

Bibliografia

Opere generali

ACO = *Acta conciliorum oecumenicorum*, ed. E. Schwartz *et al.*, Strasbourg-Berlin 1914-

AP = *Anthologia Palatina (Anthologie Grecque)*, t.xii, livres xiii-xiv) texte établi et traduit par F. Buffière, (Les Belles Lettres) Paris 1970

CAF = Th. Kock, *Comicorum Graecorum fragmenta*, I-III, Lipsiae 1880-1888

CID = *Corpus des inscriptions de Delphes*, Paris 1977-

CIG = *Corpus Inscriptionum Graecarum*, I-IV, Berlin 1828-1877

CIL = *Corpus Inscriptionum Latinarum*, Berlin 1863-

CPG = M. Geerard *et alii*, *Clavis Patrum Graecorum*, Turnhout 1979-1988

CSCO = *Corpus Scriptorum Christianorum Orientalium*

DGE = E. Schwyzer, *Dialectorum Graecarum exempla epigraphica potiora*, Lipsiae 1923³

D.-K. = *Die Fragmente der Vorsokratiker*, hrsgg. H. Diels - W. Kranz, I-III, Zürich 1951-1952 (rist. 1996)

FCG = A. Meineke, *Fragmenta comicorum Graecorum*, III, Berlin 1840 (repr. De Gruyter 1970)

FGrHist = F. Jacoby, *Die Fragmente der griechischen Historiker*, Berlin 1923-

FHG = *Fragmenta Historicorum Graecorum*, ed. Müller, I-V, Paris 1841-1870

FPG = F.W.A. Mullach, *Fragmenta Philosophorum Graecorum*, I-III, Paris 1860-1881

GCAL = G. Graf, *Geschichte der christlichen-arabischen Literatur*, Cité du Vatican 1965-1976

GDRK = E. Heitsch, *Die Griechischen Dichterfragmente der römischen Kaiserzeit*, Göttingen 1961

GGM = C. Müller, *Geographi Graeci Minores*, Parisiis 1855-1861

I.Did. II: *Die Inschriften*, von A. Rehm, hrsg. von R. Harder, Berlin 1958 (I-II, in *Didyma* hrsg. von Th. Wiegand)

I.Milet.: *Inschriften von Milet*: A: *Inschriften n. 187-406: Nachdruck aus den Bänden 1.5-2.3*, von A. Rehm; mit einem Beitrag von Hermann Dessau; B: *Nachträge und Übersetzungen zu den Inschriften n. 1-406*, von Peter Herrmann, Berlin-New York 1997

(vol. 6 in *Milet*: Ergebnisse der Ausgrabungen und Untersuchungen seit dem Jahre 1899 von Th. Wiegand)

IG = *Inscriptione Graecae consilio et auctoritati Academiae Litterarum Regiae Barussicae editae*, Berolini 1873-

IGDS = L. Dubois, *Inscriptions grecques dialectales de Sicile: contribution à l'étude du vocabulaire grec colonial*, Rome 1989

IGUR = L. Moretti, *Inscriptiones graecae urbis Romae*, 4 vols. in 5 parts. Romae 1968-1990

ILS = H. Dessau, *Inscriptiones Latinae Selectae*, Berlin 1892-1916

Les Bas B. – Waddington W.H., *Inscriptions grecques et latines recueillies en Grèce et en Asie Mineure*, V: Asie Mineure, 1870-1876

PGM = K. Preisendanz et al. (hrsgg. 1928-1931), *Papyri Graecae Magicae. Die griechischen Zauberpapyri*, 2 Auf. von A. Henrichs, Stuttgart 1973-1974

PMG = D.L. Page (ed.), *Poetae Melici Graeci*, Oxford 1962

POxy = B.P. Grenfell, A.S. Hunt (eds.), *The Oxyrhynchus papyri*, London 1898-

SEG = *Supplementum Epigraphicum Graecum*, 1923-

SGDI = F. Bechtel et al., *Sammlung der Griechischen Dialekt Inschriften* (hrsg. von H. Collitz), Göttingen, I-IV, 1884-1915

Suppl. mag. = R.W. Daniel - F. Maltomini I-II, Opladen 1990-1992

Syll² = W. Dittenberg, *Sylloge Inscriptionum Graecarum*, Lipsiae 1898-1901³, I-III

Syll³ = W. Dittenberg, *Sylloge Inscriptionum Graecarum*, Leipzig 1915-1924⁴, I-IV

SVF = *Stoicorum Veterum Fragmenta*, collegit I. von Arnim I-IV, Leipzig 1903-1924 (1964²)

TrGF = B. Snell, R. Kannicht, S. Radt (eds.), *Tragicorum Graecorum Fragmenta*, Göttingen I-IV, 1971-1985; I, 1986²

Dizionari e Lessici

Dictionnaire d'archéologie chrétienne et de liturgie, t. premier, deuxième partie, Paris 1924

Dizionario enciclopedico di spiritualità, a cura di E. Ancilli e del Pontificio Istituto di Spiritualità del *Teresianum*, Roma 1990²

Dictionary of Greek and Roman Geography, ed. W. Smith, I, London 1854

Dizionario patristico e di antichità cristiane, Casale Monferrato 1983

Lampe = G. W. H. Lampe, *A Patristic Greek Lexicon*, Oxford 2003¹⁷

LIMC = *Lexicon Iconographicum Mythologiae Classicae*, Zürich-München 1981-

LSJ = *A Greek-English Lexicon, compiled*, by H.G. Liddell and R. Scott, revised and augmented by Sir H.S. Jones with the assistance of R. McKenzie, Edition with Supplement, Oxford 1968⁹ [reprint of the 9th ed. (1925-1940) with a new supplement edited by E.A. Barber and others]

Peek W. = *Lexikon zu den Dionysiaka des Nonnos*, herausg. von einer Arbeitsgruppe des Instituts für Klassische Philologie und der Martin-Luther-Universität Halle-Wittenberg unter Leitung von Werner Peek, Hildesheim (Olms), 1968-1974

RE = G. Wissowa (hrsg.), *Paulys Real-Encyclopädie der klassischen Altertumswissenschaft (neue bearb.)*, Stuttgart-München 1893-1972

Reallexicon = H. Bonnet, *Reallexicon der Ägyptischen Religionsgeschichte*, Berlin-New York 1971²

TLG = *Thesaurus Linguae Graecae* (electronic resource), Irvine, University of California 1999

Edizioni della Teosofia

Beatrice 2001 P.F. Beatrice, *Anonymi monophysitae Theosophia. An attempt at reconstruction*. Leyden (*VChrSuppl.* 56)

Buresch 1889 K. Buresch, *Klaros. Untersuchungen zum Orakelwesen des späteren Altertums nebst einem Anhang des Anedocton XPHΣMOI ΤΣΝ ΕΛΛΗΝΙΚΩΝ ΘΕΩΝ enthaltend*, Leipzig, 87-131 (rist. Aalen 1973)

- Couigny 1890 E. Couigny, *Epigrammatum Anthologia Palatina*, 3 vol., Paris 1864- 1890
- Erbse 1941 H. Erbse, *Fragmente griechischer Theosophien herausgegeben und quellenkritisch untersucht* (Hamburger Arbeiten zur Altertumswissenschaft 4), hrsg. von U. Knoche - H. Rudolph - B. Snell, Hamburg
- Erbse 1995² H. Erbse, *Theosophorum Graecorum fragmenta*, iterum recensuit, Stutgardiae et Lipsiae
- Piccolos 1853 N. Piccolos, *Supplément à l'anthologie grecque contenant des Épigrammes et autres poésies légères inédites: précédé d'observations sur l'Anthologie, et suivi de remarques sur divers poètes grecs*, Paris
- Robinson 1981 Th. L. Robinson, *Theological oracles and the sanctuaries of Claros and Didyma*, dissertation, Harvard (tesi di dottorato inédita)
- Scott-Ferguson 1936 W.S. Scott - Ferguson, *Hermetica. The Ancient Greek and Latin Writings ascribed to Hermes Trismegistos IV: Testimonia with Introduction, Addenda and Indices*, Oxford
- Steuchus 1540 A. Steuchus, *De perenni philosophia lib. 10*, Lugduni (rist. Parisiis 1577)
- Wolff 1856 G. Wolff, *Porphyrii de philosophia ex oraculis haurienda librorum reliquiae*, Berlin (rist. Hildesheim-Zürich-New York 1983)

Edizioni e commenti di opere antiche consultate

- Accorinti 1996 D. Accorinti, Nonno di Panopoli, *Parafrasi del Vangeli di S. Giovanni*, introduzione, testo critico, traduzione e commento, Pisa
- Accorinti 2004 D. Accorinti, Nonno di Panopoli, *Le Dionisiache*, IV (canti XL-XLVIII), introduzione, traduzione, commento, Milano
- Agosti 2003 G. Agosti, Nonno di Panopoli, *Parafrasi del Vangelo di S. Giovanni. Canto Quinto*, introduzione, edizione critica, traduzione e commento, Firenze
- Agosti 2004 G. Agosti, Nonno di Panopoli, *Le Dionisiache*, III (canti XXV-XXXIX), introduzione, traduzione, commento, Milano
- Athanassiadi 1999 P. Athanassiadi, *Damascius. The Philosophical History. Edited and Translated by A.P.*, Atene
- Aubineau 1966 M. Aubineau, *Grégoire de Nysse. Traité de la Virginité. Introduction, texte critique, traduction, commentaire et index par M. Aubineau*, (Sources Chrétiennes 199), Paris
- Berthelot 1963 M. Berthelot, *Collection des anciens alchimistes grecs*, I-III, London (ripr. facs. ed. 1888)
- Boulluec 1981 A. Le Boulluec, *Clément d'Alexandrie. Les Stromates. Stromate V. II. Commentaire, bibliographie et index par A.L.B.* (SC n. 279.2), Paris
- Bowen - Garnsey 2003 A. Bowen and P. D. A. Garnsey, *Divine Institutes, Lactantius*; transl. with an introd. and notes, Liverpool

- Brünnecke 1912 H. Brünnecke, *De Alcibiade II qui fertur Platonis*, Göttingen
- Canfora 2001 L. Canfora, *Ateneo, I Deipnosofisti, i dotti a banchetto*, prima traduzione italiana commentata su progetto di L. Canfora, introduzione di C. Jacob, I-IV, Roma
- Cappelletto 2003 P. Cappelletto, *I frammenti di Mnasea. Introduzione, testo critico e commento*, Milano
- Chuvin 1992 P. Chuvin, *Nonnos de Panopolis, Dionysiaque. Chants 6-8*, Texte établi et traduit par P. Chuvin, Paris
- Des Places 1996³ E. des Places, *Oracles chaldaïques: avec un choix de commentaires anciens*, Paris 1989 (revu et corrigé par A. Segonds), Paris
- De Stefani 2011 C. De Stefani, *Paulus Silentarius, Descriptio Sanctae Sophiae. Descriptio Ambonis*, Berlin-New York
- De Stefani 2012 C. De Stefani, *Nonno di Panopoli. Parafrasi del Vangelo di San Giovanni*, canto 1, Bologna
- Dupont-Roc – Lallot 1980 R. Dupont-Roc – J. Lallot, *Aristote, la Poétique, le texte grec avec une traduction et de notes de lecture*, Paris
- Faggin 2010⁴ G. Faggin, *Plotino, Enneadi*, (Bompiani) Milano
- Fantuzzi 2001 M. Fantuzzi (tr. it.), *Solone, Frammenti dell'opera poetica*, premessa di H. Maehler, introduzione e commento di M. Noussia, Milano

- Fayant 2000 M. Ch. Fayant, *Les Dionysiaques*. Tome XVII: *Chant XLVII*, texte établi et traduit par M.-Ch. Fayant, Paris
- Ferrante 1997 D. Ferrante (a cura di), Elio Aristide, *Sulla retorica* libro I, testo, introduzione, traduzione e commento, a cura di D. Ferrante, Napoli
- Festugière – Nock 2006 A.-J. Festugière - A.D. Nock, *Corpus hermeticum*. Edizione e commento (tr. it.). Edizione dei testi ermetici copti e commento di I. Ramelli, Milano
- Fraenkel 1950 E. Fraenkel, *Aeschylus. Agamemnon*, II, Oxford
- Franchi 2013 R. Franchi, *Nonno di Panopoli, Parafrasi del Vangelo di San Giovanni, Canto sesto*, introduzione, testo critico, traduzione e commento, Bologna
- Gigante Lanzara 2000 V. Gigante Lanzara (a cura di), Licofrone, *Alessandra*, Milano
- Gigli 1990 D. Gigli, *La "Cosmogonia di Strasburgo"*, Firenze
- Gigli 2003 D. Gigli, Nonno di Panopoli, *Le Dionisiache*, I (canti I-XII), introduzione, traduzione, commento, Milano
- Gonnelli 2003 F. Gonnelli, Nonno di Panopoli, *Le Dionisiache*, II (canti XIII-XXIV), introduzione, traduzione, commento, Milano
- Greco 2004 C. Greco, Nonno di Panopoli, *Parafrasi del Vangelo di S. Giovanni. Canto tredicesimo*; introduzione, testo critico, traduzione e commento, Alessandria
- Grimaldi 2002 M. Grimaldi, *Due orazioni di Massimo di Tiro (Diss. 4.10 Trapp)*, Traduzione con testo a fronte e commentario, Napoli

- Haffner 2001 M. Haffner, *Das Florilegium des Orion*, Stuttgart
- Hammerstaedt 1988 J. Hammerstaedt, *Die Orakelkritik des Kynikers Oenomaus*,
Frankfurter am Main
- Heck - Wlosok 2011 E. Heck - A. Wlosok (ed.), *L. Caelius Firmianus Lactantius, Divinarum Institutionum libri septem*, Berolini et Bostoniae
de Gruyter
- Jugie 1975 M. Jugie, *Homélie mariales byzantines. Textes grecs édités
et traduits en latin*, Paris 1975
- R. Keydell 1959 *Nonni Panopolitani Dionysiaca*, Berlin
- Klostermann- Seeberg 1924
E. Klostermann - E. Seeberg, *Die Apologie der Heiligen
Katharina*, Berlin (Deutsche Verlagsgesellschaft für Politik
und Geschichte m.b. H.)
- Körte - Thierfelder 1959
A. Körte and A. Thierfelder, *Menandri quae supersunt*, II,
Leipzig
- Kroll 1962 W. Kroll, *De Oraculis chaldaicis*, Breslau 1894 (rist.
Hildesheim 1962)
- Lenaz 1975 L. Lenaz, *De nuptiis Philologiae et Mercurii, Liber secundus*,
introduzione, traduzione e commento, Padova
- Leonidas Koniaris 1995 G. Leonidas Koniaris, *Maximus Tyrius Philosophumena -
DIALEXEIS*, Berlin-New York
- Lighfoot 2007 J.L. Lightfoot, *The Sibylline Oracles*, Oxford
600

- Livrea 1989 E. Livrea, *Parafrasi del Vangelo di San Giovanni*, canto XVIII, Firenze
- Lugaresi 1997 L. Lugaresi, *Gregorio di Nazianzo, La Morte di Giuliano l'Apostata, Oratio V*, Fiesole
- Mai 1816 A. Mai, *Philonis Iudaei, Porphyrii philosophi, Eusebii Pamphili opera inedita*, Mediolani
- Maraval - Périchon 2004-2007 P. Maraval and P. Périchon, *Socrate de Constantinople, Histoire ecclésiastique (Livres I-VII)*, Éditions du Cerf, Paris
- Marcovich 1990 M. Marcovich, *Pseudo-Justinus, Cohortatio ad Graecos. De monarchia. Oratio ad Graecos.* ed. M. Marcovich (Patristiche Texte und Studien 32), Berlin - New York
- Marrou 1965² H.I. Marrou, *A Diognète* (Sources Chrétiennes 33), Paris
- Masaracchia 1977 A. Masaracchia (a cura di), *Erodoto, Storie, libro 8*, tr. a cura di A. Masaracchia, Milano
- Mastandrea 1979 P. Mastandrea, *Cornelio Labeone: un neoplatonico latino. Testimonianze e frammenti* (Études préliminaires à l'étude des Religions Orientales 77), Leiden
- Minniti Colonna 1958 M. Minniti Colonna, *Teofrasto di Enea di Gaza*, introduzione, testo critico, traduzione, commentario Napoli
- Minniti Colonna 1973 M. Minniti Colonna, *Ammonio di Zacaria Scolastico*, introduzione, testo critico, traduzione, commentario, Napoli

- Moreschini - Sykes 1997 C. Moreschini – D.A. Sykes, *Poemata arcana of St. Gregorius of Nazianzus*, ed. with a textual introduction by C. Moreschini; introduction, commentary and translation by D.A. Sykes, Oxford
- Moreschini 2000 *Gregorio di Nazianzo tutte le orazioni*, a cura di C. Moreschini, tr. it. e note di C. Sani e M. Vincelli, Milano
- Moretti 1961 L. Moretti, *Inscriptiones graecae ineditae urbis Romae*, “Athenaeum” (39), 69-77
- Muscolino 2011 G. Muscolino, *Porfirio, la filosofia rivelata dagli oracoli con tutti i frammenti di magia, stregoneria, teosofia e teurgia* a cura di G. Muscolino, Milano
- O’Meara 1959 J.J. O’Meara, *Porphyry’s Philosophy from Oracles in Augustine*, Paris
- Negri 2000 M. Negri, *Introduzione al commentario a Pindaro*, Eustazio di Tessalonica, (ed. Paideia) Brescia
- Paschoud 1972 F. Paschoud, *Zosimos*, Stuttgart
- Patillon 2002 M. Patillon, *Pseudo-Aelius Aristide: Arts rhétoriques*, I-II, Paris
- Preger 1989 Th. Preger, *Scriptores originum Constantinopolitanarum: 1. Hesychii Illustrii Origines Constantinopolitanae, Anonymi Enarrationes breves chronographicae, Anonymi Narratio de aedificatione templi S. Sophiae. 2: Ps.-Codini Origines*, Leipzig
- Riedweg 1994 Ch. Riedweg, *Ps.-Justin (Markell von Ancyra?), Ad Graecos de vera religione (bisher Cohortatio ad Graecos), Einleitung*

- und Kommentare von C. Riedweg I, Einleitung*
(Schweizerische Beiträge zur Altertumswissenschaft 25.1),
Basel
- Ricciardelli 2006² G. Ricciardelli (a cura di), *Inni orfici*, Milano
- Rimedio 2001 A. Rimedio (tr.), Ateneo, *I Deipnosofisti*, vol. III, Roma
- Roberto 2005 U. Roberto, *Ioannis Antiocheni Fragmenta ex Historia chronica*, Introduzione, edizione critica e traduzione, Berlin
- Saffrey - Westerink 1968-1997
H.D. Saffrey - L.G. Westerink (edd.), Proclus. *Théologie Platonicienne*, I-VI, Paris
- Schneidewin 1839 F.W. Schneidewin, *Coniectanea critica, scripsit F. G. Schneidewin. Insunt Orionis Thebani anthologomici tituli 8. Nunc primum ex codice Bibliothecae Palatinae vindobonensis editi*, Göttingen
- Simonetti 1993 M. Simonetti, *Testi gnostici in lingua greca e latina*, a cura di M.Simonetti, Lorenzo Valla
- SL *The Sixth Book of the Select Letters of Severus Patriarch of Antioch in the Syriac Version of Athanasius of Nisibis* (= CPG 7070.1), E.W. Brooks (tr. ingl.), Londra 1902-1904
- Smith 1993 A. Smith, *Porphirii philosophi fragmenta*, Stutgardiae Lipsiae
- Sodano 1958 A.R. Sodano, *Lettera ad Anebo*, Napoli
- Sodano 1964 A.R. Sodano, *Porphirii in Platonis Timaeum commentariorum fragmenta*, Napoli

- Stephanus 1592 H. Stephanus, *Iustini philosophi et martyris Epistula ad Diognetum et Oratio ad Graecos nunc primum luce et Latinitate donatae*, Paris
- Terzaghi 1939 N. Terzaghi, *Synesii Cyrenensis Hymni metrici et Opuscola, I. Hymni*, Roma
- Tissoni 1998 F. Tissoni, *Nonno di Panopoli. I canti di Penteo, (Dionisiache 44-46)*, Commento, Firenze
- Tissoni 2000 F. Tissoni, *Cristodoro, un'introduzione e un commento*, Alessandria
- Trapp 1995 M.B. Trapp, *Maximus of Tyre, The Philosophical Orations*, Translated, with an Introduction and Notes, Oxford
- Trisoglio 2011 F. Trisoglio (a cura di), Teodoreto di Cirro, *La cura delle malattie elleniche*. Introduzione, traduzione e note, Roma 2011
- Valgiglio 1992 E. Valgiglio 1992, *Gli oracoli della Pizia, Plutarco*, introduzione, testo critico, traduzione e commento, Napoli
- Vian 1963 F. Vian, *Quintus de Smyrne. Posthomerica. Texte établi et traduit par F.Vian*, Livres 1-4, Paris
- Vian 1987 F. Vian, *Les Argonautiques orphiques*. texte établi et trad. par Vian Francis, Paris
- Vian 1994 F. Vian, *Nonnos de Panopolis, Les Dionysiaques, t.8, canti 20-24, Texte établi et annoté par N. Hopkinson et traduit par F. Vian*, Paris

- Viteau 1897 J.V. Viteau, *Passions des Saints Écaterine et Pierre d'Alexandrie*, Parisii
- Voordeckers - Tinnefeld 1987 E. Voordeckers - F. Tinnefeld, Iohannis Cantacuzeni, *Refutationes duae Prochori Cydonii et Disputatio cum Paulo patriarcha latino epistulis septem tradita*, Brepols - Turnhout
- Zotenberg 1883 H. Zotenberg, *Chronique de Jean, évêque de Nikiou* (Notices et extraits des manuscrits de la Bibliothèque Nationale et autres bibliothèques 24/1), Paris

Studi sulla Teosofia

- Alpi - Boulluec 2004 F. Alpi – A. Le Boulluec, *Études critique : la reconstruction de la Théosophie anonyme proposée par Pierfranco Beatrice*, *Apocrypha* (15), 293-306
- Beatrice 1995 *Pagan Wisdom and Christian Theology according to the Tübingen Theosophy*, “JECS” (5), 403-418
- Beatrice 1996 P.F. Beatrice, *Traditions apocryphes dans la Théosophie de Tübingen*, in “Apocrypha” (7), 109-122
- Beatrice 1997a P.F. Beatrice, *Monophysite Christology in an Oracle of Apollo*, in “IJCT” (4.1), 1-22
- Brinkmann 1896 A. Brinkmann, *Die Theosophen des Aristokritos*, “RMP” (51), 273-280
- Busine 2002 A. Busine, *Hermès Trismégiste, Moïse et Apollonius de Tyane dans un oracle d'Apollon*, “Apocrypha” (23), 227-243

- Daley 1995 B.E. Daley, *Apollo as a Chalcedonian: A New Fragment of a Controversial Work from Early Sixth - Century Constantinople*, in "Traditio" (50), 31-54
- Gigli 2011 D. Gigli, *L'esilio di Apollo nella "Teosofia di Tubinga": (§§ 16-17 Erbse = I 5-6 Beatrice)*, "MEG" (11), 63-81
- Graf 2010 F. Graf, *Apollinische Divination und theologische Spekulation. Zu den Orakel der Tübingen Theosophie*, in H. Seng - M. Tardieu (edd.), *Die Chaldaeischen Orakel. Kontext, Interpretation, Rezeption*, Heidelberg, 61-77
- Guarducci 1972 M. Guarducci, "Chi è Dio?". *L'oracolo di Apollo Klarios e un'epigrafe di Enoanda*, in "Rendiconti dell'accademia nazionale dei Lincei" (serie VIII, vol. XXVII, fasc. 7-12), 335-347
- Hall 1978 A.S. Hall, *The Klarian oracle at Oenoanda*, "ZPE" (32), 263-268
- Livrea 1998 E. Livrea, *Sull'iscrizione teosofica di Enoanda*, "ZPE" (122), 90-96
- Mango 1995 C. Mango, *The Conversion of the Parthenon into a Church: the Tübingen Theosophy*, "DCAE" (18), 201-203
- Neumann 1881 K.J. Neumann, *Über eine den Brief an Diognet enthaltende Tübinger Handschrift Pseudo-Justin's*, "ZKG" (4), 284-287
- Robert 1968 L. Robert, *Trois oracles de la Théosophie*, "CRAI", 568-620
- Saffrey 1990 H.D. Saffrey, *Connaissance et inconnissance de Dieu: Porphyre et la Théosophie de Tübingen*, in J. Duffy e J. Peradotto (edd.), in *Gonimos. Neoplatonic and Byzantine*

- Studies presented to Leendert G. Westerink*, Buffalo N.Y. 1988, 1-20, rist. in Id. *Recherches sur le Néoplatonisme après Plotin* (Histoire des doctrines de l'Antiquité Classique, 14) Paris 1990, 11-30
- Sardella 1986 T. Sardella, *Oracolo pagano e rivelazione cristiana nella Theosophia di Tubinga*, in C. Giuffrida - M. Mazza (edd.), *Le trasformazioni della cultura nella tarda antichità*, Roma, 545-573
- Suárez de la Torre 2010 E. Suárez de la Torre, *Tradition oraculaire et réflexion 'théosophique' dans l'oracle gravé à Oinoanda*, in Ch. Guittard (ed.), *Atti del convegno della EASR (Paris 11-14 Settember 2002), Monothéisme: diversité, exclusivisme ou dialogue?*, Paris, 107-121
- Suárez de la Torre 2003 E. Suárez de la Torre, *Apollo, teologo cristiano*, "ASR" (8), 129-152
- Tommasi Moreschini 2012 Ch.O. Tommasi Moreschini, *Oracoli pagani ed esoterismo cristiano nella Teosofia di Tubinga*, in *Theologische Orakel in Spätantike*, Frankfurt 19-21 Luglio (in c.d.s.)
- Van Kasteel 2011 H. Van Kasteel, *La Théosophie de Tübingen*, in *Oracles et Prophétie*, ed. Beya, Grez Doiceau, 115-125
- Von Fritz 1934 K. von Fritz, *Theosophia*, "RE", V A-2, 1934, coll. 2248-2253
- Wifstrand 1959 A. Wifstrand, *Zu de Tübinger Theosophie*, "REG" (72), 119-122

Studi sugli oracoli

- Alexander 1967 P.J. Alexander, *The Oracle of Baalbek. The Tiburtine Sibyl in Greek Dress* (DOS 10) Washington D.C.
- Andersen 1987 L. Andersen, *Studies in oracular verses. Concordance to Delphic responses in hexameter*, København - Munksgaard
- Batiffol 1916 P. Batiffol, *Oracula hellenica*, "Rev.bibl." (13), 177-199
- Beatrice 1997b P.F. Beatrice, *Das Orakel von Baalbek und die sogenannte Sibyllen-Theosophie* "RQ" (92), 177-189
- Brock 1984 S. Brock, *Some Syriac excerpts from Greek collection of pagan prophecies* "Vig.Chr." (38), 77-90
- Busine 2004 A. Busine, *DES LOGIA POUR PHILOSOPHIE, À propos du titre de la Philosophie tirée des oracles de Porphyre*, "Philosophie antique" (4), 149-166
- Busine 2005 A. Busine, *Paroles d'Apollon, Pratiques et traditions oraculaires dans l'Antiquité tardive (I^e-VI^e siècles)*, Leiden - Boston
- Busine 2005a A. Busine, *Gathering Sacred Words. Collection of Oracles from Pagan Sanctuaries to Christian Books*, in R.M. Piccione – M. Perkams (edd.), *Selecta Colligere*, II, Alessandria, 39-55
- Busine 2012 A. Busine, *Les Sept Sages comme prophètes du christianisme*, in *Theologische Orakel in Spätantike*, Frankfurt 19-21 Luglio (in c.d.s.)

- Collins 1974 J. Collins, *The Sibylline Oracles of Egyptian Judaism* (The Society of Biblical Literature) Missoula, Montana
- Crahay 1956 R. Crahay, *La littérature oraculaire chez Hérodote*, Paris
- De Sensi Sestito 1987 G. De Sensi Sestito, *Premonizioni, oracoli e punizioni divine nell'epitome di Giustino*, "Studi tardo antichi" (3), 199-216
- Eitrem 1947 S. Eitrem, *Orakel und Mysterien am Ausgang der Antike*, Zürich-Rhein
- Fontenrose 1978 J. Fontenrose, *The Delphic oracle*, University of California Press
- Fontenrose 1988 J. Fontenrose, *Didyma, Apollo's oracle, Cult, and Companion*, Berkeley- Los Angeles - London
- Gigli 2011a *Ancora su Nonno e la poesia oracolare*, in "Aitia", Regards pour la culture hellénistique au 21 siècle (<http://aitia.revues.org//196>)
- Gigli 2012 D. Gigli, *L'oracolo della vendemmia nelle Dionisiache di Nonno (12.110.3) e gli oracoli teologici*, "Prometheus" (38), 274-281
- Hassoulier 1902 B. Haussoullier, *Études sur l'histoire de Milet et du Didymeion*, Paris
- Levin 1989 S. Levin, *The Old Greek Oracles in Decline*, in "ANRW" II.18.2, Berlin – New York, 1599-1649

- Monaca 2012 M. Monaca, *Gli Oracula Sibyllina: la profezia sibillina e l'unicità di Dio*, in *Theologische Orakel in Spätantike*, Frankfurt 19-21 Luglio (in c.d.s.)
- Moreschini 2012 C. Moreschini, *Gli oracoli teologici nel De Trinitate dello pseudo Didimo*, in *Theologische Orakel in Spätantike*, Frankfurt 19-21 Luglio (in c.d.s.)
- Nieto Ibáñez 1988 J.M. Nieto Ibáñez, *Fórmulas homéricas y lenguaje oracolare*, "Minerva" (2), 33-46
- Nieto Ibáñez 1989 J.M. Nieto Ibáñez, *Estudio estadístico del hexámetro de los oracolo de Delfos*, "Rev. Inform. Statis." (25), 135-155
- Nieto Ibáñez 1990 *La prosodia del hexámetro délfico*, "Minerva" (4), 53-73
- Nieto Ibáñez 1992 J.M. Nieto Ibáñez, *El Hexámetro de los Oraculos Sibilinos*, Amsterdam
- Nock 1928 A.D. Nock, *Oracles théologiques*, "REA" (30), 280-290
- Overmark Juul 2010 L. Overmark Juul, *Oracular Tales in Pausanias*, University Press of Southern Denmark
- Parke – Wormell 1956 H.W. Parke - D.E.W. Wormell, *The Delphic Oracles : I. The History ; II. Oracular Responses*, Oxford
- Parke 1967 *The oracles of Zeus: Dodona, Olympia, Ammon*, Oxford
- Parke 1985 H.W. Parke, *The oracles of Apollo in Asia Minor*, London
- Pichard 1952 Ch. Picard, *Sur d'anciens et nouveaux oracles théologiques de Claros*, "Aegyptus" (32), 3-9

- Prandi 2003 L. Prandi, *Considerazioni su Bacide e le raccolte oracolari greche*, in AA.vv., *La Profezia nel mondo antico*, 51-62, Milano
- Pricoco 1987 S. Pricoco, *Un oracolo di Apollo su Dio*, “Rivista di Storia e Letteratura Religiosa” (25), 3-36
- Pricoco 1988 S. Pricoco, *Un oracolo di Apollo sull’anima (Lact. inst. 7,13,6)*, in *Hestiasis. Studi di tarda antichità offerti a Salvatore Costanza*, (“Studi tardo antichi” 5), Messina, 173-201
- Pricoco 1989 S. Pricoco, *Per una storia dell’oracolo nella tarda antichità. Apollo Clario e Didimeo in Lattanzio*, “Augustinianum” (29), 351-374
- Pricoco 1989a S. Pricoco, *Tre frammenti oracolari di Apollo (Lact. Inst. 1.7.9-10)*, in “Studi tardo antichi” (8), 337-353
- Pricoco 1989b S. Pricoco, *L’oracolo teologico*, in A. Garzya (a cura di), *Metodologie della ricerca storica sulla tarda antichità. Atti del I Convegno dell’Associazione di studi tardo-antichi*, Napoli 16-18 ottobre 1987, Napoli, 267-285
- Somolinos 1991 J. R. Somolinos, *Los oraculos de Claros y Didima. Edicion y comentario* (tesi doctorale inédita), Madrid
- E. Suárez de la Torre 1994 E. Suárez de la Torre, *Sibylles, mantique inspirée et collections oraculaires*, “Kernos” (7), 179-205
- Van Dale 1700 A. van Dale, *De oraculis veterum ethnicorum dissertationes duae, quarum nunc prior agit de eorum origine atque*

auctoribus; secunda de ipsorum duratione & interitu,
Amstelodami

Wolff 1854 G. Wolff, *De novissima oraculorum aetate*, Berolini

Bibliografia generale

Accorinti 1992 D. Accorinti, *HIPPÓTIS HÓRE*, “ZPE” (91) 1992, 52

Adorno 1992 F. Adorno, *La filosofia antica, IV. Cultura, filosofia, politica, religiosità II-VI sec. d.C.*, Torino

Agosti 1989 G. Agosti, *Alcuni omerismi nella Visio Dorothei*, in “Orpheus” (10), 101-116

Agosti 2007-2008 G. Agosti, *Reliquie argonautiche a Cizico. Un'ipotesi sulle Argonautiche orfiche*, “Incontri triestini di filologia classica” (7), 17-36

Agosti – Gonnelli 1995 G. Agosti - F. Gonnelli, *Materiali per la storia dell'esametro nei poeti cristiani greci*, in *Struttura e storia dell'esametro greco*, a cura di M. Fantuzzi e R. Pretagostini, I, Roma, 289-434

Alfaric 1918 P. Alfaric, *Les Écritures manichéennes*, vol. II: *Étude analytique*, Paris 1918

Allen 1909 J. T. Allen, *The Meaning of κύτος*, “Classical Philology” (4), 353-358

Assmann 1969 J. Assmann, *Liturgische Lieder an den Sonnengott: Untersuchungen zur altägyptischen Hymnik*, Berlin

- Athanassiadi 1992 P. Athanassiadi, *Philosophers and oracles: Shifts of Authority in Late Paganism*, “Byzantion” (LXII), 45-62
- Autran 1938 Ch. Autran, *Homère et les origines sacerdotales de l'épopée grecque*, Paris 1938
- Baldi 2012 I. Baldi, *Gli inni di Sinesio di Cirene. Vicende testuali di un corpus tardoantico*, Berlin-Boston
- Baldus 1985 H.R. Baldus, *Die Gesandtschaftsreise des Poplas. Zu einem ungewöhnlichen Münztyp Milets unter Commodus*, “Chiron” (15), 187-197
- Bardy 1932 G. Bardy, *La littérature patristique des “quaestiones et responsiones” sur l'écriture sainte*, in “Rev.bibl.” (45), 210-236
- Barnes 1973 T.D. Barnes, *Porphyri Against the Christians: date and the attribution of fragments*, in “JThS” (24), 424-442
- Barthes 2006² R. Barthes, *La retorica antica*, tr. it., Milano
- Bean 1971 G.E. Bean, *Journeys in Northern Lycia 1965-1967*, “Denkschr. Akad. Wien, phil.-hist. Kl.” (107), 20-22 n. 37
- Beatrice 1991 P.F. Beatrice, *Le traité de Porphyre contre les chrétiens. L'état de la question*, “Kernos” (4), 119-138
- Beatrice 1992 P.F. Beatrice, *Towards a New Edition of Porphyry's Fragments against the Christians*, in M.O. Goulet-Cazé, G. Madec, D. O' Brien (edd.), *ΣΟΦΙΗΣ ΜΑΙΗΤΟΡΕΣ - Chercheurs de sagesse. Hommage à J. Pépin*, Paris, 347-355

- Beatrice 1993 P.F. Beatrice, *ANTISTES PHILOSOPHIAE. Ein christenfeindlicher Propagandist am Hofe Diokletians nach dem Zeugnis des Laktanz*, “Augustinianum” (33), 31-47
- Beatrice 1993a P.F. Beatrice, *L'intolleranza Cristiana nei confronti dei pagani*, a cura di P.F. Beatrice, Bologna
- Beatrice 1994 P.F. Beatrice, *On the title of Porphyry's Treatise against the Christians*, in G. Sfameni Gasparro (ed.), *ΑΓΑΘΗ ΕΛΠΙΣ*, in “Studi storico-religiosi in onore di Ugo Bianchi”, Roma, 221-235
- Beatrice 1997 P.F. Beatrice, *Héllenisme et christianisme aux premiers siècles de notre ère, Parcours méthodologiques et bibliographiques*, “Kernos” (10), 39-56
- Beatrice 1999 P.F. Beatrice, *Le Livre de Hystaspe aux mains des Chrétien*s, in C. Bonnet-A. Motte (edd.), *Les syncrétismes religieux dans le monde méditerranéen antique* (Institut Historique Belge de Rome. Études de Philologie, d'Archéologie et d'Histoire Anciennes 36), Bruxelles-Rome 1999, 357-382
- Beatrice 2002 P.F. Beatrice, *Forgery, Propaganda and Power in Christian Antiquity. Some Methodological Remarks*, in W. Blümer, R. Henke und M. Mülke (edd.), *Alvarium. Festschrift für Christian Glinka* (Jahrbuch für Antike und Christentum. Ergänzungsband 33) 2002, 39-51
- Beatrice 2002a P.F. Beatrice, *The world homoousios from Hellenism to Christianity*, “Church History” (71), 243-272
- Beatrice 2012 P.F. Beatrice, *So spoke the gods. Oracles and Philosophy in the Anonymous Commentary on the Parmenides*, in

Theologische Orakel in Spätantike, Frankfurt 19-21 Luglio
2012 (in c.d.s.)

- Bentley 1971 R. Bentley, *The Works*, A. Dyce (ed.), (1836-1838), vol. II.
London 1836 (rist. in “*Anglistica et Americana*” 131,
Hildesheim - New York)
- Bidez 1902 J. Bidez, *Sur diverses citations, et notamment sur trois
passages de Malalas retrouvés dans un texte
hagiographique*, “*ByZ*” (11), 388-394
- Bidez – Cumon 1938 J. Bidez - F. Cumont, *Les Mages hellénisés (Zoroastre,
Ostanès et Hystaspe d'après la tradition grecque)*, I-II, Paris
- Bouché - Leclercq 1978 A. Bouché-Leclercq, *Histoire de la divination dans
l'Antiquité*, Paris 1880 (réimpr. Aalen, 1978)
- Bouffartigue 1991 J. Bouffartigue, *Le cynisme dans le cursus philosophique au
IV^e siècle*, in *Le cynisme ancien et ses prolongements, Actes
di colloque international du CNRS*, Paris, 22-25 Juillet, 339-
358
- Bourgeaud 2006 Ph. Bourgeaud, *La Mère des Dieux de Cybèle à la Vierge
Marie*, Paris 1996 (Tr.it. *La Madre degli dei. Da Cibeles alla
Vergine Maria*, Brescia 2006)
- Bousset 1901 W. Bousset, *Die Himmelreise der Seele*, “*ARW*” (4), 139-
169, 229-273
- Bousset 1979 *Der Gott Aion*, in *Religionsgeschichtliche Studien. Aufsätze
zur Religionsgeschichte des hellenistischen Zeitalters*, Leiden

- Bousset - H. Gressmann 1926³
W. Bousset - H. Gressmann, *Die Religion des Judentums in späthellenistischen Zeitalter*, Tübingen
- Bowersock 1992
G. W. Bowersock, *L'ellenismo nel mondo tardo antico*, tr. it. a cura di P. Rosafio, Bari 1992 (tit. or. *Hellenism in Late Antiquity*, Michigan 1990)
- Bratke 1899
E. Bratke, *Das sogenannte Religionsgespräch am Hof der Sasaniden*, Leipzig
- Busine 2012a
A. Busine, *The Discovery of Inscriptions and the Legitimation of New Cults*, in B. Dignas -R.R.R. Smith (edd.), *Historical and Religious Memory in the Ancient World*, OUP, Oxford, 241-256
- Cameron 1969
A. Cameron, *Gregory of Nazanzius and Apollo*, "JThS" (20), 240-241
- Cameron 2007
A. Cameron, *Poets and pagans in Byzantine Egypt*, in R.S. Bagnall (ed.), *Egypt in the Byzantine World, 300-700*, Cambridge, 21-46
- Cameron 1978
A. Cameron, *The Cult of the Theotokos in Sixth Century Costantinople*, "JThS" (29), 79-108
- Caprara 2005
M. Caprara, *Parafrasi del vangelo di S. Giovanni, canto IV, introduzione, testo critico, traduzione e commento*, Pisa
- Cazzaniga 1974
I. Cazzaniga, *Gorgos di Claros e la sua attività letteraria*, in "La Parola del Passato" (29), 145-152
- Chadwick 1984
H. Chadwick, *Oracles of the End in the Conflict of Paganism and Christianity in the fourth Century*, in *Mémorial André-*

Jean-Festugière. Antiquité païenne et chrétienne. Ving-cinq études réunies et publiées par E. Lucchesi et H.D. Saffrey, Genève, 125-129

- Chaignet 1900 A.F. Chaignet, *La Philosophie tirée des Oracles de Porphyre*, "RHR" (41), 337-353
- Citti 1987 V. Citti, *Claudiano A.P.I.19.3 "Prometheus"* (13), 179-81
- Chiron 2002 P. Chiron, *Pseudo-Aristote: Rhétorique à Alexandre*, Paris
- Chuvin – Yoyotte 2003 P. Chuvin J. Yoyotte, *Autour du solstice d'hiver: Éphiphane et les fêtes alexandrines de l'Éternité*, in (edd. D. Accorinti - P. Chuvin), *De Géants à Dionysos, Mélanges de mythologie et de poésie grecques offerts à Francis Vian*, Alessandria, 135-145
- Cline 2011 R. Cline, *Ancient Angels, Conceptualizing Angeloi in the Roman Empire*, Leiden-Boston
- Colpe 1970 C. Colpe, *Die Himmelreise der Seele' ausserhalb und innerhalb der Gnosis, Le origini dello gnosticismo* ed. U. Bianchi, "Numen" (suppl. 12.2), 429-47
- Cook 1914-1940 A.S. Cook, *Zeus: A Study in Ancient Religion*. (3 vol.), Cambridge
- Corsaro 1968 F. Corsaro, *Le quaestiones nell' "Apocritico" di Macario di Magnesia*, Testo con traduzione e nota critica di F. Corsaro (Centro di studi sull'antico cristianesimo), Università di Catania 1968

- Costanza 1959 S. Costanza, *Sull'utilizzazione di alcune citazioni teologiche nella Cronografia di Giovanni Malala e in due testi agiografici*, "ByZ" (52) , 247-252
- Cumont 1909 F. Cumont, *La théologie solaire du paganisme romain*, Paris
- Cumont 1915 F. Cumont, *Les anges du paganisme*, "Rev.hist.rel." (72), 159-182
- Dagron 1979 G. Dagron, *Un texte patriographique, le Récit merveilleux, très beau et profitable sur la colonne du Xèrolophos (Vindob. Suppl. Gr. 171, fol. 143^v-163^v)*, in "Travaux et mémoires" (7), 491-523
- Dagron 1984 G. Dagron, *Constantinople imaginaire. Études sur le recueil des 'Patria'* (Bibliothèque byzantine – Études 8), Paris
- Degani 1961 E. Degani, *Aion da Omero ad Aristotele*, Padova
- De Labriolle 1934 P. De Labriolle, *La réaction païenne. Étude sur la polémique antichrétienne du I^e au VI^e siècle*, Paris
- Delatte 1923 A. Delatte, *Le déclin de la Légende des VII Sages et les prophéties théosophiques*, "Le Musée belge" (27), 97-111
- Delatte 1927 A. Delatte, *Anedocta Atheniensia*, t.1: *Textes grecs inédits relatifs à l'histoire des religions* (Bibliothèque de la Faculté de Philosophie et Lettres de l'Université de Liège, fasc.36), Liège - Paris
- Delatte 1974 A. Delatte, *Études sur la littérature Pythagoricienne*, Genf

- Déroche 2005 V. Déroche, *La dernière réparation païenne du temple d'Apollon à Delphes*, in *Mélanges Jean-Pierre Sodini*, "T&B" (XV), 231-244
- De Vogel 1966 C.J. de Vogel, *Pythagoras and early Pythagoreanism: an interpretation of a neglected evidence on the philosopher Pythagoras*, Assen
- De Vogel 1981 *The soma-sema Formula: its Functions in Plato and Plotinus Compared to Christian Writers* in H.J. Blumenthal et R.A. Markus, (ed.), *Neoplatonism and Early Christian Thought. Essays in honour of A.H. Armstrong*, Londres, 79-95
- Dodds 1978² E.R. Dodds, *New Light on the Chaldaean Oracles* "HThR" (54) 1961, 263-273 = Lewy 1978², 693-701
- Dölger 1918 F.J. Dölger, *Die Sonne der Gerechtigkeit und Schwartze*, Münster
- Dölger 1925 *Sol Salutis, Gebet und Gesang im christlichen Altertum*, Münster
- Dzielska 1986 M. Dzielska, *Apollonius of Tyana in Legend and History*, Roma
- Fauth 1995 W. Fauth, *Helios megistos: zur synkretistischen Theologie der Spätantike*, Leiden
- Feissel 2006 D. Feissel, D., Bull. Epigr. 2004, 711-712 = *Chroniques d'épigraphie byzantine* 1987-2004, Paris 2006, 76-77
- Festugière 1990² A.-J. Festugière, *La révélation d'Hermès Trismégiste*, I, Paris 1989²; II, III, IV, Paris
- Foucher 1996 L. Foucher, *Aion, le Temps absolu*, "LATOMUS" (55), 5-30

- Fournet 1999 J.-L. Fournet, *Hellénisme dans l'Égypte du VI^e siècle. La bibliothèque et l'œuvre de Dioscore d'Aphrodité*, Le Caire
- Fowden 1986 G. Fowden, *The Egyptian Hermes. An historical approach to the late Pagan mind*, Princeton University Press, New Jersey
- Fränkel 1996 H. Fränkel, *L'esametro di Omero e di Callimaco*, in *Struttura e storia dell'esametro greco*, a cura di M. Fantuzzi e R. Pretagostini, II, Roma, 173-269
- Frend 1972 W.H.C. Frend, *The Rise of the Monophysite Movement*, Cambridge
- Freund 2006 S. Freund, *Christian Use and Valuation of Theological Oracles: The case of Lactantius' "Divine Institutes"*, "Vig.Christ." (60.3), 269-284
- Herrmann 1975 P. Herrmann, *Eine Kaiserurkunde der Zeit Marc Aurels aus Milet*, "IstMitt" (25) 1975, 149-166 = "Bull.ép.", 611
- Frick 1892 K. Frick, *Chronica minora*, I, Leipzig 1892
- Furely – Bremer 2001 W.D. Furley - J.M. Bremer, *Greek Hymns, Selected Cult Songs from the Archaic to the Hellenistic Period*, I-II, Tubinga
- Gager 1972 J.G. Gager, *Moses in Graeco-Roman Paganism*, New York
- Gallavotti 1977 C. Gallavotti, *Un'epigrafe teosofica ad Enoanda nel quadro della teurgia caldaica*, "Philologus" (121), 95-105
- Gallavotti 1987 C. Gallavotti, *Planudea* (VIII), "Boll. Class." (8), 96-128

- Gallavotti 1989 C. Gallavotti, *Planudea* (VIII), “Boll. Cl.” (10), 3-16
- Geffcken 1902 J. Geffcken, *Die Oracula Sibyllina*, Leipzig (réimpr. New York 1979)
- Geffcken 1907 J. Geffcken, *Zwei griechische Apologeten*, Leipzig-Berlin
- Gelzer 1885 H. Gelzer, *Sextus Iulius Africanus und die byzantinische Chronographie*, I-II, Leipzig
- Geraci 1985 G. Geraci, *L'utilizzazione dell'Antico Testamento nelle Quaestiones et responsiones di Eusebio di Cesarea*, in “ASE” (2), 251-255
- Gigli 1985 D. Gigli, *Metafora e Poetica in Nonno di Panopoli*, Firenze
- Gigli 1986 D. Gigli, *Sul fr. 37 degli Oracoli Caldaici. “Prometheus”* (12), 267-281
- Gigli 1998 D. Gigli, *Nonno e l'Egitto*, “Prometheus” (XXIV, fasc. I), 61-82
- Gigli 2009 D. Gigli, *Phanes ἀρχέγονος Φρήν (Nonno, D. 12.68 e orac, ap. Didym., De trin. II 27)*, “ZPE” (169), 71-78
- Gigli 2012 D. Gigli, “Interpretazioni figurali del mito di Abari nella letteratura greca tardo antica”, in G. Bastianini, G., Lapini, W., Tulli, M. (edd.). *Harmonia. Scritti di filologia classica in onore di Angelo Casanova*, Firenze (Firenze University Press), 361-375
- Gigli 2013 D. Gigli, *Plutarco, Sarapione e la poesia filosofica in Gli scritti di Plutarco: tradizione, traduzione, ricezione, commento. Atti del IX Convegno Internazionale*

dell'International Plutarch Society. Ravello-Auditorium Oscar Niemeyer, 29 Settembre - 1° Ottobre 2011, a cura di Pace, G. e Volpe Cacciatore, P., Napoli, 163-171

- Gigli 2014 D. Gigli, *Poetic Inspiration in John of Gaza: Emotional Upheaval and Ecstasy in a Neoplatonic Poet*, in "Nonnus of Panoplois in Context: Poetry and Cultural Milieu in Late Antiquity", Leiden Brill, 403-419
- Girardi 1994 M. Girardi, *Erotapokriseis neotestamentarie negli Ascetica di Basilio di Cesarea. Evangelismo e paolinismo nel monachesimo delle origini*, in "ASE" (11/2), 461-490
- Golega 1930 J. Golega, *Studien über die Evangeliendichtung des Nonnos von Panopolis*, Breslau
- Golega 1960 J. Golega, *Der homerische Psalter. Studien über die dem Apolinaris von Laodykeia zugeschriebene Psalmenparaphrase*, Ettal
- Goulet 1982 M. Goulet et alii, *Porphyre. La vie de Plotin, I. Travaux préliminaires et index grec complet* par L. Brisson, M. Goulet-Cazé, R. Goulet, D. O'Brien, Paris 1982; II. *Études d'introduction, texte grec et traduction française, commentaire, notes complémentaires, bibliographie*, par L. Brisson, M. Goulet-Cazé, R. Goulet, D. O'Brien, Paris
- Goulet 2004 M. Goulet, *Hypothèses récentes sur le traité de Porphyre Contre le Chrétiens*, in M. Narcy, É. Rebillard (edd.), *Hellénisme et christianisme*, Villeneuve d'Ascq, 61-109
- Grant 1964 R.M. Grant, *Greek Literature in the Treatise de Trinitate and Cyril's Contra Iulianum*, "JThS" (15), 265-279

- Grant 1968 R.M. Grant, *The prefix Auto- in Early Christian Theology*, in ed. J.C. Brauer, *The impact of the Church upon its culture. Reappraisals of the History of Christianity*, Chicago and London, 5-16
- Gray 1979 P.T.R. Gray, *The Defense of Chalcedon in the East (451-553)*, Leiden
- Gray 1988 P.T.R. Gray, *Forgery as an Instrument of Progress: Reconstructing the Theological Tradition in the sixth Century*, "BZ" (81) 284-289
- Gregory 1983 Gregory, T.E., *Julian and the Last Oracle in Delphi*, "GRBS" (24), 355-366
- Grillmeier 1987 A. Grillmeier, *Christ in Christian Tradition*, vol. 2/1, Atlanta
- Grillmeier 1989 A. Grillmeier, *Jesus der Christus im Glauben der Kirche*, vol. 2/2, Freiburg
- Grumel 1958 V. Grumel, *La Chronologie*, Paris
- Günther 1971 W. Günther, *Inschriften*, "MDAI" (I) 21, 97-105
- Hadot 1993 P. Hadot, *Porfirio e Vittorino*, tr. it. a cura di G. Girgenti, Milano (tit.or. *Porphyre et Victorine*, 1968 Paris)
- Harvey 1988 S. Harvey, *Remembering Pain. Syriac historiography and the separation of the churches* in "Byzantion" (58) , 295-308
- Heinrichs 1975 A. Heinrichs, *Two doxographical notes. Democritus and Prodicus on religion*. "HSPH" (79), 93-123

- Herrmann 1971 P. Herrmann, *Athena Polias in Milet* in "Chiron" (1), 291-298
- Isnardi Parente 1990 M. Isnardi Parente, *Diogeniano, gli epicurei e la τύχη*, in "ANRW" II (36/ 4), 2424-2445
- Jeffreys 1990 M.E. Jeffreys, *Malalas' Use of the Past*, in G. Clarke et al. (eds.), *Reading the Past in Late Antiquity* (Australian National University), 122-146
- Jeffreys 1990 M.E. Jeffreys, *Malalas' Sources* in E. Jeffreys, B. Croke, R. Scott (edd.), "Studies in John Malalas" (*Byzantina Austaliensia* 6), Sydney, 167-216
- Jones 1980 C.P. Jones, *An Epigram on Apollonius of Tyana*, "JHS" (100), 190-194
- Jouassard 1957 G. Jouassard, "*Impassibilité*" du Logos et "*impassibilité*" de l'âme humaine chez Cyrille d'Alexandrie, "RecSR" (45), 209-224
- Kaldellis 2009 A. Kaldellis, *The Christian Parthenon. Classicism and Pilgrimage in Byzantine Athens*. Cambridge
- Kellner 1865 H. Kellner, *Der Neuplatoniker Porphyrius und sein Verhältnis zum Christentum*, "ThQ" (47), 60-102
- Lane Fox 2006 R. Lane Fox, *Pagans and Christians*, London (tr. it.)
- Lausberg 1998 H. Lausberg, *Handbook of literary rhetoric: a foundation for literary study* (*Handbuch der literarischen Rhetorik*, I-II, München 1960), Leiden - Boston -Köln

- Lewy 1978² H. Lewy, *Chaldaean Oracles and Theurgy. Mysticism Magic and Platonism in the Later Roman Empire*, Paris
- Lilla S. Lilla, *La teologia negativa dal pensiero Greco classico a quello patristico e bizantino*, "Helikon" (22-27) 1982-1987, 211-279; (28) 1988, 203-279; (29-30) 1989-1990; 31-31 (1991-1192)
- Lizzi Testa 2002 R. Lizzi Testa, *Le comunità di sapienti nel tardo impero, fra selezione e specializzazione del sapere*, in "Rend. Mor. Acc. Lincei" (s.9, v.13), 347-417
- Lobeck 1829 Ch.A. Lobeck, *Aglaophamus sive de theologiae mysticae Graecorum causis, libri tres*, Regimonti Prussorum 1829 (rist. *Aglaophamus: drei Bucher uber die Grundlagen der Mysterienreligion der Griechen mit einer Sammlung der Fragmente der orphischen Dichter*, I-II Darmstadt 1968)
- Ludwick 1873 A. Ludwich, *Beitrage zur Kritik der Nonnos von Panopolis*, in *Programm des Königlichen Friedrichs-Collegiums zu Königsberg in Pr.*, October, 1-145
- Magnelli 1999 E. Magnelli, *Alexandri Aetoli Testimonia et Fragmenta, introduzione, edizione critica, traduzione e commento*, Firenze
- Mango 1963 C. Mango, *Antique Statuary and the Byzantine Beholder*, "DOP" (XVII), 90-96
- Mango 1973 C. Mango, *La culture grécque et l'Occident au VIIIe siècle*, in "I problemi dell'Occidente nel secolo VIII", XX Settimana di Studio del Centro Italiano di Studi sull'Alto Medioevo, Spoleto, 681-721

- Mango 1984 C. Mango, *St. Michael and Attis*, "DCAE" (XII), 39-62
- Marrou 1971 H.I. Marrou, *Storia dell'educazione nell'antichità*, Roma 1971 (tr.it. a cura di U. Massi. Tit. or.: *Histoire de l'éducation dans l'Antiquité*, Paris, Le Seuil, 1948)
- Matthiau 2003 A.P. Matthaiou, (ed.), *Inscriptiones Graecae XII 6. Pars II. Inscriptiones Icariae insulae*, Berolini
- Mitchell 1999 S. Mitchell, *The cult of Theos Hypsistos*, in ed. P. Athanassiadi - M. Frede, *Pagan Monotheism in Late Antiquity*, Oxford, 81-148
- Mitchell 2010 S. Mitchell, *Further thoughts on the cult of Theos Hypsistos*, ed. S. Mitchell-P. Van Wuffelen, *One God. Pagan monotheism in the Roman Empire*, Cambridge, 167-208
- Motte – Pirenne Delforge 1994
A. Motte - V. Pirenne Delforge, *Du "bon usage" de la notion de syncrétisme*, "Kernos" (7), 11-27
- Mras 1906 K. Mras, *Eine neuentdeckte Sibyllentheosophie*, "WSt." (28), 43-83
- Nilsson 1950 M.P. Nilsson, *Geschichte der griechischen Religion*, vol. 2, München
- Nock 1929 A.D. Nock, *Greek Magical Papyri*, "JEA" (15), 219-235
- Nock 1972 A.D. Nock, *A vision of Mandulis Aion*, "Harvard theological review" 1934, 53-104 (rist. in "Essays on Religion and the Ancient World", I, Cambridge, 357-400)

- Nock 1972a A.D. Nock, *Essays on religion and the ancient world / selected and ed., with an introduction, bibliography of Nock's writings, and indexes by Zeph Stewart*, Oxford, I-II
- Norden 2002 E. Norden, *Agnostos Theos. Dio ignoto: ricerche sulla storia della forma del discorso religioso*, a cura di Chiara Ombretta Tommasi Moreschini, Brescia
- Olgivie 1978 R.M. Olgivie, *The Library of Lactantius*, Oxford
- Oltramare 1926 A. Oltramare, *Les origines de la diatribe romaine*, Lausanne-Berne
- Magris 1992 A. Magris, *Der "Zweite Alkibiades". Ein Wendepunkt in der Geschichte der Akademie*, "GB" (18), 47-64
- Müller - Goldingen 1996 C. Müller-Goldingen, *Zur Behandlung der Gebetsproblematik in der griechisch-römischen Antike*, "Hyperboreus" (2), 21-37
- Patillon 1988 M. Patillon, *La théorie du discours chez Hermogène le rhéteur*, Paris
- Pépin 1965 J. Pépin, *Porphyre, exégète d'Homère*, Entretiens sur l'Antiquité classique (Fondation Hardt) 12, Porphyre, Vandœuvres-Genève, 231-266
- Pépin 1976 *Mythe et allégorie: les origines grecques et les contestations judéo-chrétiennes*, Paris
- Perrin 1981 M. Perrin, *L'homme antique et chrétien. L'anthropologie de Lactance (250-325 d.C.)* Paris

- Perrone 1980 L. Perrone, *La Chiesa di Palestina e le controversie cristologiche*, Brescia
- Perrone 1990 L. Perrone, *Le Quaestiones evangeliche di Eusebio di Cesarea. Alle origini di un genere letterario*, in "ASE" (7.2), 417-435
- Perrone 1991 L. Perrone, *Sulla preistoria delle "quaestiones" nella letteratura patristica. Presupposti e sviluppi del genere letterario fino al IV sec.*, in "ASE" (8/2), 485-505
- Perrone 1994 L. Perrone, *"Quaestiones et responsiones" in Origene, prospettive di un'analisi formale dell'argomentazione esegetico-teologica*, in "Storia del cristianesimo" (15), 1-50
- Perrone 1994a L. Perrone, *Echi della polemica pagana sulla Bibbia negli scritti esegetici fra IV e V secolo: le Quaestiones Veteris et Novi Testamenti dell'Ambrosiaster*, "ASE" (11.1), 161-185
- Peterson 1920 E. Peterson, *Εἰς θεὸς, Epigraphische, Formgeschichtliche und religionsgeschichtliche Untersuchungen*, Göttingen
- Pitra 1888 B. P. Pitra, *Analecta Sacra Classica specilegio Solesmensi parata* (V 2), Romae
- Porter 1948 H.N. Porter, *A Bacchic Graffito from the Dolicheum at Dura*, "AJPh" (69), 27-41 (= 20/28/01 Merkelbach-Stauber)
- Potter 1990 D.S. Potter, *Prophecy and History in the Crisis of the Roman Empire: A Historical Commentary on the Thirteen Sibylline Oracles*, Oxford
- Pugliese Carratelli 1963-1964

- G. Pugliese Carratelli, *Chresmoi di Apollo Kareios e Apollo Klarios a Hierapolis in Frigia*, "Annuario della Scuola Archeologica di Atene" (41-42), 351-357
- Ramsay 1904 A.M. Ramsay, *The Early christian Art of Isaura Nova*, "JHS" (25), 260-292
- Riedweg 1993 C. Riedweg, *Jüdisch-hellenistische Imitation eines orphischen Hieros Logos. Beobachtungen zu OF 245 und 247 (sog. Testament des Orpheus)*, Tübingen
- Riedweg 2004 C. Riedweg, *Porphyrios über Christus und die Christen: De philosophia ex oraculis haurienda und Adversus Christianos im Vergleich*, in A. Wlosok et alii (ed.), *L'apologétique chrétienne gréco-latine à l'époque prénicénienne*, Vandoeuvres-Genève 13-17 Septembre 2004, Entretiens sur l'Antiquité classique (Fondation Hardt) 51, 2004, 151-203
- Rinaldi 1989 G. Rinaldi, *Tracce di controversie tra pagani e cristiani nella letteratura patristica delle "quaestiones et responsiones"*, "ASE" (6), 99-124
- Robert 1967 L. Robert, *Monnaies grecques, types, légendes, magistrats monétaires et géographie*, Genève
- Robert 1969 L. Robert, *Les inscriptions. Laodicée du Lycos, le nymphée, campagnes 1951-1963*, edited by Jean des Gagniers et al., Paris
- Robert 1971 L. Robert, *Un oracle gravé à Oinoanda*, "CRAI", 597-619
- Robert 1980 L. Robert, *À travers l'Asie mineure, Lucien et son temps*, Paris

- Rzach 1882 A. Rzach, *Neue Beiträge zur Technik des nachhomerischen Hexameters*, "SAWW" (100), 307-432
- Samodurova 1961 Z.G. Samodurova, *Chronika Petra Aleksandriyskogo, Vizantiyiskiy Vremennik* (18), 150-197
- Sardella 1988 T. Sardella, *Apollo, Istante e la Sibilla: la cristianizzazione degli oracoli pagani da Giustino a Clemente*, in "Studi Tardo Antichi", 295-329
- Scarpi 2004⁴ P. Scarpi, *Le religioni dei misteri, I-II*, Lorenzo Valla (2002¹)
- Schmid 1902 W. Schmid, *Systematisch-alphabetischer Hauptkatalog der königlichen Universitätsbibliothek zu Tübingen, M. Handschriften, B. Griechische. Verzeichnis der griechischen Handschriften der königlichen Universitäts-Bibliothek*, Tübingen 1902
- Schofield 1996 M. Schofield, *Théologie et divination*, in *Le savoir grec, dictionnaire critique*, a cura di J. Brunschwig e G.E.R. Lloyd, con la collaborazione di P. Pellegrin, Paris, 527-540
- Schott 2008 J.M. Schott, *Christianity, Empire, and the Making of Religion in Late Antiquity*, Philadelphia
- Schroeder 2002 F.M. Schroeder, *The platonic text as oracle in Plotin*, in *Metaphysik and Religion. Zur Signatur des spätantiken Denkens, Akten des internationalen Kongresses vom 13.-17. März 2001 in Würzburg*, 23-37
- Scott 1990 R. Scott, *Malala's View of the Classical Past*, in G. Clarke et al. (eds.), *Reading the Past in Late Antiquity*, Australian National University, 147-164

- Scrofani 2009 G. Scrofani, *La preghiera del poeta nell'Alcibiade Secondo: un modello filosofico e culturale*, "Kernos" (22), 159-167
- Seng 1996 H. Seng, *Untersuchungen zum Vokabular und Metrik in den Hymnen des Synesios*, Frankfurt am Main
- Seng 2012 *Theologishce Orakel zwischen Metaphysik und Ritual*, in *Theologische Orakel in Spätantike*, Frankfurt 19-21 Luglio 2012 (in c.d.s)
- Sfameni Gasparro 2002 G. Sfameni Gasparro, *Oracoli Profeti Sibille. Rivelazione e salvezza nel mondo antico*, Roma
- Sfameni Gasparro 2003 G. Sfameni Gasparro, *Monoteismo pagano nella antichità tardiva?* In "ASR" (8), 97-127
- Sfameni Gasparro 2006 G. Sfameni Gasparro, *Magia e demonologia nella polemica tra cristiani e pagani (V-VI SEC.): la Vita di Severo di Zaccaria Scolastico*, "MHNH" (6), 33-92
- Sheppard 1980 A.D.R. Sheppard, *Studies on the 5th and 6th Essays on Proclus' Commentary on Republic*, Göttingen (Hypomnemata 91)
- Sheppard 1993 A.D.R. Sheppard, *Iamblichus on Inspiration: De Mysteriis 3.4-8*, in *The divine Iamblichus as Philosopher and Man of Gods* (Bristol Classical Text), London, 139-143
- Sheppard 1997 A.D.R. Sheppard, *Phantasia and Inspiration in Neoplatonism*, in "Studies in Prolats and the Platonic Tradition", 201-210

- Sheppard 2002 A.D.R. Sheppard, *Image and Analogy in Later Neoplatonism*, in *Metaphysik and Religion. Zur Signatur des spätantiken Denkens, Akten des internationalen Kongresses vom 13.-17. März 2001 in Würzburg*, 639-647
- Simonetti 1985 M. Simonetti, *Lettere e/o allegoria: un contributo alla storia dell'esegesi patristica*, Roma
- Snell 1971 B. Snell, *Meinungen der Sieben Weisen griech. und latein. Quellen, erläutert und übertragen von B. S.*, Monaci
- Sodano 1993 A.R. Sodano, *Vangelo di un pagano*, Milano
- Speyer 1974 W. Speyer, *Zur Bild des Apollonius von Tyana bei Heiden und Christen*, "Jahrbuch für Antike und Christentum" (17), 47-63
- Stewart 1985 R. Stewart, *The oracular $\epsilon\iota$* , "GRBS" (26), 67-73
- Struck 2005 P. Struck, *Divination and literary criticism?*, in *Mantiké. Studies in ancient divination*, Leiden Brill, 147-165
- Struck 2003 *Apollo, teologo cristiano*, "Annali di scienze religiose" (8), 129-152
- Taylor 1928 A.E. Taylor, *A commentary on Plato's Timaeus*, Oxford
- Teyssèdre 1986 B. Teyssèdre, *Anges, astres at cieux. Figure de le Destinée et du Salut*, Paris
- Terzaghi 1939 N. Terzaghi, *Synesii Cyrenensis Hymni, Romae*
- Tissi 2012 L.M. Tissi, *La figura di $\beta\upsilon\theta\acute{o}\varsigma$ in Giovanni di Gaza*, "Prometheus" (38) 255-272

- Tissi 2013 L.M. Tissi, *Edizione critica, traduzione e commento dell'inno magico 5 Pr. (PGM III 198-228)*, "Analecta Papyrologica" (25), 175-208
- Toutain 1915 M.J. Toutain, *Bulletin de la société nationale des antiquaires de France*, 141-149
- Treadgold 2007 W. Treadgold, *The Early Byzantine Historians*, Basingstoke: Palgrave Macmillan
- Trombley 1993-1994 F.R. Trombley, *Hellenic Religion and Christianization c. 370-529* (Religions in the Graeco-Roman World, 115), Leiden - New York - Köln I, II
- Van Lantschoot 1960 A. Van Lantschoot, *Trois pseudo-prophéties messianiques inédites*, "Muséon" (73), 27-32
- Van Liefferinge 1999 C. Van Liefferinge, *La Théurgie des Oracles Chaldaïques à Proclus*, Liège
- Vermaseren 1979 M.J. Vermaseren, *La sotériologie dans les papyri graecae magicae*, in *La soteriologia dei culti orientali dell'Impero romano: atti del Colloquio internazionale sulla soteriologia dei culti orientali nell'Impero Romano*, Roma 24-27 Settembre, 17-30
- Versnel 1981 H.S. Versnel, *Religious Mentality in ancient Prayer*, in ed. H.S. Versnel, *Faith, Hope and Worship. Aspects of religious Mentality in the Ancient World*, Leiden, 1-64
- Versnel 1990 *Ter Unus. Isis, Dionysos, Hermes. Three Studies in Henotheism*, Leiden

- Vian 1993 F. Vian, *Préludes cosmiques dans les Dionysiaques de Nonnos de Panopolis*, “Prometheus” (19), 39-52
- Von Premerstein 1926 A. von Premerstein, *Griechisch – heidnische Weise als Verkünder christlicher Lehre in Handschriften und Kirchenmalereien*, in “Festschrift der Nationalbibliothek in Wien”, hrsg. zur Feier des 200 jährigen Bestehens des Gebäudes, Wien
- Von Premerstein 1935 A. von Premerstein, *Ein pseudo-athansianischer Traktat mit apocryphen Philosophensprüche in Codex Bodleianus 5*, in “εἰς μνήμην Σπυρίδωνος Λάμπρου”, Athens (Hestia), 183-186
- Walsh 2003 L. Walsh, *The Rhetoric of Oracles*, “Rhetoric Society Quarterly” (33), 55-78
- West 1983 M.L. West, *The Orphic poems*, Oxford
- Whittaker 1975 J. Whittaker, *The Historical background of Proclus' Doctrine of the ἀὐτοθπόστατα in De Jamblique à Proclus*, *Entretiens Hardt* 21, Genève, 193-230
- Whittaker 1980 *Self-Generating Principles in Second Century Gnostic Systems*, in B. Leyton, *The Rediscovery of Gnosticism. I: The School of Valentinus*, Leiden, 176-193
- Wiegand 1904 Th. Wiegand, *III Milet-Bericht*, *Sitz. Akad.* Berlin,
- Wifstrand 1933 A. Wifstrand, *Von Callimachos zu Nonnos*, Lund
- Windisch 1929 H. Windisch, *Die Orakel des Hystaspes* (Verhandelingen der koninklijke Akademie van Wetenschappen te Amsterdam

Afdeeling Letterkunde Nieuwe Reeks, deel xxviii, n. 3)
Amsterdam

Zambon 2002 M. Zambon, *Porphyre et le moyen platonisme*, Paris

Zeegers-Vander Vorst 1972

N. Zeegers-Vander Vorst, *Les citations des poètes grecs chez les Apologistes chrétiens du II^e siècle*, Louvain

Zeller 1919⁶

E. Zeller, *Die Philosophie der Griechen in ihrer geschichtlichen Entwicklung*, Leipzig III 1919⁶

Zuntz 1989

G. Zuntz, *Aion, Gott des Romerreichs*, Heidelberg

Zunzt 1992

Aion in der Literatur der Kaiserzeit, Wien (Osterreichische Akademie der Wissenschaften)