée la question de savoir si le nom ou le titre de Docteur peut exister dans l'Eglise de Dieu, in: *Horizons*, 95–106.

Au sujet de l'intervention de Capiton dans le différend qui opposa dans les années 1530 Myconius et l'Université de Bâle sur la question du doctorat des théologiens.

- William S. Stafford*, Anticléricalisme et mouvement évangélique à Strasbourg, in: Strasbourg, 63–74.
- Richard Stauffer*, L'apport de Strasbourg à la Réforme Française par l'intermédiaire de Calvin, in: Strasbourg, 285–296.
- Richard Stauffer*, Das Basler Bekenntnis von 1534, in: Ecclesia, 28–49.
- Richard Stauffer*, La Confession de foi de Bâle et de Mulhouse, in: Bulletin de la Société de l'Histoire du Protestantisme français 125, 1979, 265–287.
- Französische Übersetzung des in Ecclesia, 28–49 abgedruckten Vortrags.
- Richard Stauffer*, Histoire et théologie de la Réforme, in: Annuaire de L'Ecole pratique des Hautes Etudes 87, 1978/79, 401–410.
- La seconde partie de cet article traite de quelques traités politiques du XVI^e siècle et parmi eux d'un de Zwingli.
- Richard Stauffer*, L'influence et la critique de l'humanisme dans le *De vera et falsa religione* de Zwingli, in: L'humanisme allemand (1480–1540), XVIII^e Colloque International de Tours, Paris/München 1979, S. 427–439.
- Zwingli, qui de 1514 à 1519 a été un érasmien convaincu, en est venu à davantage critiquer l'humanisme qu'il n'en appréciait les requêtes.
- Richard Stauffer*, Interprètes de la Bible, Etudes sur les réformateurs du XVI^e siècle, Paris 1980 (Théologie historique 57).
- Recueil de douze études sur la Réforme dont une consacrée à Zwingli et une autre à Myconius.
- David C. Steinmetz*, The Baptism of John and the Baptism of Jesus in Huldrych Zwingli, Balthasar Hubmaier and Late Medieval Theology, in: Continuity and Discontinuity in Church History, Essays Presented to *George Huntston Williams*, ed. by *F. Forrester Church* and *Timothy George*, Leiden 1979 (Studies in the History of Christian Thought 19), S. 169–181.
- Karl Stokar*, Liturgisches Gerät der Zürcher Kirche vom 16. bis ins 19. Jahrhundert, Typologie und Katalog, Mit einem botanisch-technologischen Beitrag von *Fritz H. Schweingruber* und *Werner Schoch*, Zürich 1981 (145. Neujahrsblatt der Antiquarischen Gesellschaft in Zürich).
- Robert Stupperich*, L'influence de Bucer en Europe du Nord, de l'Est et en Europe Centrale, in: Strasbourg, 379–390.
- Robert Stupperich*, Martin Bucers Gebrauch des Kanonischen Rechts, in: Horizons, 241–252.
- Robert Stupperich*, Martin Bucer, in: Theologische Realenzyklopädie, Band VII, Berlin 1980, S. 258–270.
- Jean-Paul Tardent*, Niklaus Manuel als Politiker, in: 450 Jahre Berner Reformation, 405–431.
- Hans Christoph von Tavel*, Niklaus Manuel, Zur Kunst eines Eidgenossen der Dürerzeit, Bern 1979.

Hans Christoph von Tavel, Niklaus Manuel als Maler und Zeichner, in: 450 Jahre Berner Reformation, 313–349.

Bernard J. Verkamp, The indifferent mean. Adiaphorism in the English Reformation to 1554, Athens, Ohio and Detroit, Michigan, 1977 (Studies in the Reformation 1).

Explores the theory of adiaphorism in relation to the English Reformation. The contribution of Zwingli, Bucer et al. to the development of English thought is noted sparsim.

Bernard Vogler, L'affirmation de l'orthodoxie luthérienne (seconde moitié du XVI^e siècle), in: Strasbourg, 595–602.

Survey of the work of Marbach and Pappus, noting what is retained of the Bucerian tradition.

Bernard Vogler, Le diaire de Marbach, in: Horizons, 135–140.

Bernard Vogler, L'Église strasbourgeoise et les Églises palatines, in: Strasbourg, 369–378.

Ernst Walder, Reformation und moderner Staat, in: 450 Jahre Berner Reformation, 441–568.

Robert C. Walton, Heinrich Bullinger und die Autorität der Schrift, in: Text – Wort – Glaube, Studien zur Überlieferung, Interpretation und Autorisierung biblischer Texte, Kurt Aland gewidmet, hg. von *Martin Brecht*, Berlin 1980 (Arbeiten zur Kirchengeschichte 50), S. 274–297.

Robert C. Walton, Heinrich Bullinger, Repräsentant der reichen Bauern und seine Beziehungen zur städtischen Oligarchie, in: Reform. Reformation. Revolution, hg. im Auftrag des Rektors der Karl-Marx-Universität von *Siegfried Hoyer*, Leipzig 1980, S. 132–142.

Edith Weber, Musique et Théâtre à Strasbourg à l'époque de la Réforme, in: Strasbourg, 577–593.

Erdmann Weyrauch, Strasbourg et la Réforme en Allemagne du Sud, in: Strasbourg, 347–368.

Thomas Willi, Der Beitrag des Hebräischen zum Werden der Reformation in Basel, in: Theologische Zeitschrift 35, 1979, 139–154.

Christian Wolff, Strasbourg, cité de refuge, in: Strasbourg, 321–330.

John Yoder, De quelques anabaptistes notoires. Essai de typologie, in: Grandes Figures, 153–158.

John Yoder, «Les Frères Suisses», in: Strasbourg, 491–500.

John K. Yost, The traditional western concept of marriage and the family: re-discovering its Renaissance-Reformation roots, in: Andover-Newton Quarterly 20, 1979–80, 169–180.

Sees Bullinger as best example of fusion of the Renaissance and Reformation streams of thought in this area.

Paul Zinsli, Niklaus Manuel als Schriftsteller, in: 450 Jahre Berner Reformation, 104–137.

Paul Zinsli, Der «Seltsame wunderschöne Traum» – ein Werk Niklaus Manuels?, in: 450 Jahre Berner Reformation, 350–379.