Studien und Texte zu Antike und Christentum Studies and Texts in Antiquity and Christianity

Herausgeber / Editors

CHRISTOPH MARKSCHIES (Berlin) · MARTIN WALLRAFF (München)
CHRISTIAN WILDBERG (Princeton)

Beirat / Advisory Board

Peter Brown (Princeton) · Susanna Elm (Berkeley) Johannes Hahn (Münster) · Emanuela Prinzivalli (Rom) Jörg Rüpke (Erfurt)

104

Light on Creation

Ancient Commentators in Dialogue and Debate on the Origin of the World

edited by

Geert Roskam and Joseph Verheyden

Mohr Siebeck

GEERT ROSKAM, born 1973, PhD in Classics 2001, is currently Associate Professor at the Faculty of Arts KU Leuven.

JOSEPH VERHEYDEN, born 1957, DTheol KU Leuven 1987, is currently Professor of New Testament Studies at the KU Leuven.

ISBN 978-3-16-154314-2 ISSN 1436-3003 (Studien und Texte zu Antike und Christentum)

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

© 2017 Mohr Siebeck, Tübingen, Germany. www.mohr.de

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 and printed on non-aging paper and bound by Gulde Druck in Tübingen.

Printed in Germany.

Preface

Ancient Greek philosophical tradition and Jewish and Christian authors have long shared an interest in reflecting upon the origin and creation of the world. The first found inspiration in Plato's *Timaeus*, the others in the Genesis account of the creation. But the two were at times also in touch with each other, even if, overall, the "transfer of knowledge" was generally one-directional – from philosophy to Jewish and Christian theology.

The present collection of essays contains a selection of the papers that were read at an international conference held 4-6 February 2015 at the Arts Faculty of the KU Leuven. The conference was organized in the framework of a broader research project entitled 'From Chaos to Order. The Creation of the World. New Views on the Reception of Platonic Cosmogony in Later Greek Thought, Pagan and Christian'. Its aim was to study a number of representative works and authors from the Greek (primarily Platonic), Hellenized-Jewish and ancient Christian traditions that have all addressed (aspects of) the topic, using various genres to formulate the results of their reflection. The organizers had a double aim. They wished to offer a forum for furthering the dialogue between specialists in the respective fields; and they wished to do this by studying in a comparative perspective both a crucial topic shared by these traditions and the literary genres through which this topic was developed and transmitted. Indeed, the two reference texts have been studied in antiquity both in a selective way, through citations or specialised essays (such as Plutarch's De animae procreatione in Timaeo), and in a more systematic way through "verse-by-verse" explanations, often of considerable length, either in the format of homilies or of exegetical commentaries.

The book is divided into three parts. The first one deals with the so-called Middle- and Neoplatonic tradition. Mauro Bonazzi (Milan) studies the creative reception and re-interpretation of previous traditions in the debate on the eternity of the world in the late-first and second century. Sarah Klitenic Wear (Steubenville, OH) offers a general survey of Syrianus' views on the creative role of the demiurge. The two other essays in this part focus on Proclus. Lorenzo Ferroni (then Leuven) analyses the textual tradition of Proclus' Commentary *in Timaeum II* and demonstrates how new insights into the complicated text transmission of Proclus' commentary have important implications for the reconstruction of the text and the understanding of its contents. Gerd Van Riel (Leuven) deals with Proclus' theory on the causes of perceptibility, an issue that relates to the meta-reflection on the discussion about such topics as creation itself.

VI Preface

The second part is dedicated to the Christian tradition and contains papers on several of the more important Christian authors who dealt with the Hexaemeron. David C. DeMarco and Volker Henning Drecoll (both Tübingen) contribute papers on the use of Scripture in Basil of Caesarea's Homilies on the Hexaemeron and on his exegesis of the heavenly spheres as depicted in the Genesis account. Samuel Pomeroy (Leuven) discusses the literary and theological context of John Chrysostom's teachings on the creation of man as illustrated from his Homilies on Genesis (esp. Hom. 8-9). David L. Dusenbury (Leuven) studies the status of Jewish Scripture as well as of the information taken from Jewish tradition in Nemesius of Emesa's treatise on the creation of humankind. Benjamin Gleede (Tübingen) reads John Philoponus' De opificio mundi as his goodbye to the tradition he hailed from and looks critically into attempts to make him a champion of the Monophysite cause. Paul M. Blowers (Johnson City, TN) identifies the principles behind the concept of creatio ex nihilo as developed by Maximus the Confessor. The last two papers in this part deal with Anastasius Sinaita. Clement Kuehn (New Haven, CT) gives a critical reading of Anastasius' commentary on the Hexaemeron as an epic commentary, looking for parallels with and influences from the Homeric tradition. Dimitrios Zaganas (Leuven) illustrates how Anastasius has digested and reworked the whole Patristic commentary tradition on the creation account in Genesis into a brilliant new synthesis that would prove to become a standard work in Byzantine scholarship.

The third part has been given the title "Some Other Voices" and deals with figures and movements that combine elements from various traditions. Gregory E. Sterling (Yale, New Haven, CT) studies the somewhat puzzling concept of "the passive cause" and the role of matter in Philo of Alexandria's understanding of creation. Claudio Moreschini (Pisa) searches for the interplay between Christian and non-Christian elements in Calcidius' views on the *creatio ex nihilo*. Gerard P. Luttikhuizen (Groningen), finally, discusses the specificity of Gnostic cosmology and its dependence on the broader Greco-Roman tradition.

The papers were all followed by extensive discussions. These focused on the nature and dynamics of the often close relationship between the various traditions, on the way Jewish (Philo) and Christian authors struggled to integrate the best of the Greco-Roman tradition into their own commentaries without giving up the priority of the Genesis account, on the remarkable lack of interest from the Neoplatonists in the way Jews and Christians "intruded" in a field (philosophy) they sovereignly continued to consider as "their own", and also on how Christian authors were trying to step up for their rights in discussing these topics while at the same time constantly being on their guards to fence off the "territory" and preserve it from "heretic" influence from the inside (the Gnostics and other movements claimed to be "heretical"). Aspects of this discussion are also reflected in the papers that have been collected here.

Preface VII

The editors wish to thank all contributors for a fruitful cooperation that has resulted in what they hope will be perceived as a helpful collection of essays, all while realizing that an exhaustive treatment of such a large and crucial topic remains a desideratum, if not a mere chimera.

Geert Roskam Joseph Verheyden

Table of Contents

Preface V
I. The Middle- and Neoplatonic Tradition
Mauro Bonazzi Middle Platonists on the Eternity of the Universe
SARAH KLITENIC WEAR The Position and Function of the Demiurge in Syrianus's Cosmos 17
Lorenzo Ferroni Proclus, <i>in Timaeum</i> , II, 340.14–341.24 DIEHL. Some Textual Remarks 31
GERD VAN RIEL How Can the Perceptible World be Perceptible? Proclus on the Causes of Perceptibility
II. The Christian Tradition
DAVID C. DEMARCO Basil of Caesarea's Exegesis of the Heavens in <i>Homiliae in hexaemeron</i> 3 63
Volker Henning Drecoll The Use of Scripture in Basil's <i>Homilies in Hexaemeron</i>
Samuel Pomeroy Representing the Jews: John Chrysostom's Use of Exegetical and Theological Traditions for Gen 1:26a (<i>In Gen. hom.</i> 8)
DAVID L. DUSENBURY Judaic Authority in Nemesius of Emesa's <i>De natura hominis</i> (390 CE) 127
BENJAMIN GLEEDE Christian Apologetics or Confessional Polemics? Context and Motivation of Philoponus' <i>De opificio mundi</i>

PAUL M. BLOWERS From Nonbeing to Eternal Well-Being: Creation <i>ex nihilo</i>
in the Cosmology and Soteriology of Maximus the Confessor16
CLEMENT KUEHN Christ Hero. An Epic Commentary on Creation
DIMITRIOS ZAGANAS The Debate on Gen 1:1–3 According to Anastasius Sinaita's <i>Hexaemeron</i> 22
III. Some Other Voices
Gregory E. Sterling "The Most Perfect Work": The Role of Matter in Philo of Alexandria24
CLAUDIO MORESCHINI Calcidius between <i>Creatio Ex Nihilo</i> and Platonism
GERARD P. LUTTIKHUIZEN Gnostic Views on the Origin and the Nature of the Universe27
Index of Modern Authors
Index of Ancient Texts and Authors

I. The Middle- and Neoplatonic Tradition

Middle Platonists on the Eternity of the Universe

Mauro Bonazzi

Quae philosophia fuit, philologia facta est, Seneca famously complained to Lucilius.1 The message was clear: an attack against the vain desire for erudition, philologia, that was progressively taking the place of what once was a desire for wisdom, philosophia. Seneca did not explicitly mention his targets, but the parallel with other letters (most notably letters 58 and 65) makes it more than plausible that the new Platonism, that is, the new form of systematizing Platonism that developed from Antiochus onwards, was one of these.² And reasonably so, if one considers the importance of exegesis and of the argument ex auctoritate (Platonis) in the Platonist tradition. A revealing example of this tendency is the debate that developed around the problem of the eternity of the universe, a problem discussed over centuries by all philosophers. In early imperial Platonism, especially in the case of the supporters of the eternalist thesis, this debate appears to be reduced to an exegetical issue over the correct meaning of Plato's Timaeus on the basis of the arguments developed in the Old Academy by Speusippus, Xenocrates and Crantor. For some scholars,³ this might be taken as a welcome proof of the perennial tradition of Platonism, which is regarded as a monolithic tradition sharing the same cardinal tenets from the very beginning to the end of its history. Agreeing with this view, other less sympathetic readers might be tempted to share Seneca's complaint: really, this is not philosophy anymore. But is this so? Is it true that Early Imperial Platonism was simply a matter of exegesis and depended on the passive adoption of arguments developed previously and elsewhere? By focusing on the position defended by the Platonist supporters of the view that the universe is eternal, I would like to show that things are not so simple.

During the Hellenistic centuries it was taken for granted that, according to Plato, the universe was created. As is well known, this had also been Aristotle's interpretation of Plato. In the Early Imperial centuries, however, the dominant view was the opposite: with the remarkable exception of Plutarch and Atticus the

¹ Seneca, *Ep. ad Luc.* 128,23.

 $^{^2}$ See recently, G. Boys-Stones, 'Seneca against Plato. Letters 58 and 65', in A. G. Long (ed.), *Plato and the Stoics* (Cambridge: CUP, 2013), 128–46.

³ Cf. H.J. Krämer, Der Ursprung der Geistmetaphysik. Untersuchungen zur Geschichte des Platonismus zwischen Platon und Plotin (Amsterdam: Schippers, 1964).

majority of Middle Platonists attributed an eternalist thesis to Plato (and therefore endorsed it), according to which the universe has to be regarded as eternal, with no beginning in time. This had also been the view of Old Academics such as Speusippus, Xenocrates and Crantor. A closer examination of the texts of the Early Imperial Platonists vis-à-vis the arguments of the Old Academy will show, however, that along the affinities there were also important differences, which enable us to reconstruct a different and more interesting situation.

I. The Old Academics and Middle Platonists on the Eternity of the Universe

The Old Academy basically advanced two arguments.⁴ The first and the most famous one is explicitly attributed to Xenocrates and was probably shared also by his predecessor Speusippus. We can call it the 'didactic argument'; it concerns the language adopted in the *Timaeus*, which in many passages appears as implying a creation in time. Taking for granted that Plato endorsed the eternalist thesis, Xenocrates explained away such a vocabulary as merely a didactic device: given the difficulty of the problem, he argued, Plato used metaphorical language for reasons of clarity. The parallel is with geometrical entities, as Aristotle remarks: like geometricians construct figures, Plato and his followers constructed the universe for didactic reasons, "facilitating understanding by exhibiting the object, like a figure, in the course of formation." This argument was later approved by Crantor and became canonical from the beginning and to the end of the empire, 6 in different expressions: $\delta i\delta \alpha \sigma \kappa \alpha \lambda (\alpha \zeta \chi \acute{\alpha}\rho i \nu, \sigma \alpha \phi \eta \nu \epsilon (\alpha \zeta \ddot{\nu} \nu \epsilon \kappa \alpha, \theta \epsilon \omega \rho (\alpha \zeta \ddot{\eta} \nu \epsilon \kappa \alpha, but also, more simply, <math>\lambda \acute{\alpha} \gamma \omega$ (as opposed to $\chi \rho \acute{\alpha} \nu \upsilon$).

The second argument is explicitly attributed to Crantor but can probably be traced back to Xenocrates. Once again it is acknowledged that the language suggests a creation in time, but this is explained in a non-temporal way. As Proclus writes, the universe is taken to be eternal, but it "is said to be generated because it is brought into existence from another cause and it is not self-generated and

⁴ For an exhaustive analysis see M. Baltes, *Die Weltentstehung des Platonischen Timaios nach den antiken Interpreten*, vol. I (Leiden: Brill, 1976), 5–22.

⁵ Aristotle, *De caelo* 1,9,279b32–280a1 (= Speus. fr. 94 ISNARDI PARENTE; Xenocr. fr. 153 ISNARDI PARENTE; transl. GUTHRIE): "Some of those who hold that the world, though indestructible, was yet generated, try to support their case by a parallel which is illusory. They say that in their statements about its generation they are doing what geometricians do when they construct their figures, not implying that the universe really had a beginning, but for didactic reasons facilitating understanding by exhibiting the object, like a figure, in the course of formation."

⁶ For a useful list of passages, see H. Cherniss (ed.), *Plutarch. Moralia*, vol. 13.1 (Cambridge, MA – London: Harvard University Press, 1976), 168–9.

⁷ See M. Baltes, *Der Platonismus in der Antike*, vol. V: *Die philosopische Lehre des Platonismus. Platonische Physik (im antiken Verständnis) II* (Stuttgart – Bad Cannstatt: Fromann – Holzboog, 1998), 426.

self-subsistent (ὡς ἀπ' αἰτίας ἄλλης παραγόμενον καὶ οὐκ ὄντα αὐτόγονον οὐδὲ αὐθυπόστατον)". In other words, *genetos* does not refer to a temporal creation but to the universe's dependence on a higher cause for its existence. Scholars debate over the relation between these two arguments, whether they both come from Xenocrates and whether they form two parts of the same account, the second laying the foundation for the first. Leaving aside these interesting problems, it is important to remind that this argument too will be often used by imperial Platonists, as we will see. The problem is to establish how they used it.

The first evidence is Plutarch's report on Eudorus commenting on Xenocrates' and Crantor's account of the generation of the soul in Plato's Timaeus. 9 To be sure, we have the report (Plutarch) of a report (Eudorus), and this passage is probably much more a testimony on Xenocrates and Crantor than on Eudorus. Still a couple of things are to be noted. First, it is remarkable that Xenocrates (and Crantor as well, one may add) are presented as following the Pythagorean tradition. Second, it is interesting to observe that the term employed to state the eternalist thesis, $\lambda \acute{o} \gamma \psi$, is not very common. ¹⁰ These two small elements are interesting because they can be found in another text of this same period, that is, Pseudo-Timaeus' On the nature of the universe and of the soul. As is well known, this is an apocryphal text, a paraphrase of Plato's Timaeus which was supposed to be the original text followed by Plato. It was meant as a sort of introduction to Plato's *Timaeus*: where Plato is ambiguous (and the *Timaeus* is often ambiguous) the author of this treatise offers what he regards as the correct reading of the dialogue. This is also the case with the problem of the generation of the universe. In the *Timaeus* it is not clear whether Plato was supporting the eternalist or the creationist thesis. Pseudo-Timaeus, which is the model Plato was supposed to be following, makes it clear that the first option is the correct one:

πρὶν ὧν ὡρανὸν λόγῳ γενέσθαι ποτ' ἤστην ἰδέα τε καὶ ὕλα καὶ ὁ θεὸς δαμιουργὸς τῶ βελτίονος (pseudo-Tim. *De nat. univ. et an.*, \S 7, 206.11–12; see Plato, *Tim.* 37e1, 52d4).

 $^{^8}$ Proclus, *In Tim.* 1, 277, 8–10 (= Crant. fr. 5,2 Mette). The reference text is Plato, *Timaeus* 28c2–3.

 $^{^9}$ Plutarch, *De an. procr.* 1013AB (= Xenocr. fr. 158 I.P. = Crant. fr. 10 M. = Eudor. fr. 6 Mazzarelli; transl. Cherniss): "All these interpreters agree on the view that the soul did not come to be in time and is not subject to generation, but that it has many faculties, and that Plato in analysing its essence into these for theoretical reasons (θεωρίας ἕνεκα) represents it verbally (λόγψ) as coming to be and being blended together. It is their position that he had the same thing in mind concerning the cosmos as well: he knew that it was eternal and ungenerated, but seeing that the manner of its organization and management would not to be easy to discern unless one presupposed its generation and a conjunction of the generative factors at its beginning, he had recourse to this procedure. Such being on the whole what they say, Eudorus thinks that neither of the two lacks likelihood; but to me they both seem to miss utterly Plato's opinion if one must use plausibility as a standard, not in promotion of one's own doctrine but with the desire to say something that agrees with Plato."

¹⁰ M. Baltes (ed.), Timaios Lokros. Über die Natur des Kosmos und der Seele (Leiden: Brill, 1972), 48.

The occurrence of $\lambda \acute{o} \gamma \wp$, the same term we also find in Plutarch / Eudorus, clearly refers to the "didactic device". But in pseudo-Timaeus there is also a novelty, the importance of which will soon become clear. In comparison to Xenocrates the author refers to God as one (and the most important) principle. We will soon come back to this novelty.

As for the second argument, a parallel comes from Alcinous' Didaskalikos:

When he says that the world is 'generated', one must not understand him to assert that there ever was a time when the world did not exist; but rather that the world is perpetually in a state of becoming, and reveals a more primordial cause of its existence ('Όταν δὲ εἴπη γενητὸν εἶναι τὸν κόσμον, οὐκ οὕτως ἀκουστέον αὐτοῦ, ὡς ὄντος ποτὲ χρόνου, ἐν ῷ οὐκ ἦν κόσμος· ἀλλὰ διότι ἀεὶ ἐν γενέσει ἐστί καὶ ἐμφαίνει τῆς αὐτοῦ ὑποστάσεως ἀρχικώτερόν τι αἴτιον) (Alc. Did. 169, 32–5; transl. DILLON).

Interesting is the combined presence of *arche* with *aition*. This is not without consequences, because *arche* in the jargon of the *Didaskalikos* refers once again to God, the most important *arche*, as is explicitly stated in the following line, where Alcinous speaks about the world soul (... καὶ τὴν ψυχὴν δὲ ἀεὶ οὖσαν τοῦ κόσμου οὐχὶ ποιεῖ ὁ θεὸς ἀλλὰ κατακοσμεῖ, 169, 35–7). Alcinous' account is therefore slightly different as compared to Crantor. The latter put the emphasis on ontologico-metaphysical grounds (in other words his argument was based on the notion of cause without specifying what concretely this cause amounted to); in Alcinous the argument, though virtually identical, appears more cosmologically and theologically oriented: the universe is ἐν γενέσει, in the process of becoming, and depends on a higher principle, that is the God who governs everything.

Another testimony concerning these debates is Taurus' classification of the different meanings of the term *genetos*. Surely, Taurus remarks, Plato used this adjective for the universe, but everything depends on the meaning of that term. *Genetos* has four different meanings. The most important ones, the ones favoured by Taurus himself, are the third and the fourth. The third refers to the nature of the universe, the fourth to the nature of the cause:

The cosmos is said to be 'created' as being always in process of generation ($\kappa\alpha\theta$ ò ἀεὶ ἐν τῷ γίγνεσθαι), even as Proteus is always in the process of changing in different shapes. [...] One might also call it 'created' by virtue of the fact that it is dependent for its existence on an outside source, to wit, God, by whom it has been brought to order (ὅτι καὶ τὸ εἶναι αὐτῷ ἀλλαχόθεν ἐστὶν καὶ παρὰ τοῦ θεοῦ, πρὸς ὃν κεκόσμηται) (Philop. *De aeternitate mundi* = T22B Lakmann = Fr. 23 Gioè; transl. Dillon).

The analogies with Alcinous are clear.

To this passage one may add many other testimonies which do not explicitly name Crantor but basically endorse his argument and in a way complete it. An interesting, but controversial, text is another passage from Plutarch, this time referring to the views of his teacher Ammonius. The problem at stake, viz. the famous Platonist *ainigma* concerning the meaning of the tenet that "God is al-

ways doing geometry," is not relevant for us. What deserves our attention is what Plutarch says when he touches on the issue of the generation of the universe. After introducing the usual triad of God ("the best of causes", τῶν αἰτίων ἄριστον), 11 matter ("the least ordered of substances") and Form ("the most beautiful of patterns"), he attributes to Ammonius the following view:

Now God's intention was, so far as possible, to leave nothing unused or unformed, but to reduce nature to a cosmos by the use of proportion and measure and number, making a unity of all the materials which would have the quality of the form and the quantity of matter. Therefore, having set himself this problem, these two being given, he created a third and still creates and preserves throughout all time that which is equal to matter and similar to form, namely, the cosmos. Being continuously involved in becoming and shifting and all kinds of events, because of its congenital forced association with its body, the cosmos is assisted by the Father and Creator, who, by means of reason, and with reference to the pattern, gives limits to that which exists (τρίτον ἐποίησε καὶ ποιεῖ καὶ φυλάττει διὰ παντὸς τὸ ἴσον τῆ ὕλη καὶ ὅμοιον τῆ ἰδέα τὸν κόσμον· ἀεὶ γὰρ ὢν διὰ τὴν σύμφυτον ἀνάγκην τοῦ σώματος ἐν γενέσει καὶ μετατροπῆ καὶ πάθεσι παντοδαποῖς ὑπὸ τοῦ πατρὸς καὶ δημιουργοῦ βοηθεῖται τῷ λόγῳ πρὸς τὸ παράδειγμα τὴν οὐσίαν ὁρίζοντος) (Plut., Quaest. conv. VIII 2, 720BC; trans. Minar – Sandbach – Helmbold).

This text is less clear than one might hope and two different readings have been proposed by Jan Opsomer and Matthias Baltes. ¹² Insisting on the value of the aorist $\epsilon\pi$ oí $\eta\sigma\epsilon$, Opsomer has argued that Ammonius, like Plutarch, endorsed the creationist thesis. On the contrary, by insisting on the emphatic position of $\alpha\epsilon$, moreover in connection with $\epsilon\nu$ yevé $\sigma\epsilon$ (like Alcinous, see *supra*), ¹³ Baltes has favoured the opposite reading. All in all, I would side with the latter, but the testimony is admittedly controversial.

Finally a passage from Philo's *De providentia* (unfortunately lost in its original version) also deserves to be mentioned. Philo of Alexandria, as is well known, was a staunch defender of the view that the universe was not eternal. In many passages he introduces and critically engages with the opposite view. The most famous case is the treatise *De aeternitate mundi*. Another interesting testimony comes from the beginning of his *De providentia*, chapters 6–8. One reason, Philo reports, for the view that the universe is eternal is that it is impossible that God, who is the cause of the order of the universe, is sometimes active and sometimes not. The language clearly refers to Platonism (the standard *Dreiprinzipienlehre* is adopted) and the text at the background is once again the *Timaeus* (see 29e), of which it offers an eternalist interpretation.

¹¹ Cf. Plato, Tim. 29a.

¹² J. Opsomer, 'M. Annius Ammonius, a Philosophical Profile', in M. Bonazzi – J. Opsomer (eds.), *The Origins of the Platonic System. Platonisms of the Early Empire and their Philosophical Contexts* (Leuven: Peeters, 2009), 123–86, here: 141–2 n. 89; Baltes, *Weltentstehung*, 93–4.

¹³ BALTES, Weltentstehung, 86 also quotes Philo of Alexandria, De aeternitate 14; Opsomer refers to De Is. et Os. 374DE, where aeigenes is intended to hold after the creation.

8 Mauro Bonazzi

The same argument also occurs elsewhere in Philo's *corpus*, where he speaks *in propria persona*. Take for example *Leg. All.* I 5–6 (transl. Colson – Whitaker):

God never leaves off making, but even as it is the property of fire to burn and of snow to chill, so it is the property of God to make ($\theta\epsilon$ 00 τ 00 π 01 ϵ 10): nay more by far, inasmuch as He is to all besides the source of action. Excellently, moreover, Moses say 'caused to rest' not 'rested'; for He causes to rest that which, though actually not in operation, is apparently making, but He himself never ceases making.

As Baltes has correctly remarked, Philo's use of this argument is incoherent, given his commitment to the view that the universe was created. ¹⁴ Clearly such an argument was introduced in defence of the eternalist thesis. Snow is always chilling and fire is always burning; likewise God is always creating.

An analysis of the available testimonies, therefore, shows that it was not simply a matter of passive reception. Philosophy was taken to consist primarily of the exegesis of authoritative texts, the *Timaeus* above all. Moreover, Early Imperial Platonists, when promoting a return to a dogmatic and systematizing Plato, took over arguments of the Old Academy. But this does not exclude, contrary to what is sometimes assumed, that they also elaborated the arguments they had inherited from tradition. The comparison with the Old Academy shows that the differences are no less remarkable than the affinities. A distinctive move of the Old Academics was to 'demythologize' the *Timaeus*. Early Imperial Platonists adopted the arguments of the Old Academy but in the context of a new theological concern. The eternalist thesis is now strictly connected to God and his nature (that is, his being always active). This has been rarely noted, but it is a remarkable novelty that explicitly produces the view of the creatio continua (that is the view according to which God is always engaged in the creation). In other words, it clearly appears that Early Imperial Platonists creatively adapted their arguments to the new context in which they were active.

II. Middle Platonists and the Hellenistic Debate

What is worth stressing is therefore the new emphasis on the theological problem. The eternalist thesis is now strictly connected to God, his nature and his activity. This is not without interest, for it clearly shows that Early Imperial Platonism results not only from the adoption of old arguments (Plato and the Old Academy) but also from a more personal and theoretical engagement with the problems. Indeed, this new emphasis on the role of God is not an isolated fact,

¹⁴ Baltes, *Platonismus V*, p. 467. It is remarkable that examples such as those of fire and snow will become canonical in later authors, see Plot. 1,7[54],1,25; 4,3[27],10,1; 5,1[10],6,27; 5,4[7],1,24; 6,9[9],9,6; Origen, *De princ.* 1,2,4. The most interesting parallel is Atticus, fr. 3b Des Places.

which is only connected to the debate on the eternity of the universe. On the contrary, the emphasis on the theological dimension of philosophy, is the problem *par excellence* in Early Imperial Platonism. In other words, Early Imperial Platonists placed the question of the generation of the universe in a broader context.

This is the decisive problem if we want to have a correct understanding of Early Imperial Platonism. As a matter of fact, in recent years scholars have become increasingly more aware that it would be misleading to consider Platonism only as the result of the exegesis of Plato's dialogues, because no less important is the confrontation with the other philosophical schools. The theological problem is a typical example of this. It is often assumed that this theological reshaping is the exclusive contribution of Imperial Platonists, who thus reoriented previous discussions during the Hellenistic centuries, when a theological and religious attitude was not central to the philosophical debate. But this is patently mistaken if we consider the centrality of the theological concern in Stoicism and also its religious attitude. Many scholars have shown that the reshaping of Plato's thought as a sort of theological philosophy also depends on the confrontation with the Stoics. Consider for instance the notion of cause, aition, which played a very important role in Plato's school and later played an equally important role in Imperial Platonism. It was Stoicism, as Frede and Mansfeld have brilliantly argued, 15 that for the first time made cardinal the equivalence of God with aition in its most eminent sense and, no less important, took it in the sense of active / efficient cause. With regard to the Hellenistic background, therefore, what is distinctive of Early Imperial Platonism is not so much the emphasis on God as on the transcendent God, because the philosophical importance of God and the strict union between philosophy and theology was already established in Stoicism.

The next step to take, then, a step rarely taken, is to consider whether the Platonists' view was indebted to other schools also on the specific issue of the eternity of the universe, and, if so, how deeply. This is an interesting question if we consider the eternalist thesis, because it is too rarely considered that the endorsement of the eternalist view was not distinctive of Platonists only. Admittedly, in the Hellenistic period, it was basically agreed that the universe was created in time and that this was Plato's position. But it is interesting to note that towards the end of this period, philosophers from different traditions came to endorse the eternalist view. Did the arguments *pro* and *contra* of the Hellenistic philosophers exert any influence on the Platonists? Or to be more precise, can we find in them traces of the arguments that we found in Early Imperial Platonists? And in case of a positive answer, what conclusion to draw from it?

¹⁵ M. Frede, 'The Original Notion of Cause', in *Essays in Ancient Philosophy* (Minneapolis, MN: University of Minnesota Press, 1987), 125–50 and J. Mansfeld, 'Plato, Pythagoras, Aristotle, the Peripatetics, the Stoics, and Thales and His Followers "On Causes" (Ps.-Plutarchus *Placita* I 11 and Stobaeus *Anthologium* I 13)', in A. Brancacci (ed.), *Antichi e moderni nella filosofia di età imperiale* (Napoli: Bibliopolis, 2001), 17–68, here: 35.

10 Mauro Bonazzi

A first candidate is the Peripatos. And predictably so, given the importance of the eternalist thesis in the Aristotelian tradition. This view was constantly supported in the Peripatos, and it is interesting to note that towards the end of the Hellenistic period new arguments were produced in its favour, most notably by Critolaus around the half of the second century BC. ¹⁶ Most of these arguments are strictly connected to Aristotle's philosophy and do not appear to involve a theological commitment. ¹⁷ A possible exception is provided by the joint reading of the two following testimonies, as David Hahm suggested:

Critolaus in his contention also used an argument like this: that which causes itself to be healthy is disease-free; and that which causes itself to be awake is awake. If so, also that which causes itself to exist is eternal. But the cosmos causes itself to exist, if indeed it does so for everything else. Therefore the cosmos is eternal (καὶ τὸ αἴτιον αύτῷ τοῦ ὑπάρχειν ἀίδιον ἐστιν· αἴτιος δ' ὁ κόσμος αὐτῷ τοῦ ὑπάρχειν, εἴ γε καὶ τοῖς ἄλλοις ἄπασιν· ἀίδιος ἄρα ὁ κόσμος ἐστίν) (Critolaus *ap.* Phil. Alex. *De aet.* 70 = Crit. Fr. 12 W.; transl. Нанм).

[According to Critolaus] God is mind derived from aether, which is not subject to being acted on (νοῦν ἀπ'αἰθέρος ἀπαθοῦς) (Stob. I 1, 29b = Critol. fr. 16 W.; transl. Нанм).

Taken together these two texts make it tempting to see a "reference to an heavenly divinity," as Hahm has suggested. Indeed, this is the conclusion if the material of the heavens is etheric divine mind that is responsible for the orderly movements of the heavens themselves and therefore for the order of the entire universe. The consequences, however, are remarkable, for there would be no longer any room for the incorporeal eternal principle of *Metaphysics* XII. Rather "Critolaus' assertion that the cosmos is responsible for its own existence also narrowed the gap between the Peripatetics and the Stoics." It is far from sure that Hahm's reconstruction of Critolaus' position is correct. But if it were, it is clear that the difference with Platonists is great: Platonists would have never assented to this eternally self-maintaining universe. Critolaus' support of the eternity of the universe reveals a scientific attitude that can be traced back to the new interest in Aristotelian physical theory, an interest that can be paralleled also in other contemporary Peripatetics, but much less among the Platonists. The comparison with Critolaus is not very promising.

¹⁶ See R. W. Sharples, 'Philo and post-Aristotelian Peripatetics', in F. Alesse (ed.), *Philo of Alexandria and Post-Aristotelian Philosophy* (Leiden: Brill, 2008), 55–73 and D. Hahm, 'Critolaus and Late Hellenistic Peripatetic Philosophy', in A. M. IOPPOLO – D. SEDLEY (eds.), *Pyrrhonists, Patricians, Platonizers. Hellenistic Philosophy in the Period 155–86 BC* (Napoli: Bibliopolis, 2007), 47–101 (esp. 84).

¹⁷ Critolaus argues for instance that human race has always existed, and therefore the world has always existed, cf. Philo of Alexandria, *De aet.* 55.

 $^{^{18}}$ Cf. SVF II 633 = 53X LS.

¹⁹ Most notably, Xenarchus, on whom see A. Falcon, *Aristotelianism in the First Century BCE. Xenarchus of Seleucia* (Cambridge: CUP, 2012). A. Falcon, 'The Reception of Aristotle's Physics in Antiquity: Pseudo-Ocellus and the Doctrine of the Eternity of the World in the Late

Another possible source of influence was Stoicism, as its importance in the development of Early Imperial Platonism is now widely acknowledged.²⁰ Admittedly, at first sight Stoicism does not appear to be a likely candidate, capable of influencing Platonism. Chrysippus regarded his cosmology, and more precisely the thesis of the conflagration (ekpyrosis), as implying the view that the universe is eternal.²¹ But this doctrine was so idiosyncratic and object of so many attacks that it is difficult to envisage a positive relation between it and the Platonist view.²² It is, however, worth reminding that, even within the Stoic school, the doctrine of the periodical destruction and reconstitution was a controversial thesis that eventually came to be doubted or rejected by many Stoics (not all, for it seems that Posidonius continued to support it).²³ Panaetius was the most famous critic, but not the only one, for we are informed by Philo's De aeternitate that Boethus of Sidon also developed a set of arguments against it.²⁴ Some of these arguments aim at technical aspects of the Stoic doctrine. Others, however, are of more general interest, as the third in Philo's list, which states that "if the world is destroyed in the conflagration, God will be inactive." 25 Such an argument presupposes the idea of *creatio continua* that we have already found in Platonism:

Hellenistic and Early Post-Hellenistic Period (2nd and 1st Century BC); in *Méthexis* (forthcoming) also suggests that Critolaus might have influenced pseudo-Ocellos.

²⁰ Cf. for instance G. REYDAMS-SCHILS, *Demiurge and Providence. Stoic and Platonist Readings of Plato's* Timaeus (Turnhout: Brepols, 1999) for an interesting analysis of the Stoic and Platonic cosmologies.

²¹ Cf. for instance J. Mansfeld, 'Theology', in K. Algra – J. Barnes – J. Mansfeld – M. Schofield (eds.), *The Cambridge History of Hellenistic Philosophy* (Cambridge: CUP, 1999), 452–78, here: 468.

²² Moreover, in the doxographical tradition they were listed among those who endorse the world's creation and its destruction; see Philo of Alexandria, *De aeternitate* 8–9. One possible exception is Severus, as argued by R. Sorabji, *Time, Creation & the Continuum* (London: Duckworth, 1983), 271.

 $^{^{23}}$ On late Hellenistic Stoicism see now the overview of C. Veillard, *Les stoïciens II* (Paris: Les Belles Lettres, 2015), 71–6, 135–42, 183–8.

²⁴ This Boethus is not to be confused with the Peripatetic Boethus; more or less contemporary of Chrysippus he was active in the second half of the second century BC. On Philo's testimony see A. A. Long, 'Philo on Stoic Physics', in F. Alesse (ed.), *Philo of Alexandria and Post-Aristotelian Philosophy* (Leiden: Brill, 2008), 121–40 and Sharples, 'Philo and post-Aristotelian Peripatetics'. Other Stoics who doubted or rejected the doctrine of *ekpyrosis* are Diogenes of Babylon (the teacher of Boethus, see *SVF* III, *Diogenes Babylonius*, 27 again from Philo's *De aeternitate* 77) and Zeno of Tarsus (*SVF* III, *Zeno Tarsiensis* 5).

²⁵ Boethus *ap.* Philo of Alexandria, *De aet.* 83–4; transl. Colson: "Moreover if all things are as they say consumed in the conflagration, what will God be doing during that time? Will He do nothing at all? That surely is the natural inference. For at present He surveys each thing, guardian of all as though He were indeed their father, guiding in very truth the chariot and steering the bark of the universe, the defender of the sun and moon and stars whether fixed or wandering, and also the air and the other parts of the world, cooperating in all that is needful for the preservation of the whole and the faultless management of it which right reason demands. But if all things are annihilated inactivity and dire unemployment will render His life unworthy of the name and what could be more monstrous than this? I shrink from saying, for the very thought is a blasphemy, that quiescence will entail as a consequence the death of God, for if you

12 Mauro Bonazzi

there is no conflagration, for God is always active, in the sense that He takes care of the universe all the time.

It is worth remarking that Boethus' argument does not appear *ex nihilo*. On the contrary, some passages in Cicero make plausible the hypothesis that he was somehow exploiting anti-Stoic criticisms in order to defend the Stoic system. The two most interesting texts come from Cicero's *De natura deorum* and *Lucullus*. In the first one the speaker is the Epicurean Velleius, and Stoicism and Plato are singled out (and criticized) together. Both are presented as endorsing the view that the universe was created in time; this thesis is said to be incompatible with the hypothesis that it was God (or the gods) who created it. For otherwise what would God have done before: slept for centuries? Or shall we conclude that he is lazy and does not want to work?²⁶

Do you maintain that Plato had the slightest acquaintance with natural philosophy, when he believes that anything which had a beginning can last forever? [...] Now if your Stoic Pronoia, Lucullus, is identical with this, my question remains the same as before: what agents were there, what scaffolding? What were the planning and arrangement? But if your deity is different, why did Pronoia make the universe mortal rather than eternal as Plato's God did? The question I put to both of you is this: why did these world-builders suddenly emerge after lying asleep for countless generations? (Cicero, *De nat. deor.* I 20–1; transl. WALSH).

A similar objection also occurs in the *Lucullus*, where the speaker is Cicero on behalf of the sceptical Academy. In a long section devoted to underlining the many substantial disagreements on natural questions between the different philosophical schools, Cicero opposes the Stoics to Aristotle. The Stoic is convinced of the perfection of this world; but "nevertheless a time will come when this world will be burnt out with heat":

When your Stoic wise man has told you those facts [...], in will come Aristotle, pouring forth a golden stream of eloquence, to declare that he is doting, since the world never had a beginning, because there never can have been a commencement, on new and original lines, of so a glorious structure (neque enim ortum esse umquam mundum quod nulla fuerit novo consilio inito tam praeclari operis inceptio). [...] I ask you for what reason did the deity (deus), when making ... (Cic. Luc. 119–20; transl. RACKHAM).

These two passages are of interest for two reasons. First of all, with regard to the first text, Boethus and Stoicism. And second, with regard to the *Lucullus*, the reference to Aristotle. As for the first point: leaving aside the polemical tone, the affinity with the Platonist testimonies is remarkable. What conclusion can we

annihilate the perpetual motion of the soul you will annihilate the soul itself also and, according to our opponents, God is the soul of the world."

²⁶ On the same lines Lucretius, 5,168–73. On the Epicurean theme of the *Deus otiosus* see J.-M. Flamand, '*Deus otiosus*. Recherches lexicales pour servir à l'histoire de la critique religieuse d'Épicure', in "ΣΟΦΙΗΣ ΜΑΙΗΤΟΡΕΣ. Chercheurs de sagesse". Hommage à Jean Pépin (Paris: Institut d'Études Augustiniennes, 1992) 147–66.

draw from this parallel? As far as I know, nobody has paid attention to the affinities between these testimonies and the Platonist texts. All in all, it is tempting to say that these debates also played some role in the development of the eternalist thesis as it was endorsed by Early Imperial Platonists.²⁷ As we have already remarked, the Platonists' new emphasis on God as first principle was also indebted to the Hellenistic debates; and as in the case of this general issue, one might observe that such influence also extended to the specific question of the generation of the universe. It is tempting therefore to conclude that Platonists were aware of these debates and criticisms and that, when endorsing the eternalist thesis, they were somehow taking them into consideration and reacting to them.

As for the reference to Aristotle, the situation is more delicate. It is important to remember the double life Aristotle had in antiquity: there were the so-called esoteric treatises, which became object of great attention precisely from this period onwards; but there are also the exoteric texts, treatises and dialogues written for wider audiences, which were much more popular in this period than the esoteric texts, especially outside the Peripatos. The reference of the Lucullus is universally acknowledged to come from one of these texts, the Peri philosophias. As a further confirmation of the importance of this text in the Early Imperial age with regard to the generation of the universe it may be added that it also plays a central role in Philo's De aeternitate; its relevance for these debates has already been underlined. In fact, the contents of Aristotle's Peri philosophias and its real influence are a controversial issue (it is sure that in the third book the eternity of the universe was defended; but it is far from clear that one of the arguments in defence of it was the emphasis on the active character of God). One important step was taken by Effe, who has argued that all the testimonies on the relation between the eternity of the universe and the notion of the God eternally active should be traced back to this text.²⁸ In other words, whereas in the *On heaven* the eternalist thesis mainly rests on physical and logical arguments (for instance the demonstration that generated and corruptible, ungenerated and incorruptible are coextensive), here there is also a place for God. If his theory is correct, we should take into consideration the hypothesis that Early Imperial Platonists were also influenced by this text (possibly through the Hellenistic testimonies).²⁹

This is a delicate problem. Without pretending to be able to definitely settle the issue, there are some more texts, not often taken into consideration, which seem to suggest that Aristotle did play some role in the development of Platonism. We

²⁷ Baltes, *Weltentstehung*, 30–2 emphasizes the role played by the Epicurean criticisms. In general, on the 'idle argument', see SORABJI, *Time*, 249–52.

²⁸ B. Effe, Studien zur Kosmologie und Theologie der Aristotelischen Schrift 'Über die Philosophie' (München: Beck, 1970), 30; SORABJI, Time, 281–2.

²⁹ As J. Pépin, *Théologie cosmique et théologie chrétienne: Ambroise, Exam. I 1,1–4* (Paris: PUF, 1964), 480–1 claims (arguing, moreover, that the notion of *creatio continua* was first developed by Aristotle, in the *Peri philosophias*).

14 Mauro Bonazzi

are not dealing with a detailed reading of the esoteric treatises, but rather with the adoption of some Aristotelian tenets taken in a loose sense. These parallels come from the *corpus* of Pythagorean apocryphal works. In recent times there is a growing consensus that one may circumscribe a group of treatises that belong to the same context of the Early Imperial Platonism: they share the same basic doctrines and they are characterized by the adoption of Platonic and Aristotelian terms and doctrines (taken broadly). The most famous are the already mentioned pseudo-Timaeus' *On the nature of the universe and of the soul* and pseudo-Archytas' *On Categories* and *On Principles*. For the debate on the generation of the universe another of these texts deserves to be taken into account, viz. the mysterious Aristiaeus (but perhaps the name is a corruption for the more famous Archytas). In a fragment from a treatise *Peri armonias* we read:

Insofar as it is principle, it is before everything and ungenerated and complete (ἐπεὶ δὲ άρχά, ἄτε δὴ οὖσα ἀρχά, πρὸ παντός τέ ἐστι καὶ ἀγέννητος καὶ αὐτοτελής) [...]; clearly therefore the principle is ungenerated in itself and eternal and cause of generation and of movement (δήλον δή, ώς αὐτὰ καθ' αὑτὰν ά ἀρχὰ ἀγέννητός τέ ἐστι καὶ ἀίδιος καὶ αἰτία γενέσιος τε καὶ κινάσιος) [...]. Given that what is immortal is what does not tire, and that what does not tire is what does not weaken, and this is God, and since God is of this sort [ie immortal], since he moves everything and the all, it is clear that the universe is eternal. If indeed there were a principle of the creation, the mover itself would be tired and take a pause. But if the mover were tired and took a pause, then, since it is corruptible and generated, it too would have a limit for his movement and the universe too would have a limit for its formation. Therefore it is necessary that either we abolish generation or we accept that there is generation from not-being or it remains that this cosmos is immortal and will never become old (ἐπεὶ δὲ τὸ ἀθάνατον τὸ ἀκάματον, τὸ δὲ άκάματον τὸ μὴ κάμνον, ὁ δὲ θεὸς τοιοῦτος, κινέων γε τὸ ὅλον καὶ τὸ πᾶν, φανερόν, ὡς ἀίδιος ἂν εἴη ὁ κόσμος. Εἰ γὰρ άρχὰν λήψεται διακοσμασίας, ἔκαμέ ποκα τὸ κινέον αὐτὸ κατ' ἄμπαυσιν διακοσμασίος. Εἰ δέ γε κάμνοι καὶ ἀμπαύοιτο τὸ κινέον, φθαρτὸν καὶ γενητὸν ὑπάρχον, καὶ αὐτὸ πέρας ἕξει κινάσιος, καὶ τὸ ὅλον δὲ καὶ τὸ πᾶν διακοσμάσιος, ὥστ'ἀνάγκα ἤτοι γένεσιν ἀναιρεῖν, ἢ γεννᾶν ἐκ τῷ μὴ ὄντος, ἢ τόνδε τὸν κόσμον καταλείπεται ἀθάνατον καὶ ἀγήρατον εἶμεν) (Arist. De harm. 52, 10-53, 2).

This is an important text, presenting as Pythagorean doctrines and arguments that clearly belong to the late Hellenistic and Early Imperial centuries. Moreover, the reference to the *kinoun* can legitimately be taken as a reference to Aristotle, as the parallel of pseudo-Archytas' *On Principles* confirms.³⁰ In this context, its strategical role is clear, as Moraux already remarked: "it is evident that the argument was directed against the *Timaeus*' doctrine, or better against the literalist interpretation of the generation of the universe." Like pseudo-Timaeus, this

³⁰ Ps.-Archytas, *De princ*. 19, 27 Thesleff. On this text see M. Bonazzi, 'Pythagoreanising Aristotle: Eudorus and the Systematisation of Platonism', in M. Schofield (ed.), *Aristotle, Plato and Pythagoreanism in the First Century BC. New Directions for Philosophy* (Cambridge: CUP, 2013), 160–86.

³¹ P. MORAUX, *Der Aristotelismus bei den Griechen*, vol. 2 (Berlin: De Gruyter, 1984), 204. Other testimonies are Philolaus *On the soul* and pseudo-Ocellus (see *supra*).

Constas, N. 180, 182

Cook, J. G. 152 Courcelle, P. 265–6 Courtonne, Y. 72, 76, 82, 93, 113, 118, 120 Cranz, F.E. 128 Crépey, C. 107

Daley, B. E. 158 D'Ancona, C. 35-6 Daniélou, J. 114 Danker, F.W. 72 de Blois, L. 287 Declerck, J.H. 239 de Durand, G.M. 163 de Haas, F. A. J. 159, 169, 227 DelCogliano, M. 110, 114, 118-9, 125 DeMarco, D. 63, 81, 88-9, 94, 99 den Boeft, J. 261, 264, 271, 273 de Riedmatten, H. 113 Des Places, E. 8 Descartes, R. 49, 59 Detorakes, T. 225 D'Hoine, P. 57 Di Berardino, A. 189 Diehl, C. 265 Diehl, E. 31-48 Diels, H. 151, 227 Dillon, J. M. 6, 18–9, 22, 57, 111, 139, 247, 263-7, 279-80, 287

Dînca, L. 115
Dodds, E. R. 18
Dörrie, H. 259, 287
Doutreleau, L. 145, 278
Drecoll, V. H. 87, 95
Drobner, H. R. 234
Dronke, P. 265–7, 269, 271–6
Dusenbury, D. L. 127, 137
Dutton, P. E. 266–7

Edwards, M. J. 152, 270 Effe, B. 13 Erismann, C. 167 Erler, M. 270 Evans, E. 170 Evans, J. A. S. 169 Évrard, É. 158

Falcon, A. 10 Fantino, J. 174 Farandos, G. D. 244 Fedwick, P.J. 87 Felscher, P.V.M. 123

Eynikel, E. 214

Ferrari, F. 269
Ferroni, L. 31
Festugière, A. J. 31, 33, 38–47
Fiema, Z. 215
Flamand, J.-M. 12
Fontaine, J. 261, 266
Fortenbaugh, W. W. 247
Fournet, J.-L. 221
Fowden, G. 149
Fraenkel, D. 192
Fraipont, J. 112
Frede, D. 247
Frede, M. 9
Frishman, J. 105, 127
Frösén, J. 215

Gagos, T. 218 Gamillscheg, E. 31 Garrido Garcia, M.D. 95 Geden, A. 214 Geerard, M. 189 Geerlings, W. 100 Gentile, S. 34 Gersh, S. 267, 269 Giardina, G.R. 266 Giet, S. 87, 93, 114, 127, 229 Gifford, E. H. 149, 152-4 Gilhus, I.S. 282 Gillard, G. V. 111 Gioè, A. 6, 39 Girardi, M. 94 Gleede, B. 157 Görgemanns, H. 140 Gogliato, C. 257 Goodenough, E.R. 254 Gorman, P. 153 Graffin, F. 163 Grant, R. M. 111, 132, 142-3, 145, 147-8, 170 Grillmeier, A. 165

Habermehl, P. 66 Hacker, P.M.S. 150 Hahm, D. 10 Hanhart, R. 88

Gronau, K. 72, 74, 93

Grypeou, E. 288

Guérin, L. 110

Grynaeus, S. 33, 43, 46

Gudeman, A. 109, 158

Guillaumont, A. 229

Guinot, J.-N. 229 Guthrie, W.K.C. 4 Hansen, G.C. 117 Hanson, R.P.C. 99 Harl, M. 81, 100 Harlfinger, D. 31 Hasel, G. F. 111 Hauschild, W. 63 Hauspie, K. 214 Heikel, I.A. 117 Heil, G. 228 Heimgartner, M. 127 Heine, R.E. 152 Helleman, W.E. 244 Helmbold, W.C. 7 Henke, R. 73, 88-90, 93, 104 Hennings, R. 127 Henry, P. 227 Hicks, R.D. 151 Hildebrand, S. 117-8 Hilhorst, A. 280 Hill, R.C. 107, 110, 116 Hörner, H. 123 Hoffmann, I. 76 Holl, K. 119, 122 Holmes, M. 170 Horn, C. 52, 58 Hussey, R. 107

Inglebert, H. 165 Ioppolo, A. M. 10 Isnardi Parente, M. 4

Jahn, A. 72 Janowski, B. 83 Jeannin, M. 110 Jensen, J. 261

Jaeger, W. 118, 141, 156

Johnson, S. F. 109, 164

Jones, H. S. 226 Kaimio, M. 218

Kamesar, A. 105, 109 Kannengiesser, C. 117, 261 Karabidopoulos, I. 225 Karayiannis, V. 178 Karpp, H. 140 Kazhdan, A. 214 King, K. L. 281 Kister, M. 251, 253

Klibansky, R. 261, 265–6 Klostermann, E. 118, 230

Kobusch, T. 270

Köckert, C. 63, 66, 72–3, 76, 81–3, 87–8, 90–1, 93–8, 259, 269, 271–2

Koetschau, P. 122 Kotter, B. 235 Krämer, H. J. 3 Kristeller, P. O. 128 Kroll, W. 38, 43–5

Kroymann, A. 67 Kuehn, C. 187, 189–90, 192, 198, 214, 218, 222, 225–6, 237

Kühneweg, U. 264 Kutash, E. 17, 19

Ladner, G. B. 136 Laird, R. J. 120 Lakmann, M.-L. 6 Laks, A. 247 Lamberton, R. 222

Lampe, G. W. H. 110, 116, 226

Lainle, G. W. H. 110, 116, Lang, U.M. 157, 162 Layton, B. 281 Leemans, J. 187 LeFebvre, M. 153 Lehtinen, M. 215 Levie, J. 93 Lévy, A. 172 Liddell, H. G. 226 Liebeschuetz, W. 107, 127 Lim, R. 88, 94–5, 99, 114 Livingstone, E. 182 Löhr, W.A. 279

Logan, A. H. B. 282 Long, A. A. 11, 247 Long, A. G. 3 Lossky, V. 176–8

Louth, A. 152, 199 Lucà, S. 35 Lust, J. 214

Luttikhuizen, G. P. 277, 280 Lyman, R. 116–7

Lyons, W. J. 107

MacCoull, L. 158-9, 162, 167

MacDonald, D. 188 Maher, M. 123

Malingrey, A.-M. 116-8, 120

Manganaro, P. 266 Mansfeld, J. 9, 11, 65 Manzoni, T. 132 Maraval, P. 114

Marcovich, M. 68, 73, 152, 227

Markowicz, W.A. 107 Marshall, I. 214 Matthaei, C.F. von 131 Matthews, E.G. 111

Mau, J. 73	Oikonomou, C. 225
Maxwell, J. 107	Opitz, H. G. 112, 118-9
May, G. 148, 244	Opsomer, J. 7, 20–2, 25, 52, 54, 58, 127, 246
Mayer, W. 120	Otto, J. C. T. 152
Mazzarelli, C. 5	0 110, 11 112
Megna, P. 36	Papadoyannakis, Y. 109
Méhat, A. 152	
	Pasquier, A. 281
Menchelli, M. 31, 33–4, 36	Pearson, B. A. 244
Menestrina, G. 262	Pépin, J. 13, 81, 95
Merlan, P. 280	Pérez Jiménez, A. 287
Mette, H. J. 5	Pérez Martín, I. 35
Metzler, K. 117, 165, 227	Perria, L. 36
Meyer, M. W. 281	Petit, F. 70, 75, 88, 105, 121, 199, 229, 233,
Migne, J. P. 107	238
Minar, E. L. 7	Pfeiffer, R. 65
Mioni, E. 34	Phillips, J. 261
Mohr, R. 18	Pietersma, A. 192
Mommsen, T. 120	Plese, Z. 280
Moncho, J. R. 127–8, 147	Plested, M. 122
Mondrain, B. 35	Pomeroy, S. 105
Montfaucon, B. 107	Pradels, W. 127
Morani, M. 128–56	Preuschen, E. 90
Moraux, P. 14, 280	
Moreschini, C. 170, 173, 259, 262, 264,	Rabe, H. 227
266–7, 269, 273–4, 276	Rackham, H. 12
Morrow, G. 57	Radde-Gallwitz, A. 109
Mortensen, B. 123	Radice, R. 244, 254
Moulton, W. 214	Rahlfs, A. 88, 137, 140, 147, 192
Mueller, I. 58	Rasmussen, A. 99
Mueller-Jourdan, P. 159-60	Ratkowitsch, C. 270
Munitiz, J. 189–90, 198, 214	Reichardt, W. 160, 163-5, 226
Munnich, O. 123	Reuling, H. 105
Muraoka, T. 214	Reydams-Schils, G. 11, 18, 264, 266, 269-71,
Murray, A. T. 194	275
Mutschmann, H. 73	Reynders, M. 187
	Richard, M. 189, 236
Naldini, M. 72, 77, 80-1, 88, 90, 99, 114	Ridings, D. 151
Nautin, P. 66, 111	Riedinger, R. 165, 234
Nazzaro, A. V. 91-2	Rist, J. M. 266
Neil, B. 120	Ritter, A. M. 228
Nestle, E. 130	Robbins, F. 199
Neuschäfer, B. 99-100	Roig Lanzillotta, F.L. 280
Neusner, J. 113	Rose, F. C. 132, 150
Niccoli, S. 34	Roskam, G. 31, 127, 187
Niehoff, M. R. 152, 253	Ross, W. D. 280
Niese, B. 67	Rousseau, A. 278
Nietzsche, F. 129	Rousseau, P. 91, 113–4, 120
Nikiprowetzky, V. 251	Rudberg, S. Y. 63, 87–8, 93, 114–6, 165
Noret, J. 189	Rudolph, K. 278
, ,	Runia, D. T. 32, 33, 38–47, 50, 55, 111,
O'Brien, C. 17, 19	114-5, 127, 146, 149, 243-6, 248, 251, 254,
O'Donnell, J. 148	270, 272, 275
O'Neill, J. C. 244	

Sachau, E. 121, 162	Thesleff, H. 14
Saffrey, H. D. 34, 45	Thomson, R. 111, 170, 174
Sakkos, S. 190	Thunberg, L. 178
Sandbach, F.H. 7	Tiffeneau, D. 22
Sandnes, K. O. 188, 221	Tobin, T. H. 111, 245, 251
Sandwell, I. 107–8	Tollefsen, T. T. 178
Sattler, B. 18	Tov, E. 112
Sautel, JH. 107	Trabattoni, F. 15, 54, 246
Savile, H. 107	Tsames, D. G. 225
Savvidis, K. 117	TV. TV. TV. 140 100 00 014 000
Schäfer, P. 130	Uthemann, KH. 163, 189–90, 214, 230,
Schäublin, C. 65, 106, 109	233, 239
Schaper, J. 106	
Schneider, C. 178	Vaggione, R. P. 112–8, 120, 138
Schneider, C. E. C. 31, 33, 40, 43	Valla, G. 128
Schoedel, W. 170	van den Broek, R. 280, 287
Schöllgen, G. 105	van der Eijk, P. 128, 131-2, 138, 142, 146-9
Schofield, M. 11, 14, 248	van der Horst, P.W. 151
Scholten, C. 82-3, 105, 157, 161, 164, 166	Van Deun, P. 187
Schwartz, E. 68	van Haeringen, J. 63
Schwyzer, HR. 227	van Kooten, G.H. 247, 280
Scott, R. 226	van Oort, J. 164
Sedley, D. 10	Van Riel, G. 31, 49, 54, 127, 187
Segonds, A. P. 19, 20, 36	Van Roey, A. 158, 167
Sesboüé, B. 109	Van Rompay, L. 88, 105–6, 112, 124, 127,
Share, M. 32, 33, 39, 40, 42–7, 50, 55	233–4
Sharples, R. W. 10–1, 128, 131, 138, 142,	van Winden, J. C. M. 99, 261, 270
146-9	Veillard, C. 11
Siclari, A. 140–1	Verbeke, G. 127–8, 144, 147
Sijpesteijn, P. 215	Verhelst, D. 144
Simonetti, M. 100	Verheyden, J. 31, 127, 187, 243
Siorvanes, L. 20	Vermaseren, M. J. 287
Skard, E. 141, 145	Verrycken, K. 158–60, 166
	·
Sorabii P. 11 12 158 160 172 244 253	Viti, P. 34
Sorabji, R. 11, 13, 158, 169, 173, 244, 253	Vogt, H. J. 100
Soskice, J. M. 257	von der Mühll, P. 194
Speiser, E. 83	Vorwerk, M. 18
Spurling, H. 288	Vosté, J. 106
Stählin, O. 152–3	M.11.01. M. 270
Steel, C. 19, 20, 36	Waldstein, M. 278
Sterling, G. E. 152, 187, 243–4, 249, 251	Wallach, L. 244
Stoeger, W. R. 257	Wallraff, M. 152
Strutwolf, H. 117	Walsh, P.G. 12
Suchla, B. R. 228	Waszink, J. H. 261–7, 270–3, 275
Sykes, D. A. 170	Watts, E. 169
	Way, A.C. 99
Tardieu, M. 278	Wear, S. K. 17–25, 27–8
Tarrant, H. 49	Weiss, G. 189–90
Taylor, T. 31, 38-41, 43, 46	Weiss, HF. 244, 246
Telfer, W. 128, 131, 141, 147-9	Weitenberg, J. J. S. 88, 233
Ter Haar Romeny, R. B. 105, 109, 112,	Wendland, P. 142–3
127, 149	Westerink, L. G. 45, 230
Theodor, J. 113	Westermann, C. 83

Wevers, J. 192, 194, 200, 210 Whitaker, G. H. 8, 111 Wicher, H. B. 128 Wickert, U. 164 Wilberding, J. 52, 58 Wildberg, C. 157 Wilken, R. 170, 181 Williams, F. 122 Williams, M. A. 278, 280 Winling, R. 115 Winn, R. E. 105 Winston, D. 243–4

Wisse, F. 278

Wolfson, H. A. 244, 253 Wolska, W. 163 Wolters, A. 244 Wright, B. 192 Wright, M. R. 20

Young, F. 106, 152, 183

Zacharopoulos, N. 225 Zaganas, D. 225, 230 Zeegers-Vander Vorst, N. 145 Zeyl, D. J. 49

Ancient Texts and Authors

Acacius of Caesare		1,9–14	203
69–71, 76, 78, 118		1,18–21	203
Collectio Coisliniana in Genesim		1,21-3	204
39	70, 76, 78	1,23-8	203
3,	70,70,70	1,26	222
Adrastus	262, 264	1,40-3	203
Harastus	202, 204	1,44-5	206-7
Aelius Aristides	34	1,67-72	191
Acitus Attistides	34	1,68-72	187
A -4:	112 116 7 110	1,72-80	191
Aetius	113, 116–7, 119	1,80-6	204
A 11 ·	20 41 262	1,84-6	220
Albinus	39, 41, 263	1,149-58	234
.1.	< = 050 060 064	1,155-60	218
Alcinous	6–7, 259, 262, 264,	1,156-60	207
	267-8, 280-1	1,161-6	204
Didaskalikos		1,168-70	195
169,32-7	254	1,177-80	198
169,32-5	6	1,188-9	226
169,35-7	6	1,191-4	226, 233
107,55	ŭ	1,194–225	230
Alexander of Aphrodisias		1,194-8	231
mexander or ripin	235, 280	1,194–7	226
		1,197–9	227
De anima libri mantissa		1,199–200	227
138.9-10	236	1,200-2	227
		1,200-2	227
Ambrose	172, 179, 263, 265–6, 275	1,204-6	227
			228
Amelius	18	1,207–14	231
		1,212-4	
Ammonius of Alex	andria	1,215–23	229
	6-7, 157, 234	1,223-5	229
		1,226-8	229
Amphilochius of Io	conium	1,228-31	229
1	238	1,233-5	233
		1,235–40	234
Anastasius of Sinai	187–223, 225–40	1,241-3	234
Hexaemeron	187-223, 225-40	1,244-6	235
Praefatio	198, 204, 206	1,246–7	235
1-6	190, 193, 205	1,248-52	235
1-5	213	1,253-6	236
1	194–5, 220	1,256-62	237
1,1–184	191	1,256-7	236
1,1-8	203	1,262-7	233, 237
1,9–26	204	1,319-20	207
1,7 -20	201	1,325-8	204

1,329-332	213	3,294-8	205
1,356-60	206	3,312-21	211
1,360-77	233	3,339-49	195
1,378-81	191-2	3,339-44	213
1,382-3	192	3,344	207
1,399-404	223	3,350-8	205
1,413-23	192	3,366-72	191
1,426-44	193	3,373-481	191
1,430-5	210	3,373-458	214
1,440-4	220	3,373-441	199
1,445–59	193	3,451-3	193
1,445–50	210	3,495–512	205
1,478-83	193	3,522-41	195
1,507–16	208	3,533-52	205
1,517–45	209	3,550-62	212
1,536-41	195	4	196, 205
1,546–53	209	4,4-26	213
1,696–719	195	4,4-16	206
1,696–8	210	4,8-12	207
,		,	
1,714-22	193	4,56–62	220
1,714–21	201	4,63-8	208
1,727-9	213	4,70-1	208
1,729–37	191	4,129–40	205
1,758–70	201	4,147-52	211
1,781	198, 202	4,173-7	207
1,803-9	194	4,186–92	196
1,809–14	218	4,186-9	208
2,1–16	205	4,193–214	213
2,8–19	202	4,208-26	205, 220
2,28-30	195	4,240-4	220
2,31-3	198	4,302-34	191
2,31	202	4,327-9	206-7
2,71-3	207	4,363-8	208
2,94-6	189	4,414-44	205
2,116-45	189	4,472-90	216
2,158-75	207	4,493-6	208
2,176-96	213	4,503-741	218
2,186-96	207	4,503-7	199
2,213-32	189	4,504-7	220
3	195, 205, 211	4,550-89	205
3,1	204	4,557-62	208
3,6-8	195	4,590-638	205
3,11-15	207, 213	4,590-6	196
3,66-9	213	4,616-20	196
3,71-84	195	4,652-68	221
3,73-97	211	4,673-7	205
3,100-5	213	4,742-9	213
3,165-74	210	4,747-59	191
3,191-218	211	4,769-80	191
3,231-53	195	4,789-973	216
3,258-306	220	4,878-82	196
3,258-74	200	4,879-81	208
3,282-9	193	4,883-92	207
-, -= -		, . -=	

4,915-30	213	7a,376–406	199
4,931-41	191	$7\alpha,468-9$	208
4,954-7	213	$7\alpha,469-94$	218
5	205	7α, epilogus, 527-9	190
5,3-4	217	7β–12	218-9
5,17-32	220	7β	190
5,24-32	205	$7\beta,40-41$	191
5,58-60	208	7β,53	214
5,178-83	211	7β,156–9	190
5,187-94	208	7β,178–200	220
5,192-4	208	$7\beta,204-27$	191
5,232-40	208	7β,452–9	213
5,235-7	208	$7\beta,452-3$	207
5,317-20	208	7β,670–6	191
5,358-61	208	7β,683–94	213
5,367–72	208	7β,729–47	213
5,383-8	211	$7\beta,734-40$	207
6	195, 213–5, 222	8–12	190
6,1–12	196	8,351-2	190
6,89–91	199	8,423-5	199
6,96-8	191	9,27	199
	211	*	207
6,152-9		9,53-64	
6,162–333	199	9,117-25	189
6,176-8	199	9,396-434	219
6,196-9	199	9,518-23	207
6,216–21	205	9,688-91	207
6,257–76	199	9,699–905	189
6,263–6	205	9,778–92	222
6,264–6	208	9,817–27	219
6,294–301	208	9,841-64	219
6,310-7	208	10,23-32	220
6,320-8	199	10,42-56	189
6,341-5	190, 214	10,79–104	219
6,388–97	218	10,93-7	195
6,390-2	222	10,96-104	207
6,415-8	213	10,130-3	207
6,446-7	214	10,138-51	219
6,462-7	214	10,148-51	222
6,463-7	214	10,183-5	190
6,538-47	199	10,390-7	239
6,556-65	219	10,424-8	219
6,576-8	219	10,444-56	213
6,581-3	213	10,446-59	219
6,603-11	213	10,449-51	207
6,611-5	207	10,622-50	220
6,616-27	191	10,710-19	220
7α-β	190	10,743-7	220
$7\alpha,232-9$	190	10,773-4	189, 204
$7\alpha,275-6$	211	11,105–12	213
7a,287-8	208	11,149–58	220
$7\alpha,299-305$	190	11,159–72	219
7α,344–56	212	11,159-61	207
7α,354–5	208	11,207-33	220
,		,,	

11,295–314	220	Aquila	88, 271
11,352-77	219 219	Do Archytas	
11,489–95 11,533–9	189	PsArchytas	
11,554–9	199	On Categories	14
11,662-9	219	On Principles	14
11,663-5	207	I	
11,669-91	219-20	Aristiaeus	14-5
11,690-1	189	Peri armonias	
11,801-11	213	52,10–53, 2	14
11,802-11	219	32,10-33, 2	14
11,806–11	207	Aristobulus	152-4
11,827–33	220	11100000100	132 1
11,827–30	207	Aristotle	3-4, 10, 12-5, 51, 58,
11,1042	207		157-60, 227-9, 232,
12,1-20	219		246-8, 253, 267, 279-80,
12,35-6	189		287
12,201–4 12,213–7	207, 219 220	De anima	
12,213-7	219	3,4	247, 287
12,453-6	205	3,5	287
Quaestiones et resp	onsiones (Erotapokriseis)	De caelo	13, 54
0.20	189–90, 214–5	1,9,279b32-280a1	4
Q 28	214	De generatione anir	nalium
Q 58	214	1,7 323b	247
Q 69	214	2,9 335b	247
Sermones in consti		729a-730a	282
secundum imagine		De motu animaliun	n
	189–90	8 702a	247
Synopsis de haeresi	bus et synodis	Ed.: 1	
12	239	Ethica eudemia	200
Vian dux (Hodagos) 189–90, 198, 215, 225	Fr. 10	280
10	233	Ethica nichomached	ı
13	233	10,7	274
20	239	Metaphysica	
		7,13 1038b8-23	167
Anaximander	229	11,6 1026b	256
		12 1072b19-21	280
Anaximenes	228	Peri philosophias	13
1 1			
Antiochus of Asca		Physica	157
	247	2,3-9 194b-200b	248
Apollinaris of Lao	dicea	8,4 255a	247
ripolilians of Laoi	114, 117, 146–9, 151	PsAristotle	
	112, 117, 110 7, 101		
Apuleius	267-8	De plantis	
_		819b	96
De Platone	200	A	140
1,5	280	Ascension of Moses	140
1,6	268		

Asterius	110	Basil of Caesarea	108–9, 111, 113–21, 125, 127, 141, 165, 172,
Athanasius of Alexandria 110-2, 114-5, 118-9,			179, 199, 229, 230, 234, 236–8, 249
	170, 174, 272	Contra Eunomium	114
Contra Arianos	115	1,2	109
2,31	117	Epistulae	118
Contra gentes	125	9	117
3–5	174	9,3	118
35-46	166	233,2	82-4
41	174	236	120
46	111	236,1	120
De incarnatione		361	113, 117
3	170	361,1	118
4-6	174	Homiliae in hexaen	neron
	1,1	110//////	87–104, 108, 113–6, 120,
De synodis			166, 253
27	112	1	76, 90, 234
38,2	118	1,1	88
41	118	1,2	72, 96
Expositio in Psalmo	os	1,3	72, 89
1	166	1,5	90-1, 229
		1,6	88, 98
Athenagoras	259	1,7	96, 98, 234
I agatia tua Chuisti	ania	1,8	89
Legatio pro Christi 10		1,9	75
10,3	272 259	1,10	69, 82, 165
15,2–3	259	1,11	72
22,2	259	2	91, 236
22,2	237	2,1	63, 92
Atticus	3, 8, 15, 18, 28-9, 244,	2,2	94, 98
Tittledo	259, 268	2,3	98, 236
	200, 200	2,4	92, 94, 249
Augustine	172, 176-7, 263, 265-6	2,5	90–1, 93–4, 236–8
0		2,6	97-8
Confessiones	148	2,7	81, 97–8
12,3	243	2,8	63, 91, 100–1
12,4	243	2,9	72
12,5–9 12,6	252 243	3 3,1	63–85, 88, 94, 97
12,0	148	,	63–4, 97
12,22	140	3,2 3,3	98–9, 115 65–6, 69, 72, 90, 93
De Genesi ad litter	am	3,4	68-9, 71, 74-6, 83-4,
	177	3,1	88-9, 96, 98-9
Quaestiones in Het	otateuchum	3,5-6	83
1,22	112	3,5	69
-, 		3,7	78–9
Bardaisan	173	3,8	72, 80–1, 91, 93
		3,9	94-5
Basil of Ancyra	113-4, 118-9	3,10	63
•		4,1	69, 72

	00	110	260
4,2	89	119	268
4,3	89	126	266, 272–3
4,4	66	130	268, 272
4,5	89	132	268, 273
4,6-7	81	137	268
4,7	82, 84	138	268
5	102	139	268
5,1	96	153-4	273
5,2	96, 102	154	271
5,4	102	176	268
5,5	91, 96	208	274
5,6	72, 89, 91, 96–7, 102–3	218	274
5,7	66, 103	219	274
5,8	97	256	272
5,9	97		
,	72	268	267, 271
6,6		269-70	268
6,8	66	269	267
8,7	76, 78	276-8	271–2
9	94	276	272
9,1	69, 94	277	272
9,4	72	278	271-2
9,6	114–6, 127	279-307	267
10,1	72	279	267
		321-54	267
PsBasil		330	268
		339	268
Adv. Eunomium	112	354	268
		001	200
Boethius		Chrysippus	11, 128
Consolatio philosop	phiae	Citiyoippuo	11, 120
Consolutio prinosof	276	Cicero	12, 247
	270		12, 21/
Roethus of Sidon	11_2	Academicae quaest	iones
Boethus of Sidon	11-2	Academicae quaest I 24	iones 247
Boethus of Sidon PsCaesarius	11–2 166, 233	I 24 I 39	247 246
PsCaesarius		I 24	247
	166, 233	I 24 I 39 II 119–20	247 246
PsCaesarius Erotapokriseis 49–117	166, 233 235 165	I 24 I 39 II 119–20 De divinatione	247 246 12–3
PsCaesarius Erotapokriseis 49–117 51	166, 233 235 165 234	I 24 I 39 II 119–20 De divinatione I 66	247 246
PsCaesarius Erotapokriseis 49–117 51 52	166, 233 235 165 234 234	I 24 I 39 II 119–20 De divinatione I 66 De natura deorum	247 246 12–3 276
PsCaesarius Erotapokriseis 49–117 51 52 55	166, 233 235 165 234 234 235	I 24 I 39 II 119–20 De divinatione I 66	247 246 12–3
PsCaesarius Erotapokriseis 49–117 51 52 55 57	166, 233 235 165 234 234 235 235	I 24 I 39 II 119–20 De divinatione I 66 De natura deorum	247 246 12–3 276
PsCaesarius Erotapokriseis 49–117 51 52 55	166, 233 235 165 234 234 235	I 24 I 39 II 119–20 De divinatione I 66 De natura deorum	247 246 12–3 276
PsCaesarius Erotapokriseis 49-117 51 52 55 57 97	166, 233 235 165 234 234 235 235	I 24 I 39 II 119–20 De divinatione I 66 De natura deorum I 20–1	247 246 12–3 276
PsCaesarius Erotapokriseis 49–117 51 52 55 57	166, 233 235 165 234 234 235 235	I 24 I 39 II 119–20 De divinatione I 66 De natura deorum I 20–1	247 246 12–3 276 12
PsCaesarius Erotapokriseis 49-117 51 52 55 57 97	166, 233 235 165 234 234 235 235	I 24 I 39 II 119–20 De divinatione I 66 De natura deorum I 20–1	247 246 12–3 276 12 rtus 265
PsCaesarius Erotapokriseis 49–117 51 52 55 7 97 Calcidius	166, 233 235 165 234 234 235 235 165 259–76	I 24 I 39 II 119–20 De divinatione I 66 De natura deorum I 20–1 Claudianus Mamer	247 246 12–3 276 12 rtus 265
PsCaesarius Erotapokriseis 49–117 51 52 55 7 97 Calcidius In Timaeum	166, 233 235 165 234 234 235 235 165 259–76 265–6	I 24 I 39 II 119–20 De divinatione I 66 De natura deorum I 20–1 Claudianus Mamer	247 246 12–3 276 12 rtus 265 dria 149, 173, 260
PsCaesarius Erotapokriseis 49-117 51 52 55 7 97 Calcidius In Timaeum 1	166, 233 235 165 234 234 235 235 165 259–76 265–6 261	I 24 I 39 II 119–20 De divinatione I 66 De natura deorum I 20–1 Claudianus Mamer Clement of Alexan	247 246 12–3 276 12 rtus 265 dria 149, 173, 260
PsCaesarius Erotapokriseis 49-117 51 52 55 57 97 Calcidius In Timaeum 1 23 25	166, 233 235 165 234 234 235 235 165 259–76 265–6 261 268 268	I 24 I 39 II 119–20 De divinatione I 66 De natura deorum I 20–1 Claudianus Mamer	247 246 12–3 276 12 rtus 265 dria 149, 173, 260
PsCaesarius Erotapokriseis 49-117 51 52 55 57 97 Calcidius In Timaeum 1 23 25 29	166, 233 235 165 234 234 235 235 165 259-76 265-6 261 268 268 268	I 24 I 39 II 119–20 De divinatione I 66 De natura deorum I 20–1 Claudianus Mamer Clement of Alexan Eclogae propheticae 30,8,1	247 246 12–3 276 12 etus 265 dria 149, 173, 260
PsCaesarius Erotapokriseis 49-117 51 52 55 57 97 Calcidius In Timaeum 1 23 25 29 31	166, 233 235 165 234 234 235 235 165 259–76 265–6 261 268 268 268 268	I 24 I 39 II 119–20 De divinatione I 66 De natura deorum I 20–1 Claudianus Mamer Clement of Alexan Eclogae propheticae 30,8,1 Stromateis	247 246 12–3 276 12 etus 265 dria 149, 173, 260 etal 111 152
PsCaesarius Erotapokriseis 49-117 51 52 55 57 97 Calcidius In Timaeum 1 23 25 29	166, 233 235 165 234 234 235 235 165 259-76 265-6 261 268 268 268	I 24 I 39 II 119–20 De divinatione I 66 De natura deorum I 20–1 Claudianus Mamer Clement of Alexan Eclogae propheticae 30,8,1	247 246 12–3 276 12 etus 265 dria 149, 173, 260

IV 25,155,2 V 11,73	260 260	5.8 7.3	170–1, 177 175
Codex Theodosian 16,5,6	us 120	Epistulae 8.1	175
Cosmas Indicople	ustes 158, 162	Dioscorus of Aphro	odito 221
Crantor	3-6	Empedocles	274
Critolaus	10-1	2 Enoch 24:2–26:3	251
Cyril of Alexandri	a 163, 262	Ephrem the Syrian	105, 111, 123-4
Quod unus sit Chr	istus 163	In Genesim	111, 173
Cyril of Jerusalem		Epicurus	132
Catecheses		Epiphanius of Salar	
4.5	170		119, 122
Damascius	57	Panarion 5.7–11	122 122
In Parmenidem		73.1–2	119
IV, 65.11–67.23	57	73.12–22 73.21	119 119
Democritus	132, 228	p. 1	5 6 245
Didymus the Bline	d 106, 111	Eudorus	5–6, 247
In Genesim		Eudoxius	118
58 (ad 1:26–28)	111	Eulogius of Alexan	dria 239
Diodore of Tarsus		T . (0.)	
	124–5, 165	Eunomius of Cyzici	95, 97, 113–7, 138–40
Collectio Coislinia			93, 97, 113-7, 130-40
70	121	Apologia 2	115
Diogenes Laertius	72	2	113
Vitae philosophoru	ım	Eusebius of Caesarea	
7,134	246		105, 111, 115, 117,
7,135	73		124–5, 152–3, 255, 262
8,1,6	151	Contra Marcellum	118
(Ps)Dionysius th	e Areopagite 166, 170, 172, 175–6,	De ecclesiastica theo	ologia 117
	179, 184, 228, 261	Demonstratio evan	gelica
De caelesti hierarch		4,3	117
4.1	175	5,7	111
De divinis nominib		Historia ecclesiastic 2,2,4–6	a 68

2,25,4	68	Gnostic writings	
4,24	68	Allogenes	280
Praeparatio evange	lica	Apocalypse of Peter	
	152	Eugnostos the Blesse	
7,1	111, 149		277
7,15	117	Gospel of Judas	288
7,21,1-4	255	Gospel of Truth	284-5
11,9–10	152	Nature of the Rulers	: 284
13,11	153	On the Origin of the	e World
13,12	152-4		277
15,6,7	244	Secret Book (Apocry	phon) of John
			278, 280–8
Eusebius of Emesa	88, 105, 108–9, 112,	Testimony of Truth	288
	121–2, 124–5, 127,	Wisdom of Jesus Ch	rist
	233-4		277
In Genesim	106, 233-34, 236		
1-2	88	Gregory of Cyprus	34–5, 44
55A	112		
		Gregory Nazianzen	173, 179, 182, 184, 188
Eusebius of Sebaste	2 113	Orationes	
		14	182-3
Eustathius	116	14.7	179, 182
		14.30	183
Evagrius	178	Poemata arcana	
		4 (De mundo)	173
Gaius	39, 41	5 (De providentia)	170
		-	
Galen	128, 132	Poemata theologica	
D 0.1		1.2.2	183
PsGalen		C CNI	50 01 100 141 152
Definitiones medica	ie	Gregory of Nyssa	59, 81, 109, 141, 172,
•	146		174–5, 177, 234–6, 270,
			274
Genesis Rabbah	115, 123	Contra Eunomium	117-8
1,9	253	2,255-61	115
8	113	158	118
8,3,1	112	De anima et resurre	ectione
8,4,2	113	De umma et resurre	175
8,4,8	113		173
		De hominis opificio	
Gennadius of Cons	-	3,6	112
	165	24	175
Collectio Coislinian	a in Genesim	In hexaemeron	172, 234–5
68	121	7	175
		17	271
George of Laodicea	a 119	20, 25, 36, 37-8,	
Č		72–3, 78	235
George of Pisidia		22.18-20	235
Hexaemeron	169	23.9-11	235
11020011161011	107	72	234

Oratio catechetica	174	12,86–92 12,127–41	200 217
PsGregory of Nys	sa 122, 125	12,223–62 12,260–419	200 217
Serm. Alt.		13,70–125	212
1.5-7	123	15,28–42 21,68–77	207 194
		22,390–494	217
Harpocration	18	23,1–152	218
77 1:1 CD :		23,153–206	218
Heraclides of Pontu	18 151	23,207-32	218
	151	24,102-204	218
Heraclitus	146, 151, 228	Hosius	264-7, 269, 276
Hermogenes	67, 173	Iamblichus of Chal	
Hilary of Poitiers			19, 22, 24, 26, 28–9, 139,
De Trinitate 1.5–6	170		261
De Trinitale 1.5-0	170	Irenaeus	112, 170–1, 173–4, 179,
Hippolytus	67-8, 75	Treffacus	260, 279
		A 1	ŕ
Catena in Genesim 59	75	Adversus Haereses	278 111
39	73	Praef. 4,20 1.6–7	279
Refutatio omnium l	naeresium	1.0-7	278
	68	2.1.1	170
1,19	227	2.10.4	174
8,17,1-4	68	2.29	279
10,28,1	68	2.30.9	170, 175
TT	65 107 222	3.22.3	180
Homer	65, 187–223	4.20.1	175
Iliad	190, 212, 221	4.20.2	170, 180
Odyssey	187-223	Ŧ	2.4
1,4	197	Isaac Argyrios	34
1,6-9	217	Isidore of Seville	265 7
1,102-323	203	isidore of Seville	265–7
2,267-434	203	Jacob of Sarug	164, 166
3,21–30	203	jucov or our ug	101, 100
3,124-5	203	Iacob Baradai	161
4,138–50	203	,	
4,842-7	207	Jacob of Edessa	161
5,34 5,35	197 197		
5,269–81	197	Jerome	109, 122
5,333-6,288	217	_	
9,105–566	199	John Ascoutzanges	167
9,528-35	207	John Catrarius	32
11	212		
11,100-3	197	John Chrysostom	105, 109, 113, 116-25,
11,108-13	217	•	165, 199
11,121-37	207	Adversus Iudaeos	127
12,8–15	208	10000000	

Contra Anomoeos 7,80–105	118	2,15	236–7
11,194-9	117	Josephus	67, 111, 149
Expositiones in Psa	lmos	Antiquitatum Juda	icarum
109,6	118	1,27.30	67, 75
De incomprehensib 2,294–5	ili natura Dei 116	Contra Apionem 2,192	111
In Danielem		Jubilees	
6	123	2:2-3	253
In epistulam ad Co. 3,2	lossenses 118	Justin Martyr	111, 113, 115, 173
In epistulam I ad C	orinthios	Apologia I	152
26,2	118	10,2	259
In Genesim	106-7, 120, 122	59-60	152
1-30	107	59,3	259
2	124	Dialogus cum Tryp	hone
2,2	124	5,2	259
8–10	111	62,1	111
8	105-25	Totalistas	161 160 222
8 prooimium 8,1	108–11 108	Justinian	161, 169, 232
8,2	109–10, 116, 122	Lactantius	270
8,3	116-7	Eucturitius	270
8,4	110	Leontius of Jerusal	em
18	111		239
In Matthaeum			
19,3	123	Longinus	25
		Lucretius	
John of Caesarea	239		
Homilia adversus N	<i>Manichaeos</i>	De rerum natura	172
1,10	236	1,156–9 5,168–73	173 12
		5,108-73	12
John of Damascus	235	PsMacarius	122, 125
Expositio fidei		Homiliae	
21	235	32,8,8	122
John of Ephesus	161	Manlius Theodoru	
John Philoponus	88, 227, 234-5, 237		265
De aeternitate mun		Marcellus of Ancyr	
11,3	227	Fr. 96–98	122 118
De opificio mundi	237	11. 20-20	110
1	226	Marius Victorinus	262-3, 266
1,5	234–5		
1,8	230	Marsilio Ficino	36
1,17-8 2,15-23	238 237	Matthew of Ephesu	10.34
2,13-23	431	Matthew of Ephest	13 JT

Maximus Planudes	33	Expositio orationis	dominicae 171, 177
Maximus the Conf	essor	Mustanaia	-, -, -, .
	169-85	Mystagogia	176
Ad Thalassium		prooemium 5	172
2	172, 176–7, 182	3	1/2
13	177	Methodius of Olym	iniis
22	181	Wiethourus of Olym	117
28	172		
35	171	Michael Glycas	190
43	172	,	
44	172	Michael Psellus	35, 230-2
49	176	Da ammifania da atmi	in a
60	176–7, 180	De omnifaria doctri	230-2
64	171, 176, 183	18	230-2
Ambigua ad Johann	10111	82-3	230
minioiguu uu jonum	183	82-3 82	231-2
6	182-3	83	231-2
7	171, 176–9, 181	03	231-2
8	182-3	Musaeus	222
10	171–2, 178	Madacas	
15	172	Nemesius of Emesa	132, 141, 144–5, 150
17	171-2		
18	171	De fide	128
37	176	De natura hominis	127-56
41	172, 180	1	129, 135-7, 141-7, 151,
42	171-2, 176-7		154-5
65	176	2	131, 133, 136–40, 144,
67	172-3		146, 151–2, 154
71	183-4	3	129, 133, 135, 137–8,
Ambigua ad Thoma	т		146, 154–5
1	171	5	129, 134–5, 146–50, 155
5	171	6–13	150
		6–11	150
Capita theologica e		10	150
1.2	180	12	150–1, 153–6
1.2 1.4	171	13	131–2, 150
	171, 176	14	150, 155
1.6 1.7	170 171	25 34	154 134
1.10	171	35–8	128
1.66-67	180	35	128
1.00-07	100	36	129, 149
Capita de caritate		37	129
3.23-4	176	38	129, 135
Contra Hermogene	m	40	135
29.1-6	173	41	154-6
33.1	173	42-3	128
		42	128–35, 140, 147,
Disputatio cum Pyr			149-51, 154-5
	171–2	43	129-30, 132, 135

Neophytus of Cyprus		Homiliae in Genesim 145, 263-4, 270-2	
In hexaemeron	225	1,2 1,11	66 145
Nicephorus Grego	ras	1,12	145
Tricephorus Grego	34	Homiliae in Nume	ros
		11,4	112
Nicephorus Mosch	nopoulos 33	Orphicorum Fragi	
Ni ah alaa af Matha		5	22
Nicholas of Metho		82 85	22 22
	us' Elements of Theology	105	21
11	228	107	21
Nonnus of Panopo	alie	129	22
rominus of 1 anope	221	165–166	22
_		Panaetius	11
Numenius of Apar		1 diluction	
	18, 152, 259, 261–4, 269–70, 273, 275, 279	Paul of Tella	161
PsOcellos	11 14	Philo of Alexandri	a
PsOcellos	11, 14		7-8, 11, 66, 68, 73-4,
Origen	59, 66, 70, 81, 88, 90, 93,		80, 111–4, 121, 125, 141,
8	95, 99–100, 106, 111–2, 117, 121, 125, 141,		143–6, 156, 172, 177, 243–57, 260, 272, 275
	145-6, 164-5, 172, 177,	De aeternitate mur	ıdi
	179, 230, 264, 266–7,		7, 11, 13, 246
	269–72, 275	5	256
Commentarius in	Iohannis evangelium	8–9	11
1,17–9	90	14	7
1,34	260	15	255
2,31	230	55	10
13,331	112	64 70	245 10
19,22,147	260	70 77	10
Commentarius in	Matthaei evangelium	83-4	11
15,27	Tarretter e rangement		
	230	96	245
Contra Calcum			245
Contra Celsum 4 74	145	De agricultura	
Contra Celsum 4,74 6,51		De agricultura 19	245 245
4,74 6,51	145 145	De agricultura 19 De cherubim	245
4,74 6,51 De oratione	145 145 111	De agricultura 19 De cherubim 100	245 245
4,74 6,51 De oratione 24,5	145 145 111	De agricultura 19 De cherubim	245
4,74 6,51 De oratione	145 145 111	De agricultura 19 De cherubim 100	245 245 249
4,74 6,51 De oratione 24,5 27,10 31,5 De principiis	145 145 111 111 110 122	De agricultura 19 De cherubim 100 124-7 De confusione lings 97 107	245 245 249 uarum 255 245
4,74 6,51 De oratione 24,5 27,10 31,5 De principiis 1.2.2–3	145 145 111 111 110 122 260	De agricultura 19 De cherubim 100 124-7 De confusione lings	245 245 249 uarum 255
4,74 6,51 De oratione 24,5 27,10 31,5 De principiis 1.2.2–3 1.2.4	145 145 111 111 110 122 260 8	De agricultura 19 De cherubim 100 124-7 De confusione lings 97 107 134-41	245 245 249 uarum 255 245 112
4,74 6,51 De oratione 24,5 27,10 31,5 De principiis 1.2.2–3 1.2.4 1.3.3	145 145 111 111 110 122 260 8 170	De agricultura 19 De cherubim 100 124-7 De confusione lings 97 107	245 245 249 uarum 255 245 112
4,74 6,51 De oratione 24,5 27,10 31,5 De principiis 1.2.2–3 1.2.4	145 145 111 111 110 122 260 8	De agricultura 19 De cherubim 100 124-7 De confusione lings 97 107 134-41 De congressu erudi	245 245 249 uarum 255 245 112 tionis gratia

De decalogo De sobrietate 173 245 36 245 De Deo 43 245	
De Deo 43 245	
De Dee	
7 255 De somniis	
2,93 245	
De juga et inventione 2 181 245	
133–4 248	
198 249 De specialibus legibus	
De migratione Abrahami	
1,254 245	
1,324-9 252	
<i>De opificio mundi</i> 111, 142–4, 245, 248–9, 1,327 252	
253–6 1,328 252	
7–12 245, 256 1,329 252	
7 245 2,59 255	
8-9 248 4,2 245	
9 246 4,83 245	
10,36 73 4,118 245	
15–35 249 4,125 245	
15-6 251 4,209 245	
21 250 Do vintutibus	
29 253 De virtutibus 29 253 162 245	
29–32 252	
35 De vita contemplativa	
40 245 3–4 252	
46,134–5 142–3 69 245	
46,135 143 De vita Mosis	
53 151 143	
72–76 111 1,19 245	
75 111 1,65 245	
129–30 251 2,58 245	
142 245 2,214 245	
170-2 254 2,220 245	
171 254–5, 256 2,267 244, 255	
Legatio ad Gaium	
De plantatione 129 245	
5 255 130 245	
6 255 132 245	
97 245	
131 255 Legum allegoriae 245	
De praemiis et poenis	
71 245 1,49 245	
3,10 244	
De providentia 7, 248, 253-6 Quaestiones et solutiones in Ex	odum
255 215 245	
1.7-9 256 2.47 245	
1,7 253 250 245	
1,22 248	
1,23 249 Quaestiones et solutiones in Ge	enesin
2,40 245 1,58 249	
6-8 7 4,172 245	

Quis reum divinari		Timaeus	3-5, 8, 15, 21, 54, 245,
157-60	252		247, 259–66, 269, 279,
307	245	20. 20	287
Quod deterius potic	ori insidari soleat	28c-29a	23
105	245	28c	19–21
111	245	28c2-3	5
111	213	29a	7, 259
Philolaus		29b4-5	36, 38, 47
Timolaus		29b5	40
De anima	14	29e-30a	246
		29e	7, 25, 250
Philopator	128	30a	54-5
•		30c5-7	23
Philoponus	157-67, 169, 238	31b	49
Fr. 23	6	32c-33a	255
		35ab	268
Arbiter	157, 161, 163	36c	26
De aeternitate mun	udi	37e1	5
De actermate man	6	39e8	18
	O		21
De opificio mundi	157-67	41a3-d3	
I,12	164	41a7	268
I,18-22	162	41d	27
II,15-23	162	47e-53c	267
II,18-23	162	52d4	5
III,8-12	162	53b	54, 268
III,13	165		
VI,9–17	162	Plotinus	8, 18-9, 24-5, 151, 261-3
VI,9-17 VI,10	163	Enneades	
V 1,1U	103		227
DI «	112.2	2,4	227
Photinus	112–3	III 9.1	19, 24
DI 1		IV 4.10	23
Planudes	34	V 1, 7, 34ff	23
Plato	3-6, 8-10, 12, 18, 23,	Plutarch	3, 5-7, 34, 259, 268
	33-4, 41-2, 44-5, 50-1,	De animae procrea	tione in Timaeo
	55, 139, 146, 152, 157,	1013AB	5
	160, 222, 228–9, 231–2,	101311D	3
	246–8, 250, 255, 276, 283	De facie in orbe lun	iae
Epinomic		943A	287
<i>Epinomis</i> 983bc	272	D. I.: J. 4 O.:: J.	
90300	272	De Iside et Osiride	-
Epistulae		374DE	7
II.312e1-4	18	77, 382DE	280
		Quaestiones platon	icae
Parmenides		Ç	18
159e2-160a3	57		_
160a4-b4	57	Quaestiones conviv	ales
Respublica	247	VIII 2, 720BC	7, 255
-			
Sophista		PsPlutarch	262, 264
248e-254e	56	Placita philosophor	um
		881B–C	253
		001D-C	433

Porphyry	19, 24–5, 90, 259, 261–4, 267, 269–71, 273	1.340.25-7 1.340.25	41 44–5
In Timaeum	262–4, 270	1.340.26 1.340.27	44 44
Posidonius	11	1.340.28-30 1.340.30	42 44
Probus of Chalced		1.341.1-5 1.341.2	42 44
	239	1.341.4 1.341.10-1	44 47
Proclus	4, 18–9, 22–9, 33–4, 36, 40–7, 49–59, 157–9, 222,	1.341.13-6	45
	227-8	1.387.8-14 1.387.19-23	55 55
In Parmenidem 306.26–30	57 40	1.387.26 2.12.30–13.2	56 50
679.24-30	55	2.13.15-42.1	50
709.37–8 735.23–736.6	40 57, 58–9	2.38.10-16 2.38.16-18	51 51
892.15 1119.9	45 55	2.39.19-26 2.40.2-5	52 53
1119.10	54	2.46.27-47.2	53–4
1123.11 1192.1–11	55 57	2.47.13-22 2.48.5	53 53
In Timaeum	31, 36, 49	2.105.28-106.9	26
1.268.15	46 5	2.156.1-4 2.215.29	56 27
1.277.8-10 1.282.27	46	2.218.20-220.3 2.272.3-273.26	27 26
1.303.27-310.2 1.304.22-305.6	18 18	2.340.14-341.24	31–48
1.305.6-16	18	3.3.29-4.6 3.203.32-204.23	49 21
1.305.15–306.1 1.305.19–20	19 19	3.246.32-247.11	29
1.308.12-23	19	3.247.12–15 3.247.16–26	29 29
1.308.18 ff. 1.310.3–15	19 20	3.247.26-248.24	28
1.310.8-15 1.310.18-20	20 21	3.247.26 3.248.19ff	27 28
1.310.24-311.1	23	3.248.24-249.26	28
1.313.5 1.314.22–315.4	21 21	Theologia Platonica I, 12, 7	34 45
1.314.28	21	I, 14, 61.23–62.1	56
1.321.27–30 1.322.1–7	24 24	III, 11, 34.7–11 V–VI	56 22
1.322.18-323.21 1.322.18-325.11	25 23	V, 2 V, 4, 19	19, 22 26
1.323.19-20	25	V, 13	22
1.323.20-22 1.324.11-12	25 25	Elementa theologica	ı 34
1.324.12	25	In Rempublicam	100
1.340.14-341.24 1.340.16-7	36, 38 39	1,141,1-143,16	188
1.340.21	41		

Sidonius Apollinaris 265

Procopius of Gaza	164, 238	Simplician	265
In Genesim 1,1 71–9	164, 227 164	Simplicius	54, 57-8
16	238	In Aristotelis physic	corum libros commentaria
n .1			227
Pythagoras	151	181.7–30 228	248 232
De natura	151	228.8–10	58
Pythagoras Palaest	inus	In De Caelo	
	149–55	564.29-565.6	58-9
Rufinus of Aquilei	a 140, 145	Socrates Scholastic	
Seneca	3		107
		Historia Ecclesiasti	
Epistulae 58	3, 268	6,4	107
65	3, 248, 268	Speusippus	3–4
128,23	3	орчиогрушо	
		Stobaeus	
Sergius of Tella	1601	I 1, 29b	10
Sermones in Genes	im	Ctl: Ch	
2,2,99-101	110	Stylianos Choumn	34
	104 145 004		J1
Severian of Gabala	106, 165, 234	Symmachus	271
De mundi creation			
4,5–7	112	Synesius	276
In cosmogoniam ho	omiliae	Crationara	17 20
1-6	106	Syrianus	17–29
Quomodo animam	acceperit Adamus	In Timaeum	20.22
	106	Fr. 6	20, 23
		Fr. 7	21
Severus	11, 160-1, 163	Fr. 8	23–5
Homiliae cathedral		Fr. 14	27
24	163	Fr. 22 Fr. 24	21 28
24	103	Fr. 34	19
Sextus Empiricus	72	11. 54	17
Adversus mathema		Targum PsJonath	an ad Genesis
8,263	246		108, 123–5
Pyrrhoniae hypoty		Tatian	111, 148, 152
3,39	73	Oratio ad Graecos	152
Chathard of U	zc 170	5	272
Shepherd of Herma $26.1-2 = Mandate$	13 1 / U	31, 36-41	152
1.1-2 = Manaaie	170		
91.5 = <i>Parable</i>	·	Taurus	6
9.14.5	170		

Tertullian	67, 173, 274	Theon	262
Aduersus Hermoge 26,1 Adversus Marcione	67	Theophilus Antioc	henus 67–8, 111, 141–5, 152, 173–4, 203
1.15.2-3	170	Ad Autolycum	68, 142-4, 148
Adversus Praxean		1.5	170
5,2	272	2.3	170
12	111	2.4	148
Apologeticum	68	2.9	132
Apologeticum 19	272	2.10	260
1)	272	2.13.7	68
Thales of Miletus	146, 228	2.18	111
maies of winetas	110, 220	2.27	142-3
Theodore of Asine	24, 28	2.29	147
		Theophrastus	247
Theodore of Hirta	161	Fr. 230	247
т 1 СМ		11, 200	-1,
Theodore of Mopsi	105–6, 121–2, 125,	PsTimaeus	6, 15
	162-7, 230, 237-8	De natura mundi e	t animae
Collectio Coislinian	a in Canasim		5, 14
71	121	7.206.11-2	5
In Iohannem		Vergil	221
4,29-5,2	106	Aeneid	203
		Аепеш	203
Theodore of Phara	n172	Xenarchus	10
Theodoret of Cyrus	s 164–5	Xenocrates	3-6, 151
Quaestiones in Gen	esim	Fr. 153	4
19	112	11. 133	7
17	114	Xenophanes	229
Theodosius	161	23cHophanes	447
11100003103	101	Zeno of Tarsus	11
Theodotion	271	2010 01 141343	11

Biblical References

Old Testament

	< 105 160 161		
Genesis	64, 125, 162, 164,	3:18	91
	190, 197, 213, 223,	3:19	91
	245, 260	3:22	111
1-6	287	4:10	274
1-3	107, 187–8	5:1	217
1	73, 87–8, 98,	6:3-4	106
	109, 153, 170,	6:4	106
	190, 246, 251,	9:4	274
	283	11:7	112, 121, 125, 172
1:1-5	251	22	248
1:1-3	225–40, 252	48:16	122
1:1-2	225, 251–2, 271	49:10-12	105
1:1-2:3	115		
1:1	63, 65–6, 81, 88, 124,	Exodus	
	147-8, 179-80, 226-30,	3:14	257
	233, 235, 238–9, 252	20:5	283
1:2-5	63	33	90
1:2	93, 172-4, 192, 201, 234,	34:14	283
	236, 243, 251, 260, 283		
1:3-4	208	Numbers	
1:3	109, 234-6	12:6-8	90
1:4	201	12:7	88
1:5	96, 100-1, 194		
1:6-8	64, 66, 84	Deuteronomy	
1:6-7	64, 68, 77, 84, 88	4:24	283
1:6	64, 77, 79, 89, 109, 202	5:9	283
1:7	89	23:2-3	252
1:8	64, 80, 85, 124	28:23	91
1:9	89, 109, 200, 210	33:13-5	91
1:11	96, 102, 103		
1:14	273	2 Maccabees	
1:26	105, 108, 110-22, 125,	2:21	214
	172, 217, 274	7:28	259
1:27	115, 217		
1:28	219	Psalms	
2	251, 283	6	101
2:1-3	190	11	101
2:2	140	18:2	95
2:4-9	190	33:8	103
2:7	274, 282, 286	81:1	275
2:20-5	219	81:6	275
2:21-2	189	89:1	140
3:7	137	90	140
	/		

103:20	110	42:18	99
104	145-7	43:11	283
104:14-6	147	44:6	283
104:14-5	147	44:8	283
148:4	95	45:18	173
148:7	95	51:6	89
Proverbs		Ezekiel	
1:7	90	1:22	75
8:22-25	272		
8:24	147-8	Daniel	95
16:7	90	7:10-13	123
		7:10	117, 123, 273
Isaiah		7:13	123
5:1	102		
5:2	89, 102	Joel	
6:2	273	2:11	101
9:6	117		
40:6	102-3	Amos	
40:22	89	5:18	101

New Testament

Matthew		1:3	111
2:2	272	1:9	91
5:9	275	1:14	180
5:44-5	219	5:17	177
6:16	219	6:16-21	198
7:22	219	10:8	208
7:23	219	10:34	275
8:23-27	198	15	102-3
13:43	92		
14:22-33	198	Acts	
18:10	273	26:24	167
21:33	89	28:2	214
24:35	89	28:4	214
Mark		Romans	
Mark 4:35–41	198	Romans 1:14	214
	198 198		214 72
4:35-41		1:14	
4:35-41		1:14 1:22	72
4:35–41 6:45–52		1:14 1:22 8:9	72 106
4:35–41 6:45–52 Luke	198	1:14 1:22 8:9 8:19–23	72 106 182
4:35–41 6:45–52 <i>Luke</i> 1:19	198 273	1:14 1:22 8:9 8:19–23 9:19–21	72 106 182 129
4:35–41 6:45–52 <i>Luke</i> 1:19 2:13	198 273 91	1:14 1:22 8:9 8:19–23 9:19–21 11:1	72 106 182 129 130
4:35–41 6:45–52 <i>Luke</i> 1:19 2:13 6:27–8	198 273 91 219	1:14 1:22 8:9 8:19–23 9:19–21 11:1 11:33	72 106 182 129 130 109, 129
4:35–41 6:45–52 <i>Luke</i> 1:19 2:13 6:27–8 8:22–25	198 273 91 219 198	1:14 1:22 8:9 8:19-23 9:19-21 11:1 11:33 12:4-5	72 106 182 129 130 109, 129 222
4:35–41 6:45–52 <i>Luke</i> 1:19 2:13 6:27–8 8:22–25 20:36	273 91 219 198 275	1:14 1:22 8:9 8:19-23 9:19-21 11:1 11:33 12:4-5	72 106 182 129 130 109, 129 222
4:35–41 6:45–52 <i>Luke</i> 1:19 2:13 6:27–8 8:22–25 20:36	273 91 219 198 275	1:14 1:22 8:9 8:19-23 9:19-21 11:1 11:33 12:4-5 13:13	72 106 182 129 130 109, 129 222
4:35–41 6:45–52 Luke 1:19 2:13 6:27–8 8:22–25 20:36 23:33–43	273 91 219 198 275	1:14 1:22 8:9 8:19-23 9:19-21 11:1 11:33 12:4-5 13:13 1 Corinthians	72 106 182 129 130 109, 129 222 92

2:13-4	206	2:16	92
3:18-23	206	3:5	130
7:31	89		
9:22	175	Colossians	
10:1-13	130	1:14	111
10:11	181	1:15	115, 122
12:12-26	222	1:16	91, 206-7
12:27	222	3:5	145
12:28	103	3:11	214
14:11	214		
15	135	Hebrews	
15:28	175	1:3	115
		1:7	91
Galatians		1:14	91, 110, 121
3:8	133	9:24	207
3:22	133	10:26	92
4:30	133	11:25	90
Ephesians		1 Peter	
1:10	180, 207	1:20	180
1:18	92	3:22	91
2:7	181		
3:18	71	1 John	
4:11-16	222	2:8	92
5:25-30	222		
5:31-2	219	Revelation	
5:32	194, 207	4:6	75
		5:3	180
Philippians		5:9	180
1:10	92	5:12	180