Teachers in Late Antique Christianity

Edited by Peter Gemeinhardt, Olga Lorgeoux, and Maria Munkholt Christensen

Studies in Education and Religion in Ancient and Pre-Modern History in the Mediterranean and Its Environs 3

Mohr Siebeck

SERAPHIM

Studies in Education and Religion in Ancient and Pre-Modern History in the Mediterranean and Its Environs

Editors

Peter Gemeinhardt · Sebastian Günther Ilinca Tanaseanu-Döbler · Florian Wilk

Editorial Board

Wolfram Drews · Alfons Fürst · Therese Fuhrer Susanne Gödde · Marietta Horster · Angelika Neuwirth Karl Pinggéra · Claudia Rapp · Günter Stemberger George Van Kooten · Markus Witte

Teachers in Late Antique Christianity

Edited by

Peter Gemeinhardt, Olga Lorgeoux, and Maria Munkholt Christensen

Mohr Siebeck

PETER GEMEINHARDT, born 1970; studied Protestant Theology at the Universities of Marburg and Göttingen; 2001 Dr. theol., University of Marburg; 2003 Ordination; 2006 Habilitation, University of Jena; 2007 Professor of Church History at the University of Göttingen; since 2015 Director of the DFG-funded Collaborative Research Centre "Education and Religion".

OLGA LORGEOUX, born 1988; studied Protestant Theology, Spanish and Pedagogy at the University of Göttingen; 2013 Master of Education; since 2014 research assistant at the Chair of Church History at the Faculty of Theology in Göttingen and since 2015 associate researcher in the DFG-funded Collaborative Research Centre "Education and Religion".

MARIA MUNKHOLT CHRISTENSEN, born 1986; studied Protestant Theology at Aarhus University, Denmark; 2015 PhD from Aarhus University; since 2015 postdoc in the DFG-funded Collaborative Research Centre "Education and Religion".

ISBN 978-3-16-155857-3 / eISBN 978-3-16-155915-0 DOI 10.1628/978-3-16-155915-0 ISSN 2568-9584 / eISSN 2568-9606 (SERAPHIM)

Die Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliographie; detailed bibliographic data is available on the Internet at *http://dnb.dnb.de*.

© 2018 Mohr Siebeck Tübingen. www.mohrsiebeck.com

This book may not be reproduced, in whole or in part, in any form (beyond that permitted by copyright law) without the publisher's written permission. This applies particularly to reproductions, translations, microfilms and storage and processing in electronic systems.

The book was typeset by Martin Fischer in Tübingen, printed on non-aging paper and bound by Hubert & Co. in Göttingen.

Cover Image: Sarcophagus of a learned magistrate surrounded by Muses and philosophers, ca. 280 CE. Rome: Museo Gregoriano Profano, Vatican Museums, inv. 9504. Used with the kind permission of the Vatican Museums.

Printed in Germany.

Preface

The present volume contains the papers presented during a workshop at the University of Göttingen on "Teachers in Late Antique Christianity" which took place on August 10-12, 2016 in the "Ländliche Heimvolkshochschule Mariaspring" in Bovenden (near Göttingen). The workshop was part of the ongoing research of the Collaborative Research Centre Education and Religion in Cultures of the Mediterranean and Its Environment from Ancient to Medieval Times and to the Classical Islam. Questions of teaching and learning (Christian) religion are investigated within two of the CRC's sub-projects (C 04: Communication of Education in Late Antique Christianity: Teachers' Roles in Parish, Family and Ascetic Community; C 05: The Christian Catechumenate from Late Antiquity to Early Medieval Times and Its Reception in Modern Pedagogics of Religion), and the workshop aimed at bringing together scholars of the CRC, from other Universities in Germany and abroad in order to draw a more nuanced picture of agents and processes of teaching and learning in late antique Christianity. At the end of the present volume, the "concluding remarks" sum up some of the findings in this respect. It is hoped that the papers collected here will help to further our understanding of the topic and generate new research perspectives to be pursued in the future.

The editors are very grateful: first of all, to the colleagues who contributed to the workshop by presenting and discussing papers and also by preparing their contributions for publication.

Meeting at Mariaspring would not have been possible without the funding granted to the CRC by the Deutsche Forschungsgemeinschaft. Sincere thanks are also due to Rosetta Manshausen and Ulrike Schwartau for their support in organizing the workshop; to the editorial board of the newly established book series SERAPHIM who readily accepted the manuscript for publication; to Susanne Mang of Mohr Siebeck publishers who did the typesetting; and to the student assistants Aneke Dornbusch, Louisa Meyer, and Dorothee Schenk for their infatigable help with formatting and correcting the manuscripts and preparing the indices.

Göttingen, September 29, 2017

Peter Gemeinhardt Olga Lorgeoux Maria Munkholt Christensen

Table of Contents

Preface Bibliographical Abbreviations	V IX
ARTHUR P. URBANO Literary and Visual Images of Teachers in Late Antiquity	1
PETER GEMEINHARDT Men of Letters or Fishermen? The Education of Bishops and Clerics in Late Antiquity	32
JULIETTE J. DAY The Bishop as Mystagogical Teacher	56
OLGA LORGEOUX Cyril of Jerusalem as Catechetical Teacher. Religious Education in Fourth-Century Jerusalem	76
CARMEN ANGELA CVETKOVIĆ <i>Si docendus est episcopus a laico, quid sequetur</i> ? Ambrose of Milan and the Episcopal Duty of Teaching	92
DAVID RYLAARSDAM John Chrysostom on the Human and the Divine Teacher of Christianity	111
THERESE FUHRER Ille intus magister. On Augustine's Didactic Concept of Interiority	129
MARIA MUNKHOLT CHRISTENSEN Holy Women as Humble Teachers. An Investigation of Hagiographical Texts from Late Antiquity	147
KATHARINA GRESCHAT "Early Impressions are Hard to Eradicate from the Mind". The Lasting Influence of Domestic Education in Western Late Antiquity	165

Table	of Con	tents
-------	--------	-------

Henrik Rydell Johnsén	
Physicians, Teachers and Friends. Lower Egyptian Desert Elders and Late Antique Directors of Souls	184
Снгізторн Вігкмег Between Monastic Leadership and Spiritual Instruction. Aspects of Teaching in the Hagiographical Corpus of Cyril of Scythopolis	206
ANDREAS MÜLLER The Monastic Fathers of Mount Sinai as Teachers of Spirituality	228
Peter Gemeinhardt/Olga Lorgeoux/ Maria Munkholt Christensen Concluding Remarks About the Contributors	
Indices 1. Authors and Texts 2. Ancient Places 3. Modern Authors	257 272

VIII

Bibliographical Abbreviations

ABenR	American Benedictine review
ACW	Ancient Christian Writers
AKG	Arbeiten zur Kirchengeschichte
AMSS	Acta martyrum et sanctorum
AnBoll	Analecta Bollandiana
ANRW	
	Aufstieg und Niedergang der römischen Welt
Ant. APE.B	Antiquitas Anchis für Demunsforschung und vorwondte Cabiete Beihefte
	Archiv für Papyrusforschung und verwandte Gebiete. Beihefte
AThR	Anglican Theological Review
AugSt	Augustinian Studies
AwK	Altertumswissenschaftliches Kolloquium
BEFAR	Bibliothèque des Écoles Françaises d'Athènes et de Rome
BIDC	Bibliothèque de l'Institut de Droit Canonique de l'Université d'Égypte
BIFN	Bibliothèque de l'Institut Français de Naples
BAW	Bibliothek der Klassischen Altertumswissenschaften
BT	Bibliothèque de théologie. Paris
ByF	Byzantinische Forschungen
ByZ	Byzantinische Zeitschrift
BzA	Beiträge zur Altertumskunde
BZNW	Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft
Cass.	Cassiciacum
CEAug	Collection des Études Augustiniennes
ChH	Church History
CChr.CM	Corpus Christianorum. Continuatio mediaevalis
CChr.SG	Corpus Christianorum. Series graeca
CChr.SL	Corpus Christianorum. Series latina
CistSS	Cistercian Studies Series
СМ	Classica et mediaevalia
CMG	Corpus medicorum Graecorum
СР	Classical Philology
CSCO	Corpus scriptorum Christianorum orientalium
CSEL	Corpus scriptorum ecclesiasticorum Latinorum
CStS	Collected Studies Series
DOS	Dumbarton Oaks Studies
DSp	Dictionnaire de spiritualité ascétique et mystique
EAug	Études augustiniennes
EBR	Encyclopedia of the Bible and Its Reception
ECCA	Early Christianity in the Context of Antiquity
ECR	Eastern Churches Review

E-4D:L	D. (
EstBib	Estudios bíblicos
FaCh	Fathers of the Church
FC	Fontes Christiani
FrS	Franciscan Studies
FThSt	Freiburger theologische Studien
GCS	Die griechischen christlichen Schriftsteller der ersten drei Jahrhunderte
GNO	Gregorii Nysseni Opera
HDG	Handbuch der Dogmengeschichte
Hermes.E HSem	Hermes. Zeitschrift für Klassische Philologie. Einzelschriften
HThR	Horae semiticae
	Harvard Theological Review
HUTh	Hermeneutische Untersuchungen zur Theologie
ICS	Illinois Classical Studies
Interp.	Interpretation
Irén.	Irénikon
IThQ	Irish Theological Quarterly
JAAR	Journal of the American Academy of Religion
JbAC	Jahrbuch für Antike und Christentum
JbAC.E	Jahrbuch für Antike und Christentum. Ergänzungsbände
JECS	Journal of Early Christian Studies
JEH	Journal of Ecclesiastical History
JHS	Journal of Hellenic Studies
JLA	Journal of Late Antiquity
JLT	Journal of Literature and Theology
JR	Journal of Religion
JRS	Journal of Roman Studies
JThS (n.s.)	Journal of Theological Studies (new series)
Klio.B	Klio. Beiträge zur Alten Geschichte. Beihefte
LACL	Lexikon der antiken christlichen Literatur
LCL	Loeb Classical Library
LNTS	Library of New Testament Studies
LWQF	Liturgiewissenschaftliche Quellen und Forschungen
MBTh	Münsterische Beiträge zur Theologie
MDAI.R	Mitteilungen des Deutschen Archäologischen Instituts.
	Römische Abteilung
MdKI	Materialdienst des Konfessionskundlichen Instituts Bensheim
MH	Museum Helveticum
MHS.C	Monumenta Hispaniae sacra. Serie canónica
MLJb	Mittellateinisches Jahrbuch
ML.P	Museum Lessianum. Section philosophique
MThZ	Münchener theologische Zeitschrift
NT.S	Novum Testamentum. Supplements
OCA	Orientalia Christiana Analecta
OCT	Oxford Classical Texts
OECS	Oxford Early Christian Studies
OrCh	Oriens Christianus
Par.	Paradosis
PatMS	Patristic Monograph Series

PatSor PG PL PO POC PTS RAC RAC Suppl. REAug RGG RGRW RMP RThPh SBF.CMi SC SHG SOKG SPA STAC STAC STAC STAC STAC StAns StLi StPatr StTh SVigChr TRE	Patristica Sorbonensia Patrologiae cursus completus. Series graeca Patrologia cursus completus. Series latina Patrologia orientalis Proche-Orient chrétien Patristische Texte und Studien Reallexikon für Antike und Christentum Reallexikon für Antike und Christentum. Supplement Revue des études augustiniennes Religion in Geschichte und Gegenwart Religions in the Graeco-Roman World Rheinisches Museum für Philologie Revue de théologie et de philosophie Studium biblicum Franciscanum. Collectio minor Sources chrétiennes Subsidia hagiographica Studien zur orientalischen Kirchengeschichte Studien der Patristischen Arbeitsgemeinschaft Scriptores rerum Merovingicarum Studia Anselmiana Studia Iturgica Studia patristica Studia patristica Studia patristica Studia theologica Supplements to Vigiliae Christianae Theologische Realenzyklopädie Theologische Realenzyklopädie
TS	Theological Studies
TU	Texte und Untersuchungen zur Geschichte der altchristlichen Literatur
TzF	Texte zur Forschung
UALG VigChr	Untersuchungen zur antiken Literatur und Geschichte Vigiliae Christianae
VIĞĞ	Veröffentlichungen des Instituts für Österreichische Geschichtsforschung
WdF	Wege der Forschung
WGRW	Writings from the Graeco-Roman World
WuD	Wort und Dienst
WUNT	Wissenschaftliche Untersuchungen zum Neuen Testament
ZAC	Zeitschrift für antikes Christentum
Zet.	Zetemata

Literary and Visual Images of Teachers in Late Antiquity

Arthur P. Urbano

1. Introduction

The term "teacher" conjures up different images. We might think of a teacher of the basic subjects of ἐγκύκλιος παιδεία; or a teacher of oratory, like Libanius, professionals who also declaimed in public; or teachers of philosophy, professional philosophers, like Plotinus or Proclus, who attracted a following of students and established a school, either in a private home or in a public building. Christians also held such positions. Augustine and Basil of Caesarea were teachers of rhetoric before embarking on their ecclesiastical careers. Likewise, Origen of Alexandria taught all manner of subjects, from literature to philosophy, attracting students from a variety of intellectual and religious affiliations. At the same time, one who was a bishop, or an ascetic, or even an emperor could claim or be ascribed the title of teacher. Thus, the title "teacher" could be understood quite broadly and, to an extent, was in flux.

The bounds of who counted as a teacher and who did not were in part determined by social formation, educational training, professional competition, and consecrating recognition by others in the field. They were also fashioned in literary and visual representations, which reflected cultural expectations and pressures, as well as processes of identity formation. Here I offer a modest survey of textual and visual representations of teachers in Late Antiquity, focusing specifically on teachers of philosophy and others who, without the title "philosopher," were understood to fall into that category. I contend that these representations not only expressed in words and materials the character, practices, and appearances of teachers of wisdom as they were seen and understood, but they also attest to the evolution of the conception of the "philosopher" in the volatile intellectual and social contexts of the late Roman world.

Henri-Irénée Marrou published an important collection and analysis of images in 1938. In his *MOYCIKOC ANHP: Étude sur les scènes de la vie intellectuelle figurant sur les monuments funéraires romains*, he collected together extant material evidence, largely from sarcophagi and fragments from Rome, and provided an analysis that led to the thesis that a "cult of learning" had pervaded Roman culture beginning in the third century, resulting in a proliferation of images of intellectuals and related themes in funerary contexts. Notably, Marrou pursued his interest in late Roman education and culture in his two classic works, Saint Augustin et la fin de la culture antique (1938) and Histoire de l'éducation dans l'Antiquité (1948). Among art historians, Paul Zanker provides the most recent and thorough treatment of the image of the "intellectual" from classical Greece through Late Antiquity. In The Mask of Socrates: The Image of the Intellectual in Antiquity (1995), Zanker traces the development of the portraiture of philosophers, orators, poets, and teachers in statuary, funerary art, and other media. To a much greater extent than Marrou, he squarely situates the visual material in the literary, cultural, and political contexts of Greece and Rome, tracing not only its formal development, but also the broader meaning and reception of the imagery in a diachronic manner. Björn Christian Ewald's comprehensive study of the philosopher type on third-century sarcophagi, Der Philosoph als Leitbild: Ikonographische Untersuchungen an römischen Sarkophagreliefs (1999), highlights the reception and cultural prestige of images associated with learning, oratory, and intellectual practices in this period.¹ In the areas of the cultural and social history of Late Antiquity, Garth Fowden's classic work on the "pagan holy man" is foundational for an understanding of school contexts.² Recent work by Ilaria Ramelli, Elizabeth DePalma Digeser, and Edward Watts has provided interesting and fresh perspectives on the philosophical profession in Late Antiquity.³

In this contribution, I consider some issues pertaining to the development and evolution of the professional identity of the teacher, and specifically the philosopher, through late antique literary and material evidence. I begin by mapping out an analytical framework that situates these sources within the larger contexts of education and intellectual culture. This is followed by a discussion of two modes of representation: the philosophical biography and portraiture. To focus the discussion I treat three principal themes: 1) Plato's *Theaetetus* and the image of the philosopher, 2) pedagogy and ascetic practices, and 3) appearance and clothing.

2. Analytical Framework

There was no single, static paradigm of a teacher or philosopher in antiquity. There were as many conceptions of the philosopher as there were philosophical positions. They overlapped and competed with one another as they evolved. This was true from the earliest days of Athenian philosophy. The students of Socrates produced contrasting portraits of him. Most notably Xenophon and Plato memorialized their teacher, not simply for the sake of historic preservation, but

¹ For a recent treatment of the philosopher type in Early Christian contexts, see Urbano 2016.

² See Fowden 1982.

³ For example, see Watts 2006, Ramelli 2009, Digeser 2012.

to continue and promote his legacy. As the variety of schools multiplied in the Hellenistic period, each constructed a philosophical system that carefully linked a comprehensive worldview with a prescribed manner of living.⁴ The literature they produced reveals a complex field of competing individuals and institutions with distinct, yet intersecting understandings of the sage. Philosophers preserved and developed the systematic thought of their communities and frequently leveled criticisms against their competitors. The Stoic philosopher Epictetus, for example, was highly critical of Cynics, yet simultaneously appropriated Cynic principles to his Stoic worldview.⁵ In the third century, a student of Plotinus had to address charges of plagiarism brought against his up-and-coming teacher by a Stoic and a Platonist.⁶

Rivalry and competition between Christian and pagan intellectuals can sometimes be obscured if we understand it simply as *religious* rivalry between two distinct theological worldviews. Instead, I would suggest that a model of intellectual exchange and competition, similar to what we see among the philosophical schools, should be applied to these late antique contexts. Christian intellectuals were not cultural outsiders, but rather were educated and socially formed within the contexts of $\pi \alpha i \delta \epsilon i \alpha$. Justin Martyr, Origen, Basil of Caesarea, and others, studied literary, rhetorical, and philosophical curricula alongside non-Christian peers, were shaped by the pedagogical practices of their teachers, and acquired the skills and habits to be intellectual agents in spheres of rhetorical and philosophical activity. There were also agents within ecclesiastical contexts. These spheres of activity were not always separate, and often overlapped. When examining literary and material evidence, then, it is problematic to regard one group (Christians) as appropriating extrinsic ideas and practices from what might be conceived of as a pre-existing, static model of intellectual identity that belongs to another group (pagans). Rather, competition from within, rather than borrowing from without, seems to offer a more accurate model that reflects the complex historical reality of classrooms and education in Late Antiquity. Both Christians and pagans participated in and contributed to a dynamic and continuous process of redefining intellectual identity.7

Second, this requires some reconceptualization of how we understand the relationship between pagan and Christian teachers. When we categorize Christian and Greek intellectuals first as members of an educated and cultured class, trained, socialized, and acting within a field of philosophical activity, the dis-

⁴ Even the Cynics who did not, properly speaking, have a dogmatic system, nevertheless promoted a distinctive view of reality. This is most evident in the apophthegmata tradition preserved around figures such as Antisthenes and Diogenes of Sinope. See Diogenes Laertius, *Vitae philosophorum* 6 (LCL 184 Hicks).

⁵ See Epictetus, *Diatribai* 3.22.

⁶ Porphyry, Vita Plotini 17.

⁷ For a more detailed discussion of this model, see Urbano 2013: 3–12.

tinction between Christian and Neoplatonist becomes a subdivision within this larger category, much in the way the different schools of Hellenistic philosophy were distinguished.⁸ Thus at one level there are common identity markers for all members of the larger field – literary and oratorical expertise, modes of comportment and social interaction, appearance (all with some variation) – a durable and molding complex of ideas and practices that translated into cultural authority and prestige. Pierre Bourdieu called this "habitus."⁹

Third, as the various subdivisions of the intellectual field competed within the symbolic economy of cultural production, they aimed for dominant positions which lent the authority and means to define the intellectual orthodoxy. By the fourth century C.E., the main dogmatic schools of the Hellenistic period had essentially ceased to exist as viable independent institutions. Platonism had skillfully incorporated and subsumed elements of Stoic ethics and Aristotelian logic and metaphysics, all in an effort to create a synthetic, unitary system of philosophical thought. Platonists also were interested in including the wisdom and practices of pre-Greek civilizations, such as the Egyptians, Chaldeans, and even the Hebrews, into this schema. Not exactly the same as the "totalizing discourse" that Averil Cameron identified in late antique Christian imperial culture, but nevertheless even this rhetoric and construction of history suggested an overarching synthesis of culture and wisdom that translated into a totalizing and hierarchical picture of intellectual discourse.¹⁰ Philosophical orthodoxy was at stake. In this context, the ascendency of Neoplatonism and Christianity should not be seen as teleological inevitabilities. Porphyry's Life of Plotinus attests both in its content and in its very raison d'être that the legacy of Plotinus was not a given. It had to be built as the philosopher had been looked upon with some suspicion by the Platonist establishment. The struggle between Platonist and Christian intellectuals over intellectual orthodoxy and pedagogical authority can in some ways be likened to a struggle between two ascendant parties, one more invested in the status quo (nevertheless with some innovations) and one advocating for more radical change. At the same time, each of these parties in themselves can be further subdivided into various factions, particularly on the Christian side. This competition was not limited to ideas. The image of the sage was a constituent element of this engagement which had profound cultural and social implications. This in itself was not new, of course, as Zanker demonstrates, but continued in a dynamic manner into Late Antiquity as an integral part of philosophical practice and life from the dawn of professional philosophy.

⁸ A further division would also have to be made within the category of "Christian" to distinguish intellectuals from non-intellectuals.

 $^{^9}$ See Bourdieu 1977: ch. 2. Thomas Schmitz (1997: 29) identified παιδεία as the habitus of Greco-Roman society.

¹⁰ Cameron 1991: 2–3.

It is also important to establish some of the historical realities that defined the state of the philosophical field in Late Antiquity so as to apply properly the principles of this model. Here I can only briefly highlight four contextual points. First, by the first century B.C.E. Plato's Academy as a functioning institution was defunct and splintered into rival institutions. Second, the demise of a centralized Platonic tradition paved the way for new Platonist traditions and structures to emerge. This is seen primarily in the proliferation of Platonist teachers and circles outside of Athens in provincial areas such as Asia Minor, Egypt, and Syria. Often called "Middle Platonists," these thinkers vigorously rejected the Skeptic philosophy that had come to characterize the Academy and offered readings of Plato that explored theological as well as ethical questions, often through a Pythagorean lens. Their authority rested on their expertise and charismatic appeal, rather than on institutional succession. Third, as these new Platonisms took shape, the Hellenistic schools that had once dominated the philosophical field were on the wane by the end of the second century - especially Stoicism and Epicureanism. Related to this is the tendency towards synthesis that characterized late Platonism and also some forms of Christian philosophy. In the interests of constructing a unified schema of knowledge and virtue, Platonists often sought to establish an essential harmony between the writings of Plato and Aristotle. In addition, both Christian and Platonist thinkers applied methods of Aristotelian logic and incorporated principles of Stoic ethics in their understandings of the philosophic life.

Within this context, a reflexive outlook on the field itself resulted in the creation of several critical narratives on the state of philosophy. These narratives often outlined a situation of crisis and decline, and called for a return to an original philosophical purity. For example, in the mid-second century, Numenius of Apamea argued that the Hellenistic schools, and especially the Academics, had corrupted Plato. In his *On the Disagreement of the Academics against Plato*, he rejected the interpretations of Plato that had dominated to his own day and called for a renewed Platonism that was Pythagorean in character:

Having learned about [the discord among the interpreters of Plato], we must return to the original point of issue, and just as it was our task from the beginning to separate him from Aristotle and Zeno, thus, even now, if God helps, we should separate him from the Academy, by himself, to be in the present time a Pythagorean.¹¹

Numenius' vision of a purified Platonism also drew upon the wisdom of the "esteemed nations," especially the Egyptians, Hebrews, and Chaldeans, thereby

¹¹ Numenius, Fr. 24 (64.66–65.70 Des Places; my translation): τοῦτο δὲ χρὴ μαθόντας ἡμᾶς ἐπανενεγκεῖν ἐκεῖσε μᾶλλον τὴν γνώμην, καὶ ὥσπερ ἐξ ἀρχῆς προὐθέμεθα χωρίζειν αὐτὸν Ἀριστοτέλους καὶ Ζήνωνος, οὕτω καὶ νῦν τῆς Ἀκαδημίας, ἐὰν ὁ θεὸς ἀντιλάβηται, χωρίζοντες ἐάσομεν αὐτὸν ἐφ' ἑαυτοῦ νῦν εἶναι Πυθαγόρειον. Significant portions of Numenius' writings, including this fragment, are preserved in Eusebius of Caesarea, Praeparatio evangelica.

rooting it in pre-Platonic, pre-Greek antiquity. Justin Martyr, Numenius' contemporary, made similar arguments about the state of philosophy in his time:

Now, let me tell you why [philosophy] has at length become so diversified. They who first turned to philosophy, and, as a result, were deemed illustrious men were succeeded by men who gave no time to the investigation of truth, but, amazed at the courage and self-control of their teachers as well as with the novelty of their teachings, held that to be the truth which each had learned from his own teacher. And they in turn transmitted to their successors such opinions, and others like them, and so they became known by the name of him who was considered the father of the doctrine.¹²

Here Justin explains how philosophy became differentiated into different schools. Like Numenius he attributes it to discord and disagreement among the philosophers of previous eras. He affirms that philosophy is "one's great possession"; however, different schools exist because "many have failed to discover the nature of philosophy, and the reason why it was sent down."¹³ For Justin the solution was to purify philosophy from its Greek corruption, searching out its origins in ancient Hebrew sources, and understanding this in the light of the clarifying revelation of Christ.¹⁴

Justin did not reject "philosophy" as something extrinsic and incompatible with Christian revelation. Nor did he reject the philosopher's manner of life. He dressed in the philosopher's mantle, engaged in dialectical debate, commented upon philosophical writings, and composed dialogues.¹⁵ He even embraced the professional title of philosopher.¹⁶ Later Christian intellectuals, such as Origen in the third century, and several of the fourth-century Church Fathers (in particular Basil of Caesarea and Gregory of Nazianzus), were formed intellectually and socially within the institutions of ancient education and philosophy. This was a time when the field was experiencing major shifts and changes internally, not just in ideas, but also in pedagogical structures and the distribution of authority.

¹² Justin Martyr, Dialogus cum Tryphone 2.2 (PTS 47, 71.7–72.14 Marcovich): οὗ δὲ χάριν πολύκρανος ἐγενήθη, θέλω εἰπεῖν. συνέβη τοῖς πρώτοις ἁψαμένοις αὐτῆς καὶ διὰ τοῦτο ἐνδόξοις γενομένοις ἀκολουθῆσαι τοὺς ἔπειτα μηδὲν ἐξετάσαντας ἀληθείας πέρι, καταπλαγέντας δὲ μόνον τὴν καρτερίαν αὐτῶν καὶ τὴν ἐγκράτειαν καὶ τὸ ξένον τῶν λόγων ταῦτα ἀληθῆ νομίσαι ἅ παρὰ τοῦ διδασκάλου ἕκαστος ἔμαθεν, εἰτα καὶ αὐτούς, τοῖς ἔπειτα παραδόντας τοιαῦτα ἄττα καὶ ἄλλα τοὑτοις προσεοικότα, τοῦτο κληθῆναι τοὕνομα, ὅπερ ἐκαλεῖτο ὁ πατὴρ τοῦ λόγου. Tr. Falls.

¹³ Justin Martyr, Dialogus cum Tryphone 2.1 (PTS 47, 71.4–5 Marcovich): τί ποτε δέ ἐστι φιλοσοφία καὶ οὖ χάριν κατεπέμφθη εἰς τοὺς ἀνθρώπους, τοὺς πολλοὺς λέληθεν; Tr. Falls.

¹⁴ On the similarities between Justin and Numenius, see Droge 1987: 310–319.

¹⁵ See Justin Martyr, *Dialogus cum Tryphone* 1.

¹⁶ Justin Martyr, *Dialogus cum Tryphone* 8.2.

3. The Theaetetus and the Identity of the Teacher

As the central figure of Plato's dialogues, Socrates was remembered and memorialized as the archetype of the philosophical life. His actions are as important as his words; and his appearance was also pedagogical and paradigmatic. His worn-out cloak, or $\tau \rho(\beta \omega v)$, became a symbol of self-control and masculinity in both literature and art.¹⁷ It would also come to serve as a kind of "uniform" for those embracing teaching and philosophy. As Paul Zanker has shown, the image of Socrates underwent significant development from "antiestablishment, marginalized figure" to "a good Athenian citizen."¹⁸ A small statuette currently housed in the British Museum, which may likely be a smaller scale copy of an original bronze executed by Lysippus of Sicyon in the fourth century B. C. E., exemplifies the end of a "process of beautification," or normalization, of Socrates.¹⁹

Reflection on the philosopher's way of life, pursuits, place in society, and reception by the general population begins with the philosophical profession itself. A particularly important passage in Plato's Theaetetus (173b-176d) is one of the first self-reflective pieces to emerge from the nascent Platonic Academy. The passage was often quoted by philosophers and intellectuals into Late Antiquity, when even Christian writers turned to the passage to understand the philosophic life. In the passage, Socrates contrasts forensic oratory with philosophical dialectic and describes the life of the κορυφαῖοι, or "chief" philosophers. The κορυφαῖος of the Theaetetus is completely removed from the conventions and institutions of the polis, oblivious to the workings of law courts and assemblies. He is "not preoccupied with what principally concerns other people,"20 and instead loses himself in the contemplation of the nature of things. He "is a laughing-stock not only to Thracian girls but to the multitude in general, for he falls into pits and all sorts of perplexities through inexperience, and his awkwardness is terrible, making him seem a fool."²¹ He sounds and appears out-of-place and irrelevant; but in reality he possesses a vision of intelligible realities that transcends the mundane interactions of human life. He takes "flight" from the shadows of this world and consumes himself with the activity of becoming like god, for "to escape is to become like God, so far as this is possible; and to become like God is to become just and pious with intelligence."22 In the end he drags his critics into dialogue making them realize their own folly. This is his pedagogical method.

¹⁷ See Plato, Symposium 219b-220b.

¹⁸ Zanker 1995: 58-61 (quoted phrases from p. 61).

¹⁹ Zanker 1995: 60. London, British Museum, inv. 1925,1118.1.

²⁰ Polansky 1992: 137.

²¹ Plato, Theaetetus 174c (LCL 123, 122.3–6 Fowler): γέλωτα παρέχει οὐ μόνον Θράτταις ἀλλὰ καὶ τῷ ἄλλῷ ὄχλῷ, εἰς φρέατά τε καὶ πᾶσαν ἀπορίαν ἐμπίπτων ὑπὸ ἀπειρίας, καὶ ἡ ἀσχημοσύνη δεινή, δόξαν ἀβελτερίας παρεχομένη.

²² Plato, *Theaetetus* 176b (LCL 123, 128.2–3 Fowler [translation modified]): φυγή δὲ ὁμοίωσις θεῷ κατὰ τὸ δυνατόν· ὁμοίωσις δὲ δίκαιον καὶ ὅσιον μετὰ φρονήσεως γενέσθαι.

Arthur P. Urbano

Modern commentators largely agree that the figure described here cannot quite be identified with Socrates himself.²³ Nickolas Pappas has recently argued that the image reflects an ambiguity in the post-Socratic Academy with Socrates himself at the intersection of this ambiguity: on the one hand, the philosopher as counter-cultural critic and, on the other, the reality of a "professional philosopher" at home in an institution.²⁴ He further argues that the dialogue reflects an ongoing rivalry between Academics (the institutional philosophers) and Cynics (the counter-cultural philosophers) over the nature of the philosophic life, and thus the image of the philosopher. A rivalry between Plato and Diogenes (the paradigmatic Cynic) is attested in the apophthegmata tradition preserved in Diogenes Laertius: "Plato had defined Man as an animal, biped and featherless, and was applauded. Diogenes plucked a fowl and brought it into the lecture-room with the words, 'Here is Plato's man."²⁵ This rivalry also touched upon outward appearance and fashion. Plato's κορυφαῖος knew how to wear his cloak like a respectable free, male citizen.²⁶ The Cynic, on the other hand, wore his cloak tattered, dirty, and doubled. Yet, both styles could find precedent in Socrates.

In the decades after Socrates' death, a philosopher type began to develop in Athenian statuary which "began to mark the philosopher as a specific identity"; these visual images complemented literary ones and showed how a philosopher was expected to be seen.²⁷ Following Zanker, Pappas suggests that into the Roman era, two philosophical types dominated art: "the philosopher as oddity, misfit, [and] ... critic of systematic thought" and the "philosopher as teacher, school member,... and participant in a collective institution."²⁸ These contrasting images are reflected in the *Theaetetus* and evidence inter-scholastic rivalry that began in the Hellenistic era and continued into Late Antiquity.

The Neoplatonist Plotinus, for example, offers a commentary on this section of the *Theaetetus* in *Ennead* 1.2, a treatise on the virtues. He understands the "flight" that Plato describes as fleeing evil things and becoming like God:

Since it is here that evils are, and "they must necessarily haunt this region," and the soul wants to escape from evils, we must escape from here. What, then, is this escape? "Being made like god," Plato says. And we become godlike "if we become righteous and holy with the help of wisdom," and are altogether in virtue.²⁹

²⁹ Plotinus, Ennead 1.2.1 (LCL 440, 126.1–7 Armstrong): ἐπειδὴ τὰ κακὰ ἐνταῦθα καὶ τόνδε τὸν τόπον περιπολεῖ ἐξ ἀνάγκης, βούλεται δὲ ἡ ψυχὴ φυγεῖν τὰ κακά, φευκτέον ἐντεῦθεν. τίς

²³ Sedley 2004: 68.

²⁴ Pappas 2016: 21.

²⁵ Diogenes Laertius, Vitae philosophorum 6.2.40 (LCL 185, 42.3–5 Hicks): Πλάτωνος όρισαμένου, Άνθρωπός ἐστι ζῷον δίπουν ἄπτερον, καὶ εὐδοκιμοῦντος, τίλας ἀλεκτρυόνα εἰσήνεγκεν αὐτὸν εἰς τὴν σχολὴν καί φησιν, "οὖτός ἐστιν ὁ Πλάτωνος ἄνθρωπος." See also Diogenes Laertius, Vitae philosophorum 6.2.25–26, 53.

²⁶ Pappas 2016: 97–98.

²⁷ Pappas 2016: 98.

²⁸ Pappas 2016: 99.

In this reflection on the path to virtue, Plotinus presents "a hierarchical analysis of the four basic Platonic virtues according to the four different levels of theoretical activation each may be seen to occupy," an approach that would continue and develop more intricately in the writings of later Platonists such as Porphyry and Proclus.³⁰ These late Platonists regarded the proper pursuit of this path to be within the context of school life. The biographies of Plotinus and Proclus by their students present the philosophers as the paradigms of the philosophical systems they expounded. They both achieve the goal of likeness to God through contemplation, teaching, and discipline within a community of professional intellectuals.

Theodoret of Cyrrhus provides an interesting example of a Christian reading of the *Theaetetus*. Rather than rejecting it all together, Theodoret applies a typological reading of the dialogue which sees in the κορυφαῖος a prefiguration of Christian ascetics. After quoting the passage (as well as other passages from the *Republic* and the *Laws*), Theodoret argues not that Plato's vision was fundamentally flawed, but that it would be achieved by Christian ascetics who contemplated the divine mysteries in faith and lived the ascetic life through the power of divine grace:

In these lines Plato has depicted the mode of existence of our philosophers because he certainly did not find such types among the Greeks. For Socrates, the chief of the philosophers, spent his life in discussions in the gymnasia and the salons ... The words of Plato are not strictly applicable to him. And if they are not applicable to him it would be difficult to find anybody else to whom they are applicable. But those who have become enamored of the philosophy of the Gospel have distanced themselves from political troubles. For having installed themselves on mountain tops, or enjoying the life in desert places, they have chosen a life spent in contemplating divine things and their chosen lot in life is in harmonizing themselves with this contemplation, with no care for wives, children, and material possessions, but directing their souls in accordance with the canon of divine laws and, like the best artists, they paint their spiritual image after the best models of virtue.³¹

Theodoret offers an alternative picture, representing Christian ascetics as outsiders to school life and culture. Of course, the picture is much more complicated, as

οὖν ή φυγή; θεῷ, φησιν, ὁμοιωθῆναι. τοῦτο δἑ, εἰ δίκαιοι καὶ ὅσιοι μετὰ φρονήσεως γενοίμεθα καὶ ὅλως ἐν ἀρετῆ.

³⁰ Kalligas 2014: 133–134.

³¹ Theodoret of Cyrrhus, Graecarum affectionum curatio 12.26–27 (SC 57, 426.11–427.15 Canivet): ἐν δὲ τούτοις ὁ Πλάτων τὴν τῶν ἡμετέρων φιλοσόφων ἐζωγράφησε πολιτείαν· οὐ γὰρ δή τις παρ' ἐκείνοις τοιοῦτος ἐγένετο. ὁ μὲν γὰρ Σωκράτης, τῶν φιλοσόφων ὁ κορυφαῖος, κἀν τοῖς γυμνασίοις κἀν τοῖς ἐργαστηρίοις διαλεγόμενος διετέλει ... ἥκιστα τοίνυν αὐτῷ προσήκει τὰ παρὰ Πλάτωνος εἰρημένα. ἰδὲ τούτῳ τοίνυν αὐτῷ προσήκει τὰ παρὰ Πλάτωνος εἰρημένα. ἰδὲ τούτῷ τοίνυν αὐτῷ προσήκει τὰ παρὰ Πλάτωνος εἰρημένα. ἐδὲ τούτῷ οὐ προσῆκε, σχολῆ γ' ἂν ἄλλῷ τῷ ἀρμόσειεν. οἱ δὲ τῆς εὐαγγελικῆς ἐρασθέντες φιλοσοφίας πόρρωθεν τῶν πολιτικῶν θορύβων γεγένηνται· τὰς δὲ τῶν ὀρῶν ἀκρωνυχίας κατειληφότες ἢ τὸν ἐν ἐρήμοις χωρίοις ἀγαπήσαντες βίον, τῆ θεωρία τῶν θείων καὶ κτημάτων ἐπιμελούμενοι, ἀλλὰ τὰς ψυχὰς κατά γε τὸν κανόνα τῶν θείων διευθύνοντες νόμων καὶ οἶόν τινες ἄριστοι ζωγράφοι πρὸς τὰ ἀρχέτυπα τῆς ἀρετῆς τὰς νοερὰς αὐτῶν ζωγραφοῦντες εἰκόνας. Τr. Halton.

Arthur P. Urbano

recent scholarship has shown.³² Here Theodoret contends that not even Socrates could successfully attain to the ideal he described because he failed to withdraw from public life. Christian ascetics, on the other hand, fulfilled the description of Plato's κορυφαῖος by forsaking family and political life and withdrawing to the deserts and wilderness. There they occupied themselves with the contemplation of God and successfully progressed in the assimilation to God which Plato identified as the goal of philosophy. While appearing as oddities and misfits to Greek eyes, the ascetics described here actually model back to them a vision of virtue, which derived from their own tradition.

4. Becoming Like God in the Classroom

Theodoret described his monk philosophers in a series of biographical portraits collected in his *Historia Religiosa* in the mid fifth century. By that point, Christian authors had developed the genre of biography to extol the virtues and deeds of martyrs, bishops, and saints. In the Hellenistic period, biography developed within the contexts of inter-scholastic rivalry. Through literary accounts of the lives of philosophers such as Pythagoras and Socrates, biographers crafted paradigms of the ideal sage whose lives mirrored the principles of the various schools. Biographies also drew connecting lines and lines of demarcation to map out intellectual pedigrees and successions. In many ways, the philosopher described on the pages of a β ío ζ became a site for contemplating and debating philosophical truths.³³

Two important examples of late antique biographical literature that offer simultaneously complimentary and competing visions of the philosopher at work are the roughly contemporaneous *Life of Plotinus and the Arrangement of his Works* by the Neoplatonist (and student of Plotinus) Porphyry and the biographical narrative of Origen of Alexandria in book six of Eusebius of Caesarea's *Ecclesiastical History*. Both works highlight the activities of teaching and study as paradigmatic paths towards assimilation to the divine. By opening the doors to their classrooms and philosophical communities, their biographers offer glimpses into their souls.

The nature of schools and classrooms had changed significantly in the imperial period.³⁴ The centralized institutions of Plato and Aristotle gave way to local schools across the empire.³⁵ These were both publicly and privately funded and had no formal continuity with the founders of the Athenian institutions. The

³² See the collection of essays on various aspects of asceticism and classical paideia in Larsen and Rubenson: forthcoming.

³³ See Momigliano 1993: 53.

³⁴ Here I summarize the main points of Hadot 2002: 146–168.

³⁵ In 176 CE Marcus Aurelius established four imperially endowed chairs at Athens in Pla-

1. Authors and Texts

a) Bible

Genesis		11:12	196
22	196	12:36-37	37
		12:45	195
Exodus		23:8	112
3:14	139	24:4	86
		28:19	89
Numbers		28:19-20	41, 241
21:9	195		
		Mark	
1 Samuel		10:17	197
1	217	13:32	114
Psalms		Luke	
7:10	81	4:23	195
25:6	62	9:48	151
49:18	82	11:26	195
93:11	81	11120	170
117:18	39	John	
11/110		1:14	140
Proverbs		6:45	41
3:12	39	0.10	11
5:3	86	Acts	
5.5	00	3:1	123
Isaiah		8:26-27	123
54:13	41	10:23	123
54.15	11	10:44-48	123
Jeremiah		15:28	117
1:5	217	13.20	11/
1.5	217	Romans	
Hosea		6	67
12:10	122	0	07
12.10	122	1 Corinthians	
Matthew		1:18–25	200
4:19	34	3:18-20	200
4:19	34	5.10-20	200

Indices	In	dic	es
---------	----	-----	----

11:23-32	62	2 Thessalonians	
12	221	3:7	159
14:34	46, 160		
		1 Timothy	
2 Corinthians		2:12	154, 159
12:2	155	3:4	38
12:4	139		
13:3	119	Philippians	
		2:6-11	147
Galatians			
2:20	120	Hebrews	
5:2	119	5:13-14	79
Ephesians			

6:4

38

b) Ancient Writers

Ambrose of Mile	an	1.50	102, 103
De fide ad Gratianum		1.99–101	107
2.16	93	1.197-202	99
5 prol. 5	104	2.15	99
5 prol. 8	95	2.19	101, 107
-	1	2.22	107
	dominicae sacramento	3.5	97
8.79	104	3.22	99
De Isaac vel anir	na	De sacramentis	
8.79	106	1.1	57
Da mustariis		1.2	69
<i>De mysteriis</i> 1.1	57	1.4	69
3.15	106	1.6	70, 106
5.15	100	1.9	69
De officiis		1.10	70
1.1	95, 96, 108	2.7	105
1.10	99	2.14	64
1.17	107	2.23	66
1.18	99	3.11	64
1.20	97, 102, 107	3.15	57
1.21	99	4.21	65
1.22	97, 100, 107	4.29	65
1.23	97	5.1	57,65
1.23	101, 107	6.7	68
1.28	99	6.26	58
1.38	101	De virginibus	
1.41	99	1.1	95, 108
1.47	107	1.1	93, 108 103
		1.0	105

1.9	103	Apophthegmata	Patrum
2.1	95, 99	Collectio alphab	
3.1	103	Agathon 12	198
5.1	105	Agathon 28	197, 198
Epistulae		Agathon 29	197
36	97, 100, 101, 106, 107	Antonius 27	197
55	108	Antonius 29	198
62	103	Arsenius 6	199
74	93	Arsenius 11	199
75	93	Arsenius 42	195
Epistulae extra	collectionem	Bessarion 5	199
14	102	Bessarion 12	199
14	102	Daniel 3	199
Exameron		Dioscorus 2	194
4.6	106		195
6.7	106	Euprepius 7	199
Euclassic basi	WII	Evagrius 7	
Explanatio psal		Isaac the Priest	
36.1	66	Isaac the Priest 2	2 198
Expositio Evang	gelii secundum Lucam	Johannes	105
2.42	108	the Dwarf 8	195
2.53	108	Johannes	104
2.54	93	the Persian 1	194
7.86	96	Longinus 1	195
		Macarius	22 100
Ammonios		the Egyptian	
D L C		Nisterios 1	197
Relatio	222	Or 7	198
15	232	Poemen 1	195
16	233	Poemen 28	195
29	233	Poemen 58	195
		Poemen 65	198
Anastasios Sina	lites	Poemen 73	198
Relationes		Poemen 93	194, 195
1	234	Poemen 143	198
2	235	Psenthius 1	198
5	235	Sarmatas 3	195
6	236	Sisoes 12	194
8	235	Sisoes 17	199
11	235	Sisoes 45	198
12	236	Theodore	
21	236	of Pherme 1	199
22	235		
23	236		Patrum. Anonyma
34	230, 236	217	195
~ 1		307	194
		385	199
		392	199
		419	194

200		mulles	
509	195	Athanasius of A	lexandria
510	195	Vita Antonii	
603	194, 195	20	20, 199
638	194	54	42
662	194	66	228
		67	228 158, 161
Apophthegmata	Patrum.	72-80	20
Collectio systema	itica	72-80	20
1.19	195	80	20
2.27	150	80	20
3.34	150	PsAthanasius	
4.49	150	r sAtilaliasius	
5.4	195	Vita Syncleticae	
5.16	195	12	152
5.43	198	15	156, 160
6.16	199	21	151, 154
6.17	150	56	154, 158, 159
7.22	150	58	158
8.24	150	59	159
9.26	198	92	159
10.7	199		
10.92	198	Augustinus	
10.100	195	-	
10.101	150	Confessiones	105
10.174	198	1-9	135
11.72	150	1.8	136
14.3	196	1.13	136
14.5	196	1.14	167
14.10	196	1.14–16	171
14.15	196	1.20	136
14.17	150	1.22	136
14.22	196	1.24	136
14.23	196	5.14	129
15.66	150	5.22	129
16.17	194	5.23	97
18.28	150	5.24	98
18.52	194	5.25	98
19:8–9	194	6.3	102
		7	139, 142, 143
Aristotle		7.16	139
		7.23	139
Ethica Eudemia		9.4	108, 129
1245a	192	9.23-26	139
Ethica Nicomach	iea.	9.25	139
1166a	187	12.18	138-141
Contra Academicos		icos	
Magna Moralia		2.23	131
1213a	192		

3.11 3.42–43	131 131	18 19	153 160
De consensu evangelistarum 1.10 47		Caesarius of Arles	
De dialectica 5	133	Regula Virginum 18	50
De doctrina Chr. 1.6–7		<i>Sermones</i> 6.1	49
4.32	35	Cicero	
<i>De magistro</i> 3–20 36 38 40	132 134 134 134, 135	<i>De amicitia</i> 13.44 22 23	190 192 187
<i>De trinitate</i> 9.1–15	140	De legibus 2.19	168
9.12 15.20	140 140	De re publica 1.36	170
Epistulae 101	43	Epistulae ad Atti 23	<i>cum</i> 192
In euangelium Iohannis tractatus 1.8 141, 143		PsClement of Rome	
Sermones 197 272 339 355	34 56 51 43	Epistula I ad Con 21.8 56.3 56.4 59.3 62.3	rinthios 39 39 39 39 39 39
Aurelianus of An		PsCrates	
Regula ad Mona 32 Regula ad Virgin 26	50	Epistulae 20 49	192 188
Basil of Caesarea		Cyril of Jerusale	m
Homiliae 22 Baudonivia	56	Procatechesis 4 10 11 17	81 85 79 80
Vita Radegundis 8 9	156 153, 156	Catecheses baptis 1–3 1.6	smales 84, 85 79

4	81, 85	18.8	77
4.1	83	18.22	85
4.2	84, 86	18.23	83
4.16	87	18.28	83
4.17	87	18.30	80
4.18-30	85	18.32	82
4.20	82		
4.35	79	Cyril (John) of J	erusalem
4.35-36	80	Catachasas must	anaican
4.37	85	Catecheses mysta 1.1	68
5	85	1.1	62, 64
5-18	84	1.2	02, 04 71
5.2	81		
5.10	81	1.4	71
5.11	81	1.9	62
5.12	83	1.11	58,64
6-18	85	2.1	58, 64, 65
6.1	86	2.2	62, 67
6.2	88	2.3	68
6.3	79	2.4	62, 67
6.10	78	2.4–5	67
6.12-34	78	3.1	68
6.13	78, 88	3.3	69
6.19–20	85	3.4	64
6.22	78	4.1	62
6.33	78	5.2	62
6.34	78	5.3	71
7.9	82	5.4	72
7.13	82	5.21-22	62
8.4	82	10-11	72
9.15	78	21-22	72
11.12	88		
11.12	88	Cyril of Scythop	olis
11.19	80	Vita Euthymii	
13.21	77	1	209, 210, 213
13.37	88	2	209, 210, 213
14.18	82	2-3	214 214
15.7	82, 83	3	214 215
15.9	87	4	215, 216
		5	
15.13	77		216, 217
15.18	82	6	217
16.1	88	6-9	208
16.6	77	8	219
16.22	78	9	219, 221
17.34	79	16	208, 221
17.35–36	81	20	209, 222
17.37	88	27	223
18.2–14	88	39	221

43	221	Diogenes Laertius	
44	208	Vitae philosophorum	
58	208	2.70	188
Vita Sabae		6	3
1	217	6.2	8
2	217	6.5	200
3	218	6.21	191
4	218	6.24	200
6	218	6.29	188
7	218	6.30	188
8	219	6.36	188
10	219	6.48	200
11	219	6.64	192
12	219	6.73	200
14	219	6.74	188
18	222	6.75	191
19	222	6.103	200
30	211	6.103-104	200
50-57	223	7.10	191
56	211	7.25–26	189
57	213		
70-75	223	Egeria	
83-90	223	Itinerarium	
Vita Cyriaci		39.3	73
10–11	209	47.2	61,71
15	209	1/12	01,71
20-21	209	Ephrem the Syri	ian
20 21			
Damasus of Ror	ne	De fide	
		31	113
Epistulae			
5	26	Epictetus	
		Dissertationes	
Daniel of Raithu	1	2.14	187
Vita Joannis Clii	maci	2.15	188
	230	2.21	187
		3.16	187
Dio Chrysoston	n	3.21	187
		3.22	3, 187
Orationes	200	3.23	187
4	200	4.1	187
6	200	E	
72	18, 26	Enchiridion	100
Do Dio		49	189
PsDiogenes			
Epistulae			
14	192		

Epicurus		Gregory of Nazianzus	
Fragmenta		Carmina	
221	187	2.1.12	33
Eusebius of Cae	caraa	Homiliae	
		40	56
Historia ecclesia		Orationes	
5.20	78	2	111, 120
6.3	12, 14	4	111
6.8	14	5	111
6.18	12, 13	21	39
6.19	13, 19	31	114
6.20	78	42	121
Vita Constantin	i	43	18
4.24	93		
		Gregory of Nyss	Sa
Ferreolus of Uze	es	Epistulae	
Regula		19	22
11	50		
		Vita Macrinae	
Galen		1	22
		6	157
De propriorum a		11	152, 156
affectuum digno	tione et curatione	18	160
2.2	192		
2.7-8	192	Gregory Thaum	aturgus
5.6	192	In Origenem ord	itio panegvrica
6.10	192	2.13	15
		2.13	15
Gerontius		Hermonoumata	Pseudodosithena
Vita Melaniae		110111101104111414	124
Prol.	152, 156		124
12	152, 150	Historia Monac	horum in Aegypto
22	155	111510110 10101101	199, 206
32	150		199, 200
32	150	Honoratus of M	aravilla (2)
		rionoratus or M	arsenie (!)
40	157	Vita Hilarii	
41	152	7	47
42	150, 157	15	47
43	157, 158	26	47
54	160		
62 65	155, 161	Horace	
65	161	Catura	
		Saturae	166
		1.4	166
		1.6	166

Jerome		25	174
Commentarius in Matthaeum		38-40	174
4.19	34	-	sibili dei natura homiliae
De viris illustrib	us	3	125
124	96	De laudibus Pau	li apostoli homiliae
T . 1 (1		1-6	119
Epistulae	174	1	120
30	174	2	120, 122
52	96	4	119
60 107	154	5	123
	165, 175–177, 179	6	120
108	148, 149, 151	7	122
112	33	158	120
127	148, 149, 152, 154	De Lazaro homi	lian
128	177, 178	6	
John Cassian		0	118, 119
John Cassian		De mutatione no	ominum homiliae
Collationes		3	119
14	167	4	119
16	197	De sacerdotio	
John Chrysostor	n	3.4	117, 120
		3.11-14	117
Adversus Judaeo	s orationes	4.3	117
2	119	4.5	121
3	119	4.6-7	118
Ad viduam junic	orem	4.8	117
2	119	5.1	117, 121
		5.5	121, 123
Adversus oppugr	atores vitae monasticae	5.6	123
3	118	6.4	124
De Bahvla contro	a Julianum et gentiles	6.5	122
17–18	118	De statuis ad por	oulum Antiochenum
		homiliae	
Catecheses bapti.		1	119
2/1.17-23	84		
2/2.2.8-10	84	De Phoca	117
Commentarius i	n epistulam ad Galatas	De virginitate	
1	124	49.3	118
<i>c i i i</i>	T ·	TT 11 · · · · ·	1 10
Commentarius i		Homilia in episti	ulam ii ad Corinthios 11:1
6.1	122		119
De consubstantia	ıli	Homilia in Isaia	m 6:1
	113, 115	1	116
Do in ani alani -	t da aducandia liberia	2	113, 121
-	t de educandis liberis	Homilico in Art	a apostolorum
22	174	Homiliae in Acta	-
		1	122

4	117, 118	4	112, 120
22	123	7	113
24	118	13	121
25	119	14	113
27	116	15	113
30	116	16	113
33	117	17	113
44	116	18	124
TT:1:		23	114
-	tulam ad Colossenses	25	119
7 9	116 112	27	114, 124
		28	113
Homiliae in epis	tulam i ad Corinthios	29	119
4	112	30	123
5	112, 113	34	120
7	112, 118	37	113
13	120, 122	39	119
36	116, 121	42	113, 123
Homiliae in epis	tulam ad Ephesios	58	114
6	117	Homiliae in Joar	пет
8	120	2	113, 116
		13	115
-	tulam ad Hebraeos	15	123
1	122	24	122
3	118, 119	26	123
8	122	27	122
10	119	31	123
14	122	39	122
27	115	46	116
Homiliae in epis	tulam ad Romanos	49	123
3	112	61	123
13	120	62	123
32	117, 119, 122	64	115
Unmilian in atia	tulami ad Thacalomiconcos	75	114
-	tulam i ad Thessalonicenses	81	114
1	117	83	123
Homiliae in epis	tulam ii ad Timotheum	Homiliae in Mat	thaoum
2	119	13	115
3	118	13	115
9	120	19	
Homiliae in epis	tulam ad Titum	67	112, 113 115
3	124	72	112
5	26		
		-	cipium Actorum
Homiliae in Gen		2	123
2	113	Homilia in episti	ulam ad Romanos 16:3
3	114	1	119, 120

In illud: Messis quidem multa 117		Marinus of Neapolis	
In quatriduanui	n Lazarum 114	<i>Life of Proclus</i> 10 19	24 24
Laus Diodori	117	Musonius Rufus	s
Quales ducenda	e sint uxores 117	Dissertationes 11	191
John Rufus		Neilos	
Vita Petri Iberi			
75	212	Narrationes 3.12	231
76	212	3.16	230, 231
77	212	3.18	228
T 1 1 1 1		0.10	220
John of Sinai		Numenius	
Liber ad pastore		Fragmenta	
1	237	24	5
6	237		
100	237, 238	Olympiodorus	
Scala paradisi		Fragmenta	
26.14	237	28	18
Julian		Origen	
Orationes		Commentarius i	tok ann ann
6	200	20.2	92
Justin Martyr		Commentarius i	n Matthaeum
Dialogus cum T	rvphone	13.15	92
1	6, 18	Contra Celsum	
2.1	6	3.55	170
2.2	6	Exhortatio ad m	arturium
8.2	6	29	14
Leo I.		Homiliae in Jere 14.1	miam 194
Epistulae			
12.4	47	Homiliae in Lev	
T · CO		4.9	92
Lucian of Samo	sata	12.7	92
Demonax	188	Homiliae in Psa	lmum 37
Icaromenippus	120	1.1	194
1000 0110111pp 45		2.6	194

Palladius		Pliny the Young	er
Historia Lausia	ca.	Epistulae	
55.3	22	5.16	169
55.5		8.14	169
Paulinus of Pell	a	0.11	107
Eucharisticos		Plotinus	
praef. 3	172	Enneades	
65	172	1.2	8
70	172	2.9	12
73–75	172	2.9	12
92-99	172	Plutarch	
113-121	172		
127–140	172	Cato Maior	
438-442	172	20.5	169
547-550	173	De profectibus in	1 virtute
564-581	173	81f-82b	192, 193
501 501	175		
Philodemus		Quomodo adula	tor ab amico internoscatur
		48e-49b	192
De libertate dic	endi fragmenta		
40	192	Porphyry	
21		Vita Plotini	
Plato		1	11
Cratylus		3	191
438d-439b	133	7	12
-		8	13
Leges		9	11
731d-e	192	13	14, 186
Phaedo		14	11
64a	14	15	11
D1 1		16	12
Phaedrus		17	3, 11
260a-261a	111		
270b-272a	111	Possidius	
274e-275b	189	X7. 4	
277c	111	Vita Augustini	42
Protagoras		5	43
313e	187		
0		Prudentius	
Symposium	_	Contra Symmac	hum
219b-220b	7	1.197-219	168
Theaetetus			
173b	28	Quintilian	
173b-176d	7		
173e	22	Institutio orator	
174c	7	1.1	166, 170, 176
176b	7	4.2	125

8.3	125	Stobaeus	
9.2	125	Anthologium	
12.2	99	2.15	192
	. =0	2.31	200
Regula Pachomi	<i>i</i> 50	3.3	188
Derule Deredict	: 50	3.10	188
Regula Benedict	1 50	3.13	188
Rufinus		4.31	188
Historia ecclesia	stica	Sueton	
11.7	41	Augustus	
		Augustus 64.2	169
Seneca			
De beneficiis		Vita Auli Persi F	
7.2	200	4	191
De tranquillitate	e animi	Sulpicius Severu	IS
1.1–2	192	-	
9.2	193	Chronica	24
		2.32	34
Epistulae 6	190	Vita Martini	
20	190	9.3	34
20	191	25.8	34
25	192		
38	191	Tacitus	
43	192	Dialogus	
50	187	29.1	166
52	189		
		Tertullian	
Sidonius Apolli	naris	De baptismo	
Epistulae		17.5	46
4.11	26		
		De pallio 6.1	19
Socrates		6.2	19
Historia ecclesia	stica	0.2	10
4.23	42	Theodoret of Cy	rrhus
6.3	42		
		Graecarum affec	
Sozomenos		12.26–27	9, 22
Historia ecclesia	etica	Historia religios	1
3.14	77	26.12	23
8.2	42		
		Venantius Fortu	natus
		Vita Radegundis	150

Vita Caesa	rii Arelatensis	6-7	155
Prol.	47	7	162
1.56	49		
2.20	48	Zosimus	
Vitae Isidoi 135	ri fragmenta 25	Epistulae 9.2	36
Vita Febroi	niae		

153

270

6

c) Synodical and Juridical Texts

Codex Theodosianus		Concilium Vasonense (529)	
1.27.1	32	can. 11	47
Concilium Aquileiense (381)		Constitutiones Apostolorum	
53	94	1.6	38
		2.1	37
Concilium Augu	studunense (663/80)	2.2	38
can. 1	49	2.5	38
		2.6	38
Concilium Aure	lianense (533)	2.26	40, 41
can. 16	47	2.32	39
		2.33	39
Concilium Aure	lianense (549)	3.6	46
can. 9	45	8.5	41
		8.6	40, 42
Concilium Carth	haginense (397)	8.8	40
can. 1	43	8.12	41
		8.32	41
Concilium Narb	onense (589)	8.33	40
Can. 11	49	8.35	40
		8.47	42
Concilium Rom	anum (465)		
can. 3	47	Didache	
		15	37
Concilium Tolet	anum II (527)		
can. 1	48	Didascalia syria	аса
		2	38
Concilium Tolet	<i>anum</i> IV (633)	4	37, 38
can. 24	48	9	39
		-	
Concilium Tolet	anum VIII (653)	Novellae Iustiniani	
can. 8	49	6.1.6	47

Statuta eccle	esiae antiqua	can. 41	46
prol.	44	can. 45	48
can. 5	44	can. 100	45
can. 37	46		

2. Ancient Places

Africa 43, 129 Alexandria 11, 12, 19, 24, 37, 41, 92, 150 Algeria 129 Antioch 40-42, 56 Armenia 66,77 Asia Minor 5, 149, 208 Athens 2, 5, 7, 8, 10, 11, 18, 24 Bethlehem 177, 208 Caesarea 12, 78, 211 Cappadocia 211, 217 Carthage 43, 129, 254 Chalcedon 207, 209-212, 222-225 Constantinople 24, 26, 33, 42, 207, 210, 211, 223, 225 Coutila 220 Douka 208, 209 Egypt 4, 5, 11, 12, 20, 21, 56, 193, 199, 209, 225, 245 Ephesus 209, 222, 223 Flavianae 217, 218 Ğabal Umm Shomer 229 Gallia Narbonensis 46 Gaul 33, 43-45, 47-50, 171 Gaza 208 Hadrianopel 214 Hippo Regius 167 Iconium 208 Italy 46, 47 Jericho 208 Jerusalem 56-58, 61-64, 66, 68-72,

76-81, 83-89, 117, 149, 152, 153, 157, 208, 211, 217, 218, 243, 244, 248 Lower Egypt 185, 196 Marseille 173 Melitene 209, 214, 215, 216 Milan 27, 42, 56, 61, 63, 64, 66, 69, 70, 72, 94, 96-98, 100, 103, 104, 107, 108, 129, 243, 249 Mount Horeb 228, 229, 231 Mount of Olives 152 Mount Sinai 228-232, 234, 235, 239, 246 Mutalasca 217 Narbonne 48, 49 Nicaea 210, 211, 223 Nitria 42 North Africa 43, 56 North Italy 97, 244 Orléans 45, 47 Palestine 151, 185, 206, 208, 210, 245, 249 Passarion 218 Pharan 208, 209, 217 Raithu 229 Ravenna 27, 70, Rome 1, 2, 11, 16, 17, 19, 23, 26, 27, 37, 103, 104, 107, 117, 129, 149, 157, 166, 168, 177, 179, 197, 214 Rouba 219 Shephela 208 Sinai 208, 228-232, 236, 238, 246, 249 Souka 208, 209 Spain 43, 48

Syria 5, 22, 36, 37, 40, 41, 50, 99, 150, 162, Vaison 46-48 224, 232 Wadi Kelt 208 Thagaste 129

Thekoa 208 Thrakien 214 Toledo 48

Wadi Siğilliya 229

3. Modern Authors

Adnès, Pierre 195 Ahlgren, Gillian T.W. 163 Alonso Schökel, Luis 114 Ameringer, Thomas E. 123 Arjava, Antti 168 Armisen-Marchetti, Mireille 187 Atkinson, Joseph C. 175 Auf der Maur, Ivo 112 Bakke, Odd Magne 165, 172, 174-178 Bambeck, Manfred 118 Barclay, John M.G. 168 Bartelink, Gérard J.M. 148 Becker, Adam H. 50 Beeley, Christopher 111 Behrwald, Ralf 175 Bellet, Paulino 114 Bihain, Ernest 77 Binns, John 206-208, 217, 219 Birkner, Christoph 246, 249 Bisconti, Fabrizio 18 Bitton-Ashkelony, Brouria 87 Bjørneby, Jonas 179 Bodel, John 169 Bolman, Elizabeth S. 20 Booth, Phil 59, 71, 72 Borsche, Tilmann 135 Bosinis, Konstantinos 120 Botte, Bernard 57, 63, 66, 105, 106 Bourdieu, Pierre 4 Bovini, Giuseppe 17 Bowersock, Glenn W. 93 Brachtendorf, Johannes 140 Bradshaw, Paul 76 Brakmann, Heinzgerd 241 Bremmer, Jan 167, 168 Brock, Sebastian 113, 150, 153, 155, 162 Brottier, Laurence 120 Brown, Eric 190

Brown, Peter L. 15, 100, 102, 129 Browning, Robert 165, 166 Brunner, Johannes N. 174 Buchinger, Harald 76 Bumazhnov, Dmitrij 50 Burnyeat, Myles F. 136, 138 Burton, Paul J. 187 Burton-Christie, Douglas 184, 196, 199 Cain, Andrew 151, 155 Caldwell, Lauren 170 Cambron-Goulet, Mathilde 189 Cameron, Averil 4, 51, 121 Carriker, Andrew 78 Cary, Phillip 137 Chase, Frederic Henry 113 Clark, Elizabeth A. 101, 148, 149, 153, 159 Cloke, Gillian 177 Collart, Jean 132 Cooper, Kate 165 Courcelle, Pierre 98, 171 Cox, Patricia 14 Crehan, Joseph 114 Cribiore, Raffaella 18 Cvetković, Carmen 244, 249, 250 Czech-Schneider, Raphaela 172, 173 Dahari, Uzi 229 Daniélou, Jean 84, 85 Davidson, Igor J. 94, 96, 99, 102 Day, Juliette 62-64, 70, 105, 243, 250 De Andia, Ysabel 228 DePalma Digeser, Elizabeth 2 De Roten, Philippe 58 Des Places, Édouard 186 Dillon, James T. 191 Dionisotti, A.C. 172 Dix, Gregory 64

Dixon, Suzanne 165, 167-169 Dombrowski, Daniel A. 13 Dörrie, Heinrich 140 Doval, Alexis J. 76, 77, 86 Drijvers, Jan W. 77, 87 Droge, Arthur J. 6 Dysinger, Luke 194 Eco, Umberto 132 Elm, Susanna 111 Ewald, Björn Christian 2, 18 Ferguson, Everett 85-88 Ferreiro, Alberto 46 Festugière, André-Jean 42 Finn, Richard 194 Fiske, Mother A. 197 Fitzgerald, Allan D. 195 Flusin, Bernhard 206, 208, 210-212, 221, 222 Fowden, Garth 2, 184 Fraisse, Jean-Claude 189 Fuhrer, Therese 129-131, 135, 137, 142, 147, 166, 171, 244, 245 Fullam, Lisa 163 Galey, John 231 Gamble, Harry Y. 78 Garitte, Gérard 206 Gelston, Anthony 64 Gemeinhardt, Peter 20, 34, 35, 39, 43, 50, 52, 78, 81, 83, 149, 172, 176, 185, 208, 218, 219, 223, 224, 243, 247 Glad, Clarence 186, 190, 192 Godding, Robert 35, 36, 44, 48-50 Goehring, James E. 185 Golitzin, Alexander 59 Gould, Graham 185, 195, 196, 198 Goulet-Cazé, Marie-Odile 191, 200 Graumann, Thomas 94, 107, 108 Greschat, Katharina 147, 167, 245 Grig, Lucy 179 Grossmann, Peter 229, 230 Gryson, Roger 94 Guillaumont, Antoine 185 Guroian, Vigen 174 Guy, Jean-Claude 184, 185 Gwynn, David M. 92

Haarhoff, T.J. 48 Habinek, Thomas N. 192 Hadot, Ilsetraut 111, 117, 186, 189-193, 199 Hadot, Pierre 10, 11, 13, 184, 186, 189 Hagendahl, Harald 34 Haines-Eitzen, Kim 176 Harders, Ann-Cathrin 168 Harmless, William 50, 242 Hasse-Ungeheuer, Alexandra 225 Hauck, Robert 123 Hausherr, Irenée 184 Hay, Camillus 115 Heine, Ronald E. 12 Heiser, Andreas 119, 120 Heussi, Karl 229 Heyden, Katharina 174 Hill, Robert C. 113, 114, 118 Hirsch-Luipold, Rainer 187 Holl, Karl 220 Hombergen, Daniël 206 Hörle, Georg Heinrich 35 Horn, Cornelia B. 167, 212, 224 Hübner, Sabine 42 Hunter, David G. 96, 174 Husson, Suzanne 190, 200 Hylen, Susan E. 148, 160

Illmer, Detlef 48

Jackson, Pamela 57, 66, 67, 81 Jacobsen, Anders-Christian 84 Jensen, Robin M. 17, 72 Johnson, Maxwell 76 Johnson, William A. 176

Kahnert, Klaus 135 Kalligas, Paul 9, 11, 12 Kany, Roland 35, 37, 241 Karivieri, Arja 24 Kattenbusch, Ferdinand 57 Katz, Phyllis B. 175 Kennedy, George A. 111, 117 Kirschner, Robert 184 Kirwan, Christopher 138 König, Dorothee 48, 49 Konstan, David 189, 197 Kötting, Bernhard 35

Kretschmar, Georg 88 Krieger, Murray 125 Krstitch, Daniel S. B. 113 Krueger, Derek 148, 149, 153, 160, 207, 213 Krumeich, Christa 176, 177 Kuefler, Mathew 160 Lafontaine, Paul Henri 35, 36, 44, 45, 48, 50 Lages, Mario 86 Lagouanère, Jérôme 132 Laird, Raymond 118 Larsen, Lillian 10, 185, 189, 197 Lassen, Eva Marie 169 Laughton, Ariel B. 104 Layton, Richard 41 Leemans, Johan 35, 115 LeMoine, Fannie J. 168 Lenk, Marcie 42 Liebeschuetz, J. H. W. G. 43, 94, 98, 99 Lizzi Testa, Rita 102, 107 Long, Arthur Anthony 133, 186 Lorgeoux, Olga 76, 78, 243 Louth, Andrew 93, 140 Madec, Goulven 108 Malherbe, Abraham J. 188, 200 Manetti, Giovanni 133, 137, 140 Markus, Robert A. 132, 133, 138, 140 Marrou, Henri-Irénée 1, 2, 15, 48, 124, 125, 129 Martens, John W. 167 Marx-Wolf, Heidi 23 Matthews, Gareth B. 138 Maxwell, Jaclyn L. 35, 111, 121 Mayer, Cornelius P. 136, 137 Mayer, Wendy 117, 118 Mayerson, Philipp 230, 232 Mazza, Enrico 59, 60 McGuire, Brian Patrick 197 McLynn, Neil 94, 97, 104, 105, 171 Meier-Oeser, Stephan 135 Metzger, Marcel 241 Miles, Margaret R. 123 Mitchell, Margaret M. 118, 119, 122, 123 Moles, John 190 Momigliano, Arnaldo 10

Morgan, Teresa J. 99, 166, 167 Mueller-Jordan, Pascal 59 Müller, Andreas 148, 225, 231, 234, 246, 248 - 250Müller, Hildegund 171 Müller-Kessler, Christa 232, 233 Munier, Charles 44 Munkholt Christensen, Maria 35, 213, 245 Nathan, Geoffrey S. 167, 169, 177 Nauroy, Gerard 96 Neary, Daniel 225 Nelz, Hermann Robert 35 Nesselrath, Heinz-Günther 42 Neuhausen, Karl August 197 Neville, Graham 114 Nevmeyr, Ulrich 242 Nock, Arthur Darcy 111, 117, 186 Normann, Friedrich 130 Norris, John 141 Norton, Peter 35 Nussbaum, Martha 187, 188 O'Donnell, James J. 139 Old, Hughes Oliphant 113 Orr, David Gerald 167 Osgood, Josiah 172, 173 Osiek, Carolyn 165, 174 Overwien, Oliver 200 Papadopoulos, Stylianos G. 115, 117 Pappas, Nickolas 8 Pasquato, Ottorino 84, 241 Patrich, Joseph 208, 209 Paulin, Antoine 77, 78 Peirce, Charles S. 137 Penella, Robert J. 23 Perrone, Lorenzo 197, 208, 232 Petersen, Joan M. 175, 177 Piepenbrink, Karen 173 Pieretti, Antonia 136 Piétri, Luce 33, 34 Pigeaud, Jackie 187 Pilhofer, Peter 170 Pinborg, Jan 133 Polansky, Ronald M. 7 Poschmann, Bernhard 194

Pratsch, Thomas 148, 153 Predel, Gregor 44, 48, 49 Prescendi, Francesca 167-169 Quiroga, Alberto 174 Ramelli, Ilaria L.E. 2, 13 Ramsey, Boniface 98 Rapp, Claudia 35, 42, 93, 94, 107, 185, 194, 222, 242 Rawson, Beryl 166, 170 Regnault, Lucien 185, 196, 198 Rehrl, Stefan 147 Renoux, Athanase 66 Rich, Anthony 184 Riché, Pierre 48 Rist, John Michael 133, 138 Rist, Josef 173 Roldanus, Johannes 225 Rönnegård, Per 185 Roskam, Samuel 193 Rousseau, Philip 20, 175, 196, 242 Röwekamp, Georg 224 Rubenson, Samuel 10, 20, 185, 194, 242 Ruhbach, Gerhard 35, 50 Ruppert, Fidelis 196 Ryba, Thomas 131, 133, 142 Rydell Johnsén, Henrik 185, 200, 228, 245, 246, 250 Rylaarsdam, David 112, 123, 125, 174, 244 Saller, Richard 165, 167 Salzman, Michele R. 168 Sandnes, Karl O. 165, 167, 169, 177 Satterlee, Craig A. 57, 60, 61, 66, 67 Schaffner, Otto 148 Scheibelreiter, Georg 44, 48 Schlegel, Catherine 166 Schmelz, Georg 36 Schmitz, Thomas 4 Scholl, Robert 171, 178 Schöllgen, Georg 37-39, 242 Scholz, Peter 44, 167, 170, 172 Schönemann, Hubertus 50

Schulthess, Peter 132 Schumacher, Lydia 132

Schwartz, Daniel L. 60

Sedley, David M. 8 Severy, Beth 169 Shaw, Gregory 23 Shelton, Jo-Ann 169 Sheridan, Mark 185 Simelidis, Christos 111 Siniossoglou, Niketas 23 Smalbrugge, Matthias A. 139 Smith Lewis, Agnes 232 Söding, Thomas 241 Sofroniew, Alexandra 167 Southon, Emma 172 Steimer, Bruno 36, 40 Stenger, Jan 112, 123 Stephenson, Anthony A. 76, 77, 85, 88 Sterk, Andrea 222 Stewart, Columba 167 Stierle, Karlheinz 143 Stockmeier, Peter 35, 41 Stroumsa, Guy G. 184, 212, 225 Swaans, W.J. 58

Thraede, Klaus 176 Timmer, Jan 172 Tloka, Jutta 174 Toom, Tarmo 136 Topping, Ryan N.S. 50 Tornau, Christian 171 Touton, Georges 87 Trampedach, Kai 209, 214, 215, 225 Trautmann, Matthias 133 Trigg, Joseph W. 92 Tsouna, Voula 192

Urbano, Arthur 2, 3, 20, 23, 185, 242, 243, 247, 248 Uthemann, Karl-Heinz 234

Valantasis, Richard 186 Van Geest, Paul 242 Van Hoof, Lieve 190 Van Loon, Hans 209, 211 Van Nuffelen, Peter 77 Van Uytfanghe, Marc 208, 226 Vasaly, Ann 125 Verboven, Koenraad 189 Vessey, Mark 129 Voelke, André-Jean 187

Vössing, Konrad 171 Vuolanto, Ville 166, 168, 172, 177

Walker, Peter W.L. 87 Ware, Kallistos 237 Watson, Gerard 140 Watts, Edward J. 2, 12, 25, 170–172 Wharton, Annabel Jane 70 White, Carolinne 184, 197 Wiedemann, Thomas 166, 167, 169 Wilkinson, John 61, 73 Wilkinson, Kate 148, 160 Williams, Daniel H. 104
Wills, Gary 121
Wipszycka, Ewa 199
Yarnold, Edward J. 57, 62, 64, 65, 67–69, 71, 76
Young, Frances M. 40, 133
Zanker, Graham 125
Zanker, Paul 2, 4, 7, 8, 15, 24
Zellentin, Holger 37