


John Anthony McGuckin (ed)


The Wiley-Blackwell Encyclopedia of Eastern Orthodox Christianity

Vols. 1 & 2. Wiley-Blackwell, Oxford & New York, 2010, ISBN: 9781405185394, Hardback, 872 pp.

Reviewed by Sergey Trostyanskiy

The title of this encyclopedia refers to both Chalcedonian and non-Chalcedonian branches of Eastern Orthodoxy. This is a remarkable attempt to incorporate both branches, alienated from each other by the post-Chalcedonian Christological schism, into one comprehensive and up-to-date survey. It provides information of great depth on Byzantine, Slavic, Romanian, Syrian, Coptic, Armenian, and Ethiopian theological traditions, philosophy, art, liturgical practices, and monastic movements. This publication thus can be seen as another step towards the healing of wounds of a great division and reestablishing a full scale relationship between various Eastern churches tragically divided by schism.

The encyclopedia's two volumes contain hundreds of signed articles of a various

THE AUTHOR


Sergey Trostyanskiy is PhD student in Church History at Union Theological Seminary in New York, USA

lengths on historical, doctrinal, liturgical topics written by the leading English language commentators on Orthodox studies. Many of them are world-class experts in their fields. Coverage extends from late antiquity to modern times, and includes the life and thought of Orthodoxy in various diasporas, including the Western hemisphere. The encyclopedia will be an excellent reference resource for scholars, students, and those interested in Church history. This is the largest existing reference work on world Orthodoxy in the English language.

John Anthony McGuckin is Ane Marie and Bent Emil Nielsen Professor in Late Antique and Byzantine Christian History at Union Theological Seminary in New York and Professor of Byzantine Christian Studies at Columbia University. He is also A Stavrofor priest of the Romanian Orthodox Church in America. Professor McGuckin is the author of more than twenty books of historical theology and religious poetry.