

Bibliography

Primary Sources:

Alexandrian Christianity: Selected Translations of Clement and Origen. Trans. by Henry Chadwick and John Ernest Leonard Oulton. Library of Christian Classics, vol. 2. Philadelphia: Westminster Press, 1954.

Clement of Alexandria, *Opera.* Ed. Otto Stählin. 4 vols. Die griechischen christlichen Schriftsteller der ersten drei Jahrhunderte 12, 15, 17, and 39. Leipzig: Hinrichs, 1905-1909; 3rd ed., Berlin: Ursula Treu, 1972.

_____, *The Excerpta ex Theodoto.* Trans. and ed. with intr. and notes by Robert P. Casey. Studies and Documents. London: Christophers, 1934.

_____, *Extraits de Théodote.* Trans. and ed. with intr. and notes by François Sagnard. Sources Chrétiennes 23. Série annexe de texts non chrétiens. Paris: Éditions du Cerf, 1970.

_____, *The Exhortation to the Greeks, The Rich Man's Salvation, and the Fragments of an Address Entitled To the Newly Baptized.* Trans. by George W. Butterworth. Loeb Classical Library. London: Heinemann; NY: G. P. Putnam's Sons, 1919.

_____, *Le Pédagogue.* Book 1. Intr. and notes by Henri-Irénée Marrou. Trans. by Marguerite Harl. Sources Chrétiennes 70. Paris: Éditions du Cerf, 1960.

_____, *Le Pédagogue.* Book 2. Notes by Henri-Irénée Marrou. Trans. by Claude Mondésert. Sources Chrétiennes 108. Paris: Éditions du Cerf, 1965.

_____, *Le Pédagogue.* Book 3. Notes by Henri-Irénée Marrou. Trans. by Claude Mondésert and Chantal Matray. Sources Chrétiennes 158. Paris: Éditions du Cerf, 1970.

_____, *Le Protreptique.* Trans., intr. and notes by Claude Mondésert. 2d ed.. Rev. and exp. André Plassart. Sources Chrétiennes. Paris: Éditions du Cerf, 1949.

_____, *Les Stromates.* Book 1. Intr. by Claude Mondésert. Trans. and notes by Marcel Caster. Sources Chrétiennes 30. Paris: Éditions du Cerf, 1951.

_____, *Les Stromates.* Book 2. Intr. and notes by P. Th. Camelot. Trans. by Claude Mondésert. Sources Chrétiennes 38. Paris: Éditions du Cerf, 1954.

_____, *Les Stromates.* Book 5. Intr., notes, index, commentary, and bibliography by Alain Le Boulluec. Trans. by Pierre Voulet. 2 vols. Sources Chrétiennes 278, 279. Paris: Éditions du Cerf, 1981.

_____, *Stromateis 3 and 7*. In *Alexandrian Christianity*. Trans. by Henry Chadwick and John Ernest Oulton, 40-165. Library of Christian Classics. Philadelphia: Westminster Press, 1954.

_____, *Stromateis: Book 1-3*. Trans. and intr. by John Ferguson. The Fathers of the Church 85. Washington, DC: Catholic University of America Press, 1991.

_____, *Miscellanies Book VII*. Trans., intr. and notes by Fenton J. A. Hort and Joseph B. Mayor. Greek and Roman Philosophy 9. 1902. Reprint, New York and London: Garland, 1987.

Stoicorum Veterum Fragmenta. Ed. by Johannes F.A. von Arnim. Studgardiae: B.G. Teubneri, 1968.

Thesaurus Linguae Graecae, CD ROM # D. Regents of the University of California, 1992.

Select Bibliography:

Aegby, Gervais, *Les missions divines de Justin à Oriège*. Fribourg: Editions universitaires, 1958.

Arnou, René, *Platonisme des Pères*. In *Dictionnaire de Théologie Catholique XII* (Paris, 1935), col. 2258-2392. Paris: Letouzey et Ane, 1911-49.

Auerbach, Erich, *Mimesis: Darstellte Wirklichkeit in der Abendländischen Literatur*. Bern: A. Francke, 1946.

_____, *Literary Language and Its Public in Late Antiquity and in the Middle Ages*. Trans. by Ralph Manheim. Princeton: Princeton University Press, 1993.

Baillet, A., *Vita Sancti Clementis Presbyteri Alexandrini*, in *Sancti Clementis Alexandrini Opera*. Venetiis, 1715.

Balla, Peter, *Challenges to New Testament Theology: An Attempt to Justify the Enterprise*. Peabody, Massachusetts: Hendrickson Publishers, 1997.

Bardy, Gustave, *Clément d'Alexandrie*. Paris: J. Gabalda, 1926.

_____, "Les Ecoles romaines au IIe siècle." *Revue d'Historie ecclésiastique* 28 (1932): 501-532.

- _____, “Aux origines de l’Ecole d’Alexandrie.” *Recherches de Science religieuse* 27 (1937): 65-90.
- _____, “Pour l’Histoire de l’Ecole d’Alexandrie.” *Vivre et Penser [Revue Biblique]* 2 (1942): 80-109.
- _____, *La Conversion au christianisme durant les trois premiers siècles*. Paris: Aubier, 1949.
- Barclay, John M.G., *Jews in Mediterranean Diaspora from Alexander to Trajan*. Edinburgh: Clark, 1996.
- Barnard, Johannes, *Die apologetische Methode bei Klemens von Alexandrien. Apologetik als Entfaltung der Theologie*. Leipzig: St. Benno-Verlag, 1968.
- Barre, A. de la, *Clément d’Alexandrie*. In *Dictionnaire de Théologie Catholique* I, Paris, 1911, col. 137-199. Paris: Letouzey et Ane, 1911-49.
- Batiffol, Pierre, *L’Eucharistie: La présence réelle et la transsubstantiation*. Etudes de théologie positive sur l’Eucharistie, 2nd ser., 9th ed. Paris: Victor Lecoffre, 1930.
- Bauer, Walter, *Orthodoxy and Heresy in Earliest Christianity*. Trans. by a team from the Philadelphia Seminar on Christian Origins and edited by Robert A. Kraft and Gerhard Krodel. Mifflintown, PA: Sigler Press, 1996.
- Baur, Ferdinand C., *Die christliche Lehre von der Dreieinigkeit und Menschwerdung Gottes in ihrer geschichtlichen Entwicklung*. Hildesheim; New York: Olms, 2005. [1st German ed. Tübingen, 1941.]
- Behr, John, *Asceticism and Anthropology in Irenaeus and Clement*. Oxford: Oxford University Press, 2000.
- _____, *Formation of Christian Theology. The Way to Nicaea*, vol. 1. Crestwood, New York: St. Vladimir’s Seminary Press, 2001.
- Benz, Ernst, “Der ‘Übermensch’-Begriff in der Alten Kirche.” In *Studien zum Neuen Testament und zur Patristik. Texte und Untersuchungen zur Geschichte der altchristlichen Literatur* 77. Berlin: Akademie Verlag, 1961, pp. 135-160.
- Berchman, Robert M., *From Philo to Origen. Middle Platonism in Tradition*. Brown Judaic Studies 69. Chico, CA: Scholars Press, 1984.
- Bethune-Baker, James F., *An Introduction to the Early History of Christian Doctrine to the Time of the Council of Chalcedon*. London: Methuen, 1903.

- Bigg, Christopher, *The Christian Platonists of Alexandria*. Oxford: Clarendon Press, 1913.
- Bloom, Harold, *The Anxiety of Influence. A Theory of Poetry*. New York: Oxford University Press, 1973.
- _____, “ ‘Before Moses Was I Am:’ The New and Belated Testaments.” In *The Bible: Modern Critical Views*. New Haven, Conn.: Chelsea House, 1987, pp. 291-304.
- Boer, Willem den, *De allegorese in het werk van Clemens Alexandrinus*. Leiden: Brill, 1940.
- _____, “Hermeneutic problems in early Christian literature.” *Vigiliae Christianae* 1 (1947): 150-67.
- Boulleuc, Alain Le, *La notion d’herésie dans la littérature grecque, IIe- IIIe siècles*. Tome 1-2. Paris: Études Augustiennes, 1985.
- Bousset, Wilhelm, *Kyrios Christos: A History of the Belief in Christ from the Beginnings of Christianity to Irenaeus*. Trans. by J.E. Steely. Nashville, TN: Abington, 1970. [1st German ed. 1913].
- _____, *Jüdisch-christlicher Schulbetrieb in Alexandria und Rom*. Göttingen: Vandenhoeck & Ruprecht, 1915.
- Boyarin, Daniel, *A Radical Jew: Paul and the Politics of Identity*. Berkley and Los Angeles: University of California Press, 1994.
- Boys-Stones, G.R. (ed.), *Metaphor, Allegory and the Classical Tradition: Ancient Thought and Modern Revisions*. Oxford: Oxford University Press, 2003.
- Brigham, Frederick H., “The concept of ‘New Song’ in Clement of Alexandria’s exhortation to the Greeks.” *Classical Folia* 16 (1962): 9-13.
- Broek, Roelof van den, *Studies in Gnosticism and Alexandrian Christianity*. Nag Hammadi and Manichean Studies 39. Leiden: Brill, 1996.
- Brontesi, Alfredo, *La Soteria in Clemente Alessandrino*. Roma: Università Gregoriana Editrice, 1972.
- Brown, Michael J., *The Lord’s Prayer Through North African Eyes. A Window into Early Christianity*. New York: T & T Clark, 2004.

- Brown, Peter, *The Body and Society. Men, Women, and Sexual Renunciation in Early Christianity*. New York: Columbia University Press, 1988.
- _____, *Power and Persuasion in Late Antiquity Towards a Christian Empire*. Madison: University of Wisconsin Press, 1992.
- Buell, Denise K., *Making Christians. Clement of Alexandria and the Rhetoric of Legitimacy*. Princeton, New Jersey: Princeton University Press, 1999.
- Bullus, Georgius, *Defensio fidei Nicaenae ex scriptis Cath. Doct. Qui intra prima Ecclesiae christianae saecula floruerunt*. Ticinae, 1784.
- Bultmann, Rudolf, *The Theology of the New Testament*. Trans. by Kendrick Grober. New York: Charles Scribner's Sons, 1951.
- Butterworth, George W., "The Deification of Man in Clement of Alexandria." *Journal of Theological Studies* 17 (1916): 157-169.
- Camelot, Pierre T., *Foi et gnose, introduction a l'étude de la connaissance mystique chez Clement d'Alexandrie*. Paris: J. Vrin, 1945.
- _____, "L'Eucharistie dans l'Ecole d'Alexandrie." *Divinitas* 1 (1957): 72ff.
- Campanhausen, Hans F. von, *Kirchliches Amt und geistliche Vollmacht in den ersten drei Jahrhunderten*. Tübingen: Mohr, 1963.
- Casey, Robert P., "Clement and the two divine Logoi." *Journal of Theological Studies* 25 (1924): 43-56.
- _____, "Clement of Alexandria and the Beginnings of Christian Platonism." In *Studies in Early Christianity: A Collection of Scholarly Essays*. Ed. by Everett Ferguson et al. New York: Garland, 1993 [reprint from *Harvard Theological Review* 18 (1925): 39-101].
- Chadwick, Henry, *Early Christian Thought and the Classical Tradition: Studies in Justin, Clement, and Origen*. Oxford: Clarendon Press, 1966.
- _____, *The Early Church*. Grand Rapids, Mich.: Eerdmans, 1968.
- _____, *Heresy and Orthodoxy in the Early Church*. Aldershot, Hampshire, Great Britain: Brookfield, Vt., USA: Variorum, 1991.
- Choufrine, Arkadi, *Gnosis, Theophany, Theosis: Studies in Clement of Alexandria's Appropriation of His Background*. New York: Peter Lang Publishing, 2002.

- Christiansen, Irmgrad, *Die Technik der allegorischen Auslegungen bei Philo von Alexandrien*. Tübingen: Mohr, 1969.
- Clark, Andrew J., "Child and School in the Early Church." *Comparative Education Review* 66 (1968): 468-79.
- Clark, Elizabeth A., *Clement's Use of Aristotle: the Aristotelian Contribution to Clement of Alexandria's Refutation of Gnosticism*. New York: Edwin Mellen Press, 1977.
- _____, *Reading Renunciation: Asceticism and Scripture in Early Christianity*. Princeton: Princeton University Press, 1999.
- Classen, Carl J., "Der platonisch-stoische Kanon der Kardinaltugenden bei Philon, Clemens Alexandrinus und Origenes," in *Kerygma und Logos. Beiträge zu geistesgeschichtlichen Beziehungen zwischen Antike und Christentum*. Göttingen: Vandenhoeck & Ruprecht, 1979, pp. 68-88.
- Collins, John J., *Jewish Cult and Hellenistic Culture. Essays on the Jewish Encounter with Hellenism and Roman Rule*. Supplements to the Journal for the Study of Judaism. Vol. 100. Leiden: Brill, 2005.
- Colpe, Carsten, "Von der Logoslehre des Philon zu der des Clemens Alexandrinus." In *Kerygma und Logos*. Ed. by Adolf Martin Ritter. Göttingen: Vandenhoeck und Ruprecht, 1979, pp. 89-107.
- Cosgrove, Charles H., "Clement of Alexandria and Early Christian Music." *Journal of Early Christian Studies* 14 (2006): 255-282.
- Coyle, John K., "The Exercise of Teaching in the Postapostolic Church." *Epistemonike epeteris tes theologikes* 15 (1984): 23-43.
- Crowe, Frederick E., *The Doctrine of the Most Holy Trinity*. Willowdale, Ontario: Regis College Press, 1965-66.
- Daniélou, Jean, *A History of Early Christian Doctrine before the Council of Nicaea. The Theology of Jewish Christianity*, vol. 1; *Gospel Message and Hellenic Culture*, vol. 2; *The Origins of Latin Christianity*, vol. 3. Trans., edited and with a postscript by John Austin Baker and David Smith. London: Darton, Longman & Todd; Philadelphia: Westminster Press, 1973-1977.
- Davison, J. E., "Structural Similarities and Dissimilarities in the Thought of Clement of Alexandria of Alexandria and the Valentinians." *Second Century* 3 (1983): 201-17.

- Dawson, David J., *Allegorical Readers and Cultural Revision in Ancient Alexandria*. Berkeley: University of California Press, 1992.
- _____, *Literary Theory*. Minneapolis: Fortress Press, 1995.
- _____, *Christian Figural Reading and the Fashioning of Identity*. Berkeley: University of California Press, 2002.
- Dempft, Alois, *Selbstkritik der Philosophie und vergleichene Philosophiegeschichte im Umriss*. Wien: T. Moruss Presse im Herder Verlag, 1947.
- Dickson, John P., *Mission-Commitment in Ancient Judaism and in the Pauline Communities: the Shape, Extent and Background of Early Christian Mission*. Tübingen: Mohr Siebeck, 2003.
- Dillon, John M., *The Great Tradition. Further Studies in the Development of Platonism and Early Christianity*. Aldershot, Hampshire; Brookfield, Vt.: Ashgate, 1997.
- Dorival, Gilles, "Les débuts du christianisme à Alexandrie." In *Alexandrie: Une mégapole cosmopolite: Actes du 9^{ème} colloque de la Villa Kérylos à Beaulieu-sur-Mer les 2 & 3 octobre, 1998*. Paris: Académie des Inscriptions et Belles Lettres, 1999.
- Dorner, Isaak A., *Entwicklungsgeschichte der Lehre von der Person Christi von den ältesten Zeiten bis auf die neueste dargestellt*. 1. Teil: *Die Lehre von der Person Christi in den ersten vier Jahrhunderten*. Stuttgart: S. G. Liesching, 1845.
- Dörrie, Heinrich, "Zur Methodik antiker Exegese." *Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der Urchristentums* 65 (1974): 121-38.
- _____, *Platonica Minora*. München: W. Fink, 1976.
- Drączkowski, F., "Dowartościowanie kultury intelektualnej przez Klemensa Aleksandryjskiego jako rezultat polemiki antyheretyckiej." *Studia Pelplińskie* 5 (1975): 189-196.
- Duckwoth, Colin; Osborn, Eric, "Clement of Alexandria's *Hypotyposesis*: A French Eighteenth Century Sighting." *Journal of Theological Studies* 36 (1985): 67-83.
- Dunn, James D.G., *Unity and Diversity in the New Testament: An Inquiry into the Character of Earliest Christianity*. 2nd ed. Harrisburg, PA: Trinity Press International, 1997.
- Dvornik, Francis, *Photian and Byzantine Ecclesiastical Studies*. London: Variorum Reprints, 1974.

- Echle, Harry A., *The Terminology of the Sacrament of Regeneration according to Clement of Alexandria*. Catholic University of America Studies in Sacred Theology. Second Series, 30. Washington DC: Catholic University of America Press, 1949.
- Edwards, Marc J., "Gnostics and Valentinians in the Church Fathers." *Journal of Theological Studies* 40 (1989): 26-47.
- _____, "Neglected Texts in the Study of Gnosticism." *Journal of Theological Studies* 42 (1990): 26-50.
- _____, "Gnostics, Greeks and Origen: The Interpretation of Interpretation." *Journal of Theological Studies* 44 (1993): 71-89.
- _____, "Clement of Alexandria and his Doctrine of Logos." *Vigiliae Christianae* 54 (2000): 159-77.
- Egan, John J., "Logos and emanation in the writings of Clement of Alexandria." In *The Trinitification of the World*. Ed. by Thomas A. Dunne and Jean-Marc Laporte. Toronto: Regis College Press, 1978, pp. 176-209.
- Eijk, A.H.C. van, "The Gospel of Philip and Clement of Alexandria: Gnostic and Ecclesiastical Theology on the Resurrection and the Eucharist." *Vigiliae Christianae* 25 (1971): 94-120.
- Ehrman, Brad D., *Orthodox Corruptions of Scripture*. New York: Oxford University Press, 1993.
- Engen, John Van, Ed., *Educating People of Faith. Exploring the History of Jewish and Christian Communities*. Grand Rapids, Mich.: Eerdmans, 2004.
- Estep, James R., Jr., "Philosophers, Scribes, Rhetors ... and Paul? The Educational Background of the New Testament." *Christian Education Journal* 2 (2005): 30-47.
- Evans, Richard J., *In Defense of History*. New York: W.W. Norton, 1999.
- Fascher, Erich, "Jesus der Lehrer." *Theologische Literaturzeitung* 79.5 (1954): 326-342.
- _____, "Der Logos-Christus als göttlicher Lehrer bei Clemens von Alexandrien." In *Studien zum Neuen Testament und zur Patristik. Texte und Untersuchungen zur Geschichte der altchristlichen Literatur* 77. Berlin: Akademie Verlag, 1961, pp. 193-207.

- Faye, Eugène de, *Clément d'Alexandrie. Étude sur les Rapports de Christianisme et de la philosophie grecque au II^e siècle*. Paris: Ernest Leroux, 1906.
- Ferdinand, Hahn, "Methodologische Überlegungen zur Rückfrage nach Jesus." In *Rückfrage nach Jesus. Zum Methodik und Bedeutung der Frage nach dem historischen Jesus*. Ed. by K. Kertelge. Freiburg (im Breisgau), Basel, Wien: Herder, 1974, pp. 11-77.
- Ferguson, John, *Clement of Alexandria*. New York: Twayne Publishers, 1974.
- Ferrari, R.F. Giovanni, *Listening to the Cicadas: A Study of Plato's Phaedrus*. New York: Cambridge University Press, 1987.
- Florovsky, Georges, *The Eastern Fathers of the Fourth Century*. Trans. by Catherine Edmunds. Vaduz: Büchervertriebsanstalt; Belmont, MA: Notable & Academic Books, 1987.
- Floyd, William E. G., *Clement of Alexandria's Treatment of the Problem of Evil*. London: Oxford University Press, 1971.
- Foerster, Werner, *Gnosis: A Selection of Gnostic Texts*. Trans. and ed. by R. McL. Wilson. Oxford: Clarendon Press, 1972.
- Fortin, Ernest L., "Clement of Alexandria and the Esoteric Tradition." *Studia Patristica* 9.3 (Berlin: Akademie-Verlag, 1966): 41-56.
- Fraser, Peter M., *Ptolemaic Alexandria*. 3 Vols. Oxford: Clarendon Press, 1972.
- Frei, Hans W., *The Eclipse of Biblical Narrative: A Study in Eighteenth- and Nineteenth Century Hermeneutics*. New Haven, Conn.: Yale University Press, 1974.
- _____, *The Identity of Jesus Christ: The Hermeneutical Bases of Dogmatic Theology*. Philadelphia: Fortress Press, 1975.
- _____, *Types of Christian Theology*. Ed. by George Hunsinger and William C. Placher. New Haven, Conn.: Yale University Press, 1992.
- Gabrielsson, Johannes, *Über die Quellen des Clemens Alexandrinus*. Upsala: C. J. Lundström, vol. I, 1906; vol. II, 1909.
- Gadamer, Hans-Georg, *Wahrheit und Methode*. Tübingen: Mohr, 1986.
- Gamble, Harry Y., *Books and Readers in the Early Church: A History of Early Christian Texts*. New Haven: Yale University Press, 1995.

- Geyer, Bernhard, *Die patristische und scholastische Philosophie*. 2 T. Berlin, 1928.
- Gieseler, Johann K. L., *Dogmengeschichte*. Bonn, 1855.
- Grant, Robert M., *Gnosticism and Early Christianity*. New York: Harper & Row, 1966.
- Griffiths, J. Gwyn, "Egypt and the Rise of the Synagogue." *Journal of Theological Studies* 38.1 (1987): 1-15.
- Griggs, C. Wilfred, *Early Egyptian Christianity: From its Origins to 451 C.E.* Leiden: Brill, 1993.
- Grillmeier, Aloys, *Christ in Christian Tradition. From the Apostolic Age to Chalcedon (451)*. Vol. 1. 2nd revised ed. Trans. by John Bowden. Atlanta: John Knox Press, 1975.
- _____, *Jesus der Christus im Glauben der Kirche*. Freiburg im Breisgau; Basel; Wien: Herder, 1979.
- _____, *Fragmente zur Christologie: Studien zum altkristlichen Christusbild*. Herausgegeben von Theresia Heintzler. Freiburg im Breisgau: Herder, 1997.
- Gross, Jules, *La divinisation du chrétien d'après les Pères grecs: Contribution historique à la doctrine de la grace*. Paris: J. Gabalda et Cie., 1938.
- Gruen, Erich, *Heritage and Hellenism. The Reinvention of Jewish Tradition*. Berkley: University of California Press, 1998.
- Gryson, Roger, "The Authority of the Teacher in the Ancient and Medieval Church." *Journal of Ecumenical Studies* 19.2 (1982): 176-82.
- Guillaumont, André, "Le Gnostique chez Clément d'Alexandrie et chez Évagre le Pontique." In *AAEΞANAPINA: Hellenisme, Judaïsme et christianisme à Alexandrie. Mélanges offerts à Claude Mondésert*. Paris: Éditions du Cerf, 1987.
- Haas, Christopher, *Alexandria in Late Antiquity: Topography and Social Conflict*. Baltimore: The Johns Hopkins University Press, 1997.
- Halton, Thomas, "Clement's Lyre: A Broken String, a New Song." *The Second Century. A Journal of Early Christian Studies* 3 (1983): 177-199.
- Hanson, Richard P. C., *Allegory and Event. A Study of the Sources and Significance of Origen's Interpretation of Scriptures*. Louisville, KY: Westminster John Knox Press, 2002.

Harland, Philip A., *Associations, Synagogues, and Congregations. Claiming a Place in Ancient Mediterranean Society*. Minneapolis: Fortress Press, 2003.

Harnack, Adolf von, *Die Lehre der zwölf Apostel nebst Untersuchungen zur ältesten Geschichte der Kirchenverfassung des Kirchenrechts*. Leipzig: J.C. Hinrichs, 1884.

_____, *Lehrbuch der Dogmengeschichte*. 4 vols. Tübingen: Mohr, 1893-1914.

_____, *Die Chronologie der altchristlichen Literatur bis Eusebius*. 2nd vol. Leipzig: J. C. Hinrichs, 1904.

_____, *Entstehung und Entwicklung der Kirchenverfassung und des Kirchenrechts in den zwei ersten Jahrhunderten*. Leipzig: J. C. Hinrichs, 1910.

_____, *Die Mission und Ausbreitung des Christentums in den ersten drei Jahrhunderten*. Leipzig: J.C. Hinrichs, 1924.

Harris, William, *Ancient Literacy*. Cambridge: Harvard University Press, 1989.

Hawthorne, G.F., "Tatian and His Discourse to the Greeks." *Harvard Theological Review* 57 (1964): 161-88.

Heinemann, Isaak, *Philons griechische und jüdische Bildung: Kulturvergleichende Untersuchungen zu Philons Darstellung der jüdischen Gesetze*. Hildesheim: Gerge Olms, 1962.

Hengel, Martin, *Judaism and Hellenism: Studies in their Encounter in Palestine during the Early Hellenistic Period*. Trans. by John Bowden. 2 Vols. London: SCM Press, 1974.

Hoek, Annewies van den (van den Bunt), "Milk and Honey in the Theology of Clement of Alexandria." In *Fides Sacramenti, Sacramentum Fidei. Studies in Honour of Pieter Smulders*. Ed. by Hans J. auf der Mauer, Leo Bakker, Annewies van den Bunt, Joop Waldram. Assen: Van Gorcum, 1981, pp. 27-39.

Hoek, Annewies van den, *Clement of Alexandria and His use of Philo in the Stromateis. An Early Christian Reshaping of a Jewish Model*. *Vigiliae Christianae Supplement* 3. Leiden: Brill, 1988.

_____, "How Alexandrian was Clement of Alexandria? Reflections on Clement and his Alexandrian Background." *Heythrop Journal* 31.1 (1990): 179-94.

- _____, "Clement of Alexandria on Martyrdom." *Studia Patristica* 26 (Louvain: Peeters, 1993): 324-41.
- _____, "Clement and Origen as Sources on 'Noncanonical' Scriptural Tradition during the Late Second and Early Third Centuries." *Origeniana Sexta* (Origen and the Bible), ed. by Gilles Dorival and A. Le Boulluec. Leuven: Peeters, 1995, pp. 93-113.
- _____, "Techniques of Quotation in Clement of Alexandria: A View of Ancient Literary Working Methods." *Vigiliae Christianae* 50 (1996): 223-43.
- _____, "Hymn of the Holy Clement to Christ the Saviour. Clement of Alexandria, *Pedagogue* 3.12.101.4." In *Prayer from Alexander to Constantine. A Critical Anthology*. Intr. and ed. by Mark Kiley et al. London; New York: Routledge, 1997, pp. 296-303.
- _____, "The 'Catechetical' School of Early Christian Alexandria and Its Philonic Heritage." *Harvard Theological Review* 90 (1997): 59-87.
- Hofmann, Fritz, "Die Kirche bei Clemens von Alexandrien." In *Vitae et veritati. Festgabe für K. Adam*. Düsseldorf: Patmos-Verlag, 1956.
- Hornschuh, Manfred, "Das Leben des Origenes und die Entstehung der alexandrinischen Schule." *Zeitschrift für Kirchengeschichte* 71 (1960): 1-25; 193-214.
- Immisch, Otto, "Wirklichkeit und Literaturform." *Rheinisches Museum* 78 (1929): 113-123.
- Irwin, Eleanor, "The Song of Orpheus and the New Song of Christ." In *Orpheus: The Metamorphoses of Myth*. Toronto: Toronto University Press, 1982, pp. 51-62.
- Jakab, Attila, *Ecclesia alexandrina: Evolution sociale et institutionelle du christianisme alexandrin (IIe et IIIe siècles)*. Bern: Lang, 2001.
- Jaeger, Werner, *Two Rediscovered Works of Ancient Christian Literature*. Leiden: Brill, 1954.
- _____, *Early Christianity and Greek Paideia*. Cambridge; London: The Belknap Press of Harvard University Press, 1961.
- _____, *Paideia: The Ideals of Greek Culture*. 3 vols. Trans. by Gilbert Highet. New York: Oxford University Press, 1969.
- Kannengieser, Charles (ed.), *Handbook of Patristic Exegesis*. Leiden; Herdon, VA: Brill, 2002.

- Kasher, Aryeh, "Synagogues as "Houses of Prayer" and "Holy Places" in the Jewish Communities of Hellenistic and Roman Egypt." In *Synagogues in Antiquity*. Ed. by A. Kasher, A. Oppenheimer, and U. Rapport. Jerusalem: Hotsa'at Yad Yits'a' Ben-Tsevi, 1987, pp. 119-132 (in Hebrew). Engl. trans. by Nathan H. Reisner in *Ancient Synagogues. Historical Analysis and Archeological Discovery*. Ed. by Dan Urman and Paul V.M. Fleischner. Vol. 1. Leiden: Brill, 1995, pp. 203-220.
- Kelber, Wilhelm, *Die Logoslehre von Heraclit bis Origenes*. Stuttgart: Verlag Urachhaus, 1976.
- Kelly, John N. D., *Early Christian Doctrines*. London: Longmans, 1960.
- Kenny, John P., "Divinity and the Intelligible World in Clement of Alexandria." *Studia Patristica* 21 (Louvain: Peeters, 1989): 308-315.
- Knauber, Adolf, "Katechetenschule oder Schulkatechumenat? Um die rechte Deutung des "Unternehmens" der ersten grossen Alexandriener." *Trierer Theologische Zeitschrift* 60 (1951): 243-66.
- _____, "Zur Grundbedeutung der Wortgruppe κατήχεω-catechizo." *Oberrheinisches Pastoralblatt* 68 (1967): 290-301.
- _____, "Die patrologische Schätzung des Clemens von Alexandrien bis zu seinem neuerlichen Bekanntwerden durch die erste Druckedition des 16. Jahrhunderts." In *Kyriakon. Festschrift Johannes Quasten I*. Ed. by P. Granfield, J.A. Jungman. Münster, Westf.: Aschendorff, 1970, pp. 289-308.
- _____, "Ein frühchristliches Handbuch katechumenaler Glaubensinitiation: der Paidagogos des Clemens von Alexandrien." *Münchener Theologische Zeitschrift* 23 (1972): 311-34.
- _____, "Franz Overbecks 'Anfänge der patristischen Literatur' und das 'Unternehmen' des Clemens von Alexandrien." *Römische Quartalschrift für christliche Altertumskunde und Kirchengeschichte* 73 (1978): 152-73.
- _____, "Der "Didaskalos" des Clemens von Alexandrien." *Studia Patristica* 16 (1985): 175-85.
- Koch, Hugo, "War Klemens von Alexandrien Priester?" *Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche* 20 (1921): 43-8.

- Koffas, Alexandros K., *Die Sophia-Lehre bei Klemens von Alexandrien – eine pädagogisch-anthropologische Untersuchung*. Frankfurt am Main; Bern: Verlag Peter Lang, 1982.
- Kovacs, Judith L., *Clement of Alexandria and the Valentinian Gnostics*. (Ph. D. diss.) New York: Columbia University, 1978.
- _____, “Concealment and Gnostic Exegesis: Clement of Alexandria’s Interpretation of Tabernacle.” *Studia Patristica* 31 (1997): 414-37.
- _____, “Divine Pedagogy and the Gnostic Teacher according to Clement of Alexandria.” *Journal of Early Christian Studies* 9.1 (2001): 3-25.
- Krause, Wilhelm, *Die Stellung der frühchristlichen Autoren zur heidnischen Literatur*. Wien: Herder, 1958.
- Kretschmar, Georg, *Jesus Christus in der Theologie des Klemens von Alexandrien*. Ph.D. Diss. Heidelberg, 1950.
- Lamberton, Robert, *Homer the Theologian: Neoplatonist Allegorical Reading and the Growth of the Epic Tradition*. Transformation of the Classical Heritage 9. Berkley: University of California Press, 1986.
- Lattey, Cuthbert, “The Deification of Man in Clement of Alexandria: Some Further Notes.” *Journal of Theological Studies* 17 (1916): 257-262.
- Lee, A.D., *Pagans and Christians in Late Antiquity: A Sourcebook*. London; New York: Routledge, 2000.
- Lilla, Salvatore R.C., *Clement of Alexandria: A Study in Christian Platonism and Gnosticism*. London: Oxford University Press, 1971.
- Longenecker, Richard N., *The Christology of Early Jewish Christianity*. Studies in Biblical Theology, 2nd ser. 17. Naperville, Ill.: Alec R. Allenson, 1970.
- Loofs, Friedrich, *Leitfaden zum Studium der Dogmengeschichte*. 5th edn, revised by Kurt Aland. Halle-Saale: M. Niemeyer, 1951.
- Louth, Andrew, “Apathetic Love in Clement of Alexandria.” *Studia Patristica* 18 (Louvain: Peeters, 1989): 413-418.
- Lynch, John P., *Aristotle’s School. A Study of a Greek Educational Institution*. Berkley: University of California Press, 1972.

- Mackintosh, Hugh R., *The Person of Jesus Christ*. London: Student Christian Movement, 1912.
- Maier, Harry O., "Clement of Alexandria and the Care of the Self." *Journal of the American Academy of Religion* 62.3 (1994): 719-744.
- Mansfeld, Jaap, *Heresiography in Context: Hippolytus Elenchos as a Source for Greek Philosophy*. Leiden: Brill, 1992.
- Markschies, Christoph, *Valentinus Gnosticus? Untersuchungen zur valentinischen Gnosis mit einem Kommentar zu den Fragmenten Valentins*. Tübingen: Mohr, 1992.
- _____, " 'Die wunderbare Mär von zwei Logoi...' Clemens Alexandrinus, Frgm. 23 - Zeugnis eines Arius ante Arium oder des arianischen Streits selbst?" In *Logos. Festschrift für Luise Abramowski zum 8. Juli 1993*. Ed. by Hans C. Brennecke, Ernst L. Grasmük, Christoph Markschies. Berlin; New York: Walter de Gruyter, 1993, pp. 191-219.
- _____, "Valentinian Gnosticism: Toward the Anatomy of a School." In *The Nag Hammadi Library after Fifty Years*. Ed. John Turner and Anne McGuire. Leiden: Brill, 1997, p. 401-438.
- Marrou, Henri I., *A History of Education in Antiquity*. Trans. George Lamb. Madison, WI: The University of Wisconsin Press, 1982.
- Marsh, Herbert G., "The Use of *μυστήριον* in the Writings of Clement of Alexandria." *Journal of Theological Studies* 37 (1936): 64-80.
- Martínes, Florentino G.; Luttikhuis, Gerard P., eds., *Jerusalem, Alexandria, Rome. Studies in Ancient Cultural Interaction in Honor of A. Hilhorst*. Supplements to the Journal for the Study of Judaism. Vol. 82. Leiden; Boston: Brill, 2003.
- Méhat, Andre, "Les orders d'enseignement chez Clément d'Alexandrie et Sénèque." *Studia Patristica* 2 (Louvain: Peeters, 1957): 351-7.
- _____, *Études sur les "Stromates" de Clément d'Alexandrie*. Patristica Sorbonensia 7. Paris: Editions du Seuil, 1966.
- _____, "L'hypothèse des Testimonia à l'épreuve des Stromates. Remarques sur les citations de l'Ancien Testament chez Clément d'Alexandrie," in *La Bible et les Pères* (Colloque de Strasbourg 1^{er}-3 Octobre 1969) (Paris: Presses universitaires de France, 1971), pp. 229-42.
- _____, "Vraie" et "fausse" gnose d'après Clément d'Alexandrie." In *The Rediscovery of Gnosticism*. Proceedings of the International Conference on Gnosticism at Yale

- New Haven, Connecticut, March 28-31, 1978. 1. The school of Valentinians. Ed. by B. Layton. Leiden: Brill, 1980, pp. 426-33.
- _____, "Clement of Alexandria." In *The Eucharist of the Early Christians*. Ed. by Willy Rordorf. Tras. by Matthew J. O'Connell. New York: Pueblo Publishing Company, 1978, pp. 99-131.
- Mees, Michael, *Die Zitate aus dem Neuen Testament bei Clemens von Alexandrien*. Roma: Instituto di Letteratura Christiana Antica, 1970.
- _____, "Die frühe Christengemeinde von Alexandrien und die Theologie des Klemens von Alexandrien." *Latomus. Revue d'études latines* 50 (1984): 114-26.
- _____, "Rechtgläubigkeit und Häresie nach Klemens von Alexandrien." *Augustinianum* 25 (1985): 723-34.
- Meier, John P., *A Marginal Jew. Rethinking the Historical Jesus*. Vol. 1: *The Roots of the Problem and the Person*; Vol. 2: *Mentor, Message, and Miracles*. New York: Doubleday, 1991 and 1994.
- Metzger, Bruce M., *The Canon of the New Testament: Its Origin, Development, and Significance*. Oxford: Clarendon, 1987.
- _____, "Methodology in the Study of the Mystery Religions and Early Christianity." In *Historical and Literary Studies: Pagan, Jewish, and Christian, New Testament Tools and Studies*, vol. 8. Leiden: Brill, 1968, pp. 1-24.
- Meyer, Marvin W., *The Ancient Mysteries. A Source Book. Sacred Texts of the Mystery Religions of the Ancient Mediterranean World*. New York: Harper & Row, 1987.
- Modrzejewski, Joseph, *The Jews of Egypt: From Rameses II to Emperor Hadrian*. Trans. by R. Comman. Princeton: Princeton University Press, 1995.
- Möhler, Johan A., *Athanasius der Große und die Kirche seiner Zeit*. Mainz, 1844.
- Molland, Einar, *The Conception of the Gospel in the Alexandrian Theology*. Oslo: I Kommissjon Hos Jacob Dybwad, 1938.
- Mondésert, Claud, *Clément d'Alexandrie. Introduction à l'étude de sa pensée religieuse à partir de l'Écriture*. Paris, Aubier: Editions Montaigne, 1944.
- _____, "Vocabulaire de Clément d'Alexandrie: le mot λογικός." *Recherches de Science Religieuse* 42 (1954): 258-65.
- _____, "L'Eucharistie selon Clément d'Alexandrie," *Parole et pain* 46 (1971): 302-8.

- Mondin, Battista, *Filone e Clemente: saggio sulle origini della filosofia religiosa*. Torino: Società editrice internazionale, 1969.
- Mortley, Raoul, *Connaissance Religieuse et Herméneutique chez Clément d'Alexandrie*. Leiden: Brill, 1973.
- _____, "The Theme of Silence in Clement of Alexandria." *Journal of Theological Studies* 24 (1973): 197-202.
- _____, "The Mirror and I Cor. 13, 12 in the Epistemology of Clement of Alexandria." *Vigiliae Christianae* 30.2 (1976): 109-120.
- _____, "The past in Clement of Alexandria: a study of an attempt to define Christianity in socio-cultural terms." In *Jewish and Christian Self-Definition*. Vol 1, *The Shaping of Christianity in the 2nd and 3d centuries*. Ed. by Sanders, E P. Philadelphia: Fortress Press, 1980, pp. 186-200.
- MacMullen, Ramsay, *Christianizing the Roman Empire A.D. 100-400*. New Haven and London: Yale University Press, 1984.
- Munslow, Alun, *Deconstructing History*. New York: Routledge, 1997.
- Nash, Henry S., "The Exegesis of the School of Antioch." *Journal of Biblical Literature* 11 (1892): 32.
- Nautin, Pierre, *Lettres et écrivains chrétiens des II^e et III^e siècles*. Paris: Éditions du Cerf, 1961.
- Neymeyr, Ulrich, *Die christliche Lehrer im zweiten Jahrhundert: ihre Lehrtätigkeit, ihr Selbstverständnis und ihre Geschichte*. Leiden; New York: Brill, 1989.
- Nikiprowetzky, Valentin, *Études Philoniennes*. Paris: Cerf, 1996.
- Noack, Christian, *Gottesbewusstsein: exegetische Studien zur Soteriologie und Mystik bei Philo von Alexandria*. Tübingen: Mohr Siebeck, 2000.
- Normann, Friedrich, *Christos Didaskalos: die Vorstellung von Christus als Lehrer in der christlichen Literatur des ersten und zweiten Jahrhunderts*. Münster, Westfalen: Aschendorf, 1966.
- Nourry, Nicolas le, *Dissertationes de omnibus Clementis Alexandrini operibus* in J.P. Migne, Series Graeca IX, col. 795-1481 (reprinted in Le Nourry's *Apparatus ad Bibliothecam Maximam Veterum Patrum etc.* Paris, 1703-1715).

- O'Connell, Patrick, "Review of Salvatore R.C. Lilla's *Clement of Alexandria: A Study in Platonism and Gnosticism*." *Orientalia Christiana Periodica* 38 (1972): 275-277.
- Orbe, Antonio, "Teología bautismal de Clemente Alejandrino según Paed. I, 26, 3-27, 2." In *Analecta Gregoriana* 36 (Romae: Apud Aedes Universitatis Gregoriana, 1955): 410-48.
- _____, "La Unción del Verbo." In *Analecta Gregoriana* 113 (Romae: Apud Aedes Universitatis Gregoriana, 1961).
- _____, "La Encarnación entre los valentinianos." In *Analecta Gregoriana* 53 (Romae: Apud Aedes Universitatis Gregoriana, 1972): 201-35.
- _____, *Cristología gnóstica: introducción de los siglos I y II*. Madrid: La Editorial Católica, 1976.
- Orth, Emil, *Photiana*. Leipzig: R. Noske, 1928.
- _____, "Die Stillkritik des Photius." *Rhetorische Forschungen* 2 (1929): 134-143.
- Osborn, Eric F., *The Philosophy of Clement of Alexandria*. Cambridge: Cambridge University Press, 1957.
- _____, "Teaching and Writing in the first chapter of the Stromateis of Clement of Alexandria." *Journal of Theological Studies* 10 (1959): 335-43.
- _____, *Tertullian: The First Theologian of the West*. Cambridge: Cambridge University Press, 1977.
- _____, *The Beginning of Christian Philosophy*. Cambridge: Cambridge University Press, 1981.
- _____, "Clement of Alexandria: A Review of Research, 1958-1982." *The Second Century: A Journal of Early Christian Studies* 3 (1983): 219-40.
- _____, "Philo and Clement." *Prudentia* 19 (1987): 37-49.
- _____, "Arguments for Faith in Clement of Alexandria." *Vigiliae Christianae* 48 (1994): 1-24.
- _____, *Clement of Alexandria*. Cambridge: Cambridge University Press, 2005.
- Ostrowski, Henryk, *Funkcja denotatywna zespołu semantycznego πίστις w "Dywanach" (Stromateis) Klementa Aleksandryjskiego*. Lublin: Redakcja Wydawnictwa Katolickiego Uniwersytetu Lubelskiego, 1986.

- Ottley, Robert L., *The Doctrine of the Incarnation*. London: Methuen, 1946.
- Overbeck, Franz, *Über die Anfänge der patristischen Literatur*. Basel: Benno Schwabe, 1882.
- Pade, B., *Λόγος Θεός. Untersuchungen zur Logos-Christologie des Titus Flavius Clemens von Alexandrien: eine dogmengeschichtliche Studie*. Inaugural Dissertation. Rome: Pontificia Universitas Gregoriana, 1939.
- Pagels, Elaine, *The Gnostic Gospels*. New York: Random House, 1979.
- Pannenberg, Wolfhart, *Jesus – God and Man*. Trans. by Lewis L. Wilkins and Duane A. Priebe. Philadelphia: The Westminster Press, 1977.
- Patterson, L.G., “The Divine Became Human: Irenaeian Themes in Clement of Alexandria.” *Studia Patristica* 31 (Louvain: Peeters, 1997): 497-516.
- Pearson, Birger A., “Earliest Christianity in Egypt: Some Observations.” In *The Roots of Egyptian Christianity*. Ed. by Birger A. Pearson. Philadelphia: Fortress, 1986, pp. 132-60.
- _____, *Gnosticism, Judaism, and Egyptian Christianity*. Minneapolis: Fortress Press, 1990.
- _____, *Gnosticism and Christianity in Roman and Coptic Egypt*. New York; London: T & T Clark, 2004.
- Pépin, Jean, *Myth et allégorie, les origines grecques et les contestations judéo-chrétiennes*. Aubier: Éditions Montaigne, 1958.
- Petavius, Dionysius, *Opus de theologicis dogmatibus*. Vol. 2. Venetiis, 1745.
- Pétrement, Simone, *A Separate God. The Christian Origins of Gnosticism*. Trans. by C. Harrison. New York: Harper Row, 1990.
- Pohlenz, Max, *Die Stoa. Geschichte einer geistiger Bewegung*. Vol. 1. Göttingen: Vandenhoeck & Ruprecht, 1989.
- Pollard, T.E., *Johannine Christology and the Early Church*. Cambridge: Cambridge University Press, 1970.
- Popa, T.M., “Functions of the Typos Imagery in Philo of Alexandria.” *Ancient Philosophy* 19 (1999): 1-12. Special Issue: Representations of Philosophy in the Classical World.

- Powers, Nathan, "Onesicritus, Naked Wise Men, and the Cynics' Alexander." *Syllecta Classica* 9 (1998): 70-85.
- Pratt, Andrew L., "Clement of Alexandria: Eucharist as Gnosis." *Greek Orthodox Theological Review* 32 (Sum 1987), p. 163-178.
- Prestige, George L., *God in Patristic Thought*. London: S. P. C. K., 1952.
- Procter, Everett, *Christian Controversy in Alexandria: Clement's Polemic against the Basilideans and Valentinians*. New York: Peter Lang, 1995.
- Quasten, Johannes, *Patrology. The Beginnings of Patristic Literature*, vol. 1; *The Ante-Nicene Literature after Irenaeus*, vol. 2; *The Golden Age of Patristic Literature from the Council of Nicaea to the Council of Chalcedon*. Utrecht: Spectrum Publishers, 1964-66.
- Quatember, Friedrich, *Die christliche Lebenshaltung des Klemens von Alexandrien nach seinem Pädagogus*. Wien: Herder, 1946.
- Rahner, Hugo, "The Christian Mystery and the Pagan Mysteries." In *The Mysteries. Papers from the Eranos Yearbook*. Ed. Joseph Campbell. Vol. 2. Princeton: Princeton University Press, 1978, pp. 337-401.
- Richardson, William, "Christ as ὁ νόμος ἐμψυχος in Clement of Alexandria and some trends in current theology." *Studia Patristica* 15 (Louvain: Peeters, 1984): 361-367.
- _____, "Clement of Alexandria's nomos theology: the shadow, or the true image of things to come?" *Patristic and Byzantine Review* 8 (1989): 189-200.
- Ritter, Agnes M., "Clement of Alexandria and the Problem of Christian Norms." *Studia Patristica* 18 (Louvain: Peeters, 1989): 421-39.
- Roberts, Colin H., *Manuscript, Society and Belief in Early Christian Egypt. The Schweich Lectures of the British Academy*. London: Oxford University Press, 1979.
- Roberts, Louis, "The Literary Form of the *Stromateis*." *The Second Century: A Journal of Early Christian Studies* 1 (1984): 211-22.
- Rosalind, Thomas, *Oral Tradition and Written Record in Classical Athens*. Cambridge: Harvard University Press, 1989.
- Rousseau, Philip, *The Early Christian Centuries*. London: Longman, 2002.

- Ruhbach, Gerhard, "Bildung in der Alter Kirche," in *Kirchengeschichte als Missionsgeschichte. Die alte Kirche*. Vol. 1. Ed. by H.G. Frohnes, U.W. Knorr. München: Kaiser, 1974, pp. 293-310.
- Runia, David T., *Philo in Early Christian Literature: A Survey*. Minneapolis: Fortress Press, 1993.
- _____, "Clement of Alexandria and the Philonic Doctrine of the Divine Power(s)." *Vigiliae Christianae* 58 (2004): 256-276.
- Russell, Norman, *The Concept of Deification in the Early Greek Fathers*. Ph.D. Diss. Oxford University, 1988.
- Rüther, Theodor, "Die Leiblichkeit Christi nach Clemens von Alexandrien." *Theologische Quartalschrift* 108 (1926): 231-254.
- _____, *Die Sittliche Forderung der Apatheia in den beiden ersten christlichen Jahrhunderten und bei Clemens von Alexandrien: ein Beitrag zur Geschichte des christlichen Vollkommenheitsbegriffes*. Freiburg: Herder, 1949.
- Safrai, Shemuel and Stern, Moriz (eds.), *The Jewish People in the First Century. Historical Geography, Political History, Social, Cultural and Religious Life and Institutions*. Compendia Rerum Iudaicarum ad Novum Testamentum, sec. 1. Vol. 2. Philadelphia: Fortress Press, 1976.
- Schwanz, Peter, *Imago Dei als christologisch-anthropologisches Problem in der Geschichte der Alten Kirche von Paulus bis Clemens von Alexandrien*. Halle: Max Niemeyer, 1970.
- Schwartz, Daniel R., *Studies in the Jewish Background of Christianity*. Tübingen: J.C.B. Mohr, 1992.
- Skarsaune, Oskar, *In the Shadow of the Temple: Jewish Influences on Early Christianity*. Downers Grove, Ill.: InterVarsity Press, 2002
- Simonetti, Manilio, *Profilo Storico dell' esegesi patristica*. Roma: Istituto patristico Augustinianum, 1981.
- Smith, Morton, *Clement of Alexandria and a Sacred Gospel of Mark*. Cambridge, MA: Harvard University Press, 1973.
- Špidlik, Tomáš, *The Spirituality of the Christian East. A Systematic Handbook*. Trans. by Antony Gythiel. Kalamazoo, Mich.: Cistercian Publications, 1986.

- Stead, George C., "The *Thalia* of Arius and the testimony of Athanasius." *Journal of Theological Studies* 29 (1978): 20-52.
- Stroumsa, Guy G., "From Esoterism to Mysticism in Early Christianity." In *Secrecy and Concealment: Studies in the History of Mediterranean and Near Eastern Religion*. Ed. by Hans G. Klippenburg and Guy G. Stroumsa. Leiden: Brill, 1995.
- Strutwolf, Holger, *Gnosis als System: zur Rezeption der valentinianischen Gnosis*. Göttingen: Vandenhoeck & Ruprecht, 1993.
- Tcherikover, Victor, *Hellenistic Civilization and the Jews*. Peabody, MA: Hendrickson, 1989.
- Tixeront, Joseph, *Histoire des Dogmes dans l'antiquité chrétienne*, Vol. I: *La théologie anténicéenne*. Paris: V. Lecoffre, 1930.
- Theissen, Gerd, *Theology, Ethics and the World of the New Testament*. Minneapolis: Fortress Press, 1992.
- _____, *The Religion of the Earliest Churches. Creating a Symbolic World*. Minneapolis: Fortress Press, 1999.
- Tollinton, Richard B., *Clement of Alexandria: A Study in Christian Liberalism*. 2 Vols. London: Williams and Norgate, 1914.
- Trigg, Joseph W., "Divine Deception and the Truthfulness of Scripture." In *Origen of Alexandria: His World and His Legacy*. Ed. C. Kannengieser and W.L. Peterson. Notre Dame: University of Notre Dame Press, 1988, pp. 147-64.
- _____, "Receiving the Alpha: Negative Theology in Clement of Alexandria and its Possible Implications." *Studia Patristica* 31 (Louvain: Peeters, 1997): 540-45.
- Treu, Ursula, "Etymologie und Allegorie bei Klemens von Alexandrien." *Studia Patristica* (Berlin: Akademie-Verlag, 1961): 191-211.
- Turner, Henry E.W., *The Pattern of Christian Truth: A Study in the Relations between Orthodoxy and Heresy in the Early Church*. New York: AMS Press, 1978.
- Tyler, Ronald L., "First Corinthians 4:6 and Hellenistic Pedagogy." *Catholic Biblical Quarterly* 60 (1998): 97-103.
- Verbeke, Gérard, *L'évolution de la doctrine du pneuma, du stoïcisme à saint Augustin*. Paris: D. de Brouwer; Louvain: Institute supérieur de philosophie, 1945.

- Völker, Walther, *Fortschritt und Vollendung bei Philo von Alexandrien. Eine Studie zur Geschichte der Frömmigkeit*. Texte und Untersuchungen zur Geschichte der altchristlichen Literatur 57. Berlin: Akademie-Verlag, 1938.
- _____, *Der wahre Gnostiker nach Clemens Alexandrinus*. Texte und Untersuchungen zur Geschichte der altchristlichen Literatur 57. Berlin: Akademie-Verlag, 1952.
- Walbank, Frank W., *The Hellenistic World*. Cambridge, MA: Harvard University Press, 1981.
- Widok, Norbert, "Inkulturation bei Klemens von Alexandrien." *Studia Patristica* 31 (Louvain: Peeters, 1997): 557-568.
- Wilken, Robert L., "Alexandria: A School for Training Virtue." In *Schools of Thought in the Christian Tradition*. Ed. by P. Henry. Philadelphia: Fortress, 1984, pp. 15-30.
- Winston, David, *Logos and Mystical Theology in Philo of Alexandria*. Cincinnati: Hebrew Union College Press, 1985.
- Witman, Jon (ed.), *Interpretation and Allegory: Antiquity to the Modern Period*. Brill's Studies in Intellectual History 101. Leiden and Boston: Brill, 2000.
- Wolfson, Harry A., *The Philosophy of Spinoza: Unfolding the Latent Processes of his Reasoning*. Cambridge, MA: Harvard University Press, 1934.
- _____, "Clement of Alexandria on the Generation of the Logos." *Church History* 20 (1951): 72-81.
- _____, *Philo. Foundations of Religious Philosophy in Judaism, Christianity, and Islam*. Cambridge, MA: Harvard University Press, 1968.
- _____, *The Philosophy of the Church Fathers. Vol. 1. Faith, Trinity, Incarnation*. Cambridge, Mass.: Harvard University Press, 1970.
- White, Despina S., *Patriarch Photios of Constantinople: His Life, Scholarly Contributions, and Correspondence together with a Translation of Fifty-Two of his Letters*. Brookline, Mass.: Holy Cross Orthodox Press, 1981.
- Wendland, Paul, *Beiträge zur Geschichte der griechischen Philosophie und Religion*. Berlin: Reimer, 1895.
- Wintersig, Athanasius L., *Die Heilsbedeutung der Menschheit Jesu in der vornicänischen griechischen Theologie*. München: Bremer Presse, 1932.

- Wipzycka, Ewa, "Le degree d'alphabétisation en Égypte byzantine." *Revue des études augustiniennes* 30 (1984): 279-296.
- Wyrwa, Dietmar, *Die christliche Platonaneignung in den Stromateis des Clemens von Alexandrien*. Berlin; New York: De Gruyter, 1983.
- Wytzes, Jelle, "Paideia and Pronoia in the Works of Clement of Alexandria." *Vigiliae Christianae* 9 (1955): 148-158.
- Young, N.H., "Paidagogos: The Social Setting of a Pauline Metaphor." *Novum Testamentum* 39 (1987): 150-176.
- Zahn, Theodor, *Forschungen zur Geschichte des neutestamentlichen Kanons und der altkristlichen Literatur*. Vol. 3 *Supplementum Clementinum*. Erlagen: A. Deichert, 1884.
- Zimmermann, Alfred, *Die uhrchristliche Lehrer: Studien zum Tradentenkreis der didaskaloi im frühen Uchristentum*. Tübingen: Mohr, 1984.
- Афонасин, Евгений, *Философия Климента Александрийского*. Новосибирск: Издательство НИИ математико-информационных основ обучения Новосибирского государственного университета, 1997 [Afonasin, Evgeni, *Filosofia Klimenta Alexandriyskoho*. Novosibirsk: Izdatelstvo NII matematiko-informatsionnykh osnov obucheniia Novosibirskogo gosudarstvennogo universiteta, 1997].
- _____, *Античный гностицизм: Фрагменты и свидетельства*. Санкт-Петербург: Изд-во Олега Абышко, 2002 [Afonasin, Evgeni, *Antichnyi gnostitsizm: Fragmenty i svidetel'stva*. Sankt-Peterburg: Izd-vo Olega Abyshko, 2002]. (The manuscript of the then unpublished manuscript has kindly been given to the present author for a review and private use by Afonasin at the Byzantine Library of Dumbarton Oaks, Washington, DC, 2004.)
- Киреева М.В., *Ориген и свт. Кирилл Александрийский: Толкования на Евангелие от Иоанна: Экзегетические методы*. Византийская библиотека. Исследования. Санкт-Петербург: Алетейя, 2006 [Kireeva, M.V., *Origen i svt. Kirill Alexandriyskiy: Tolkovania na Evangelie ot Ioanna: Ekzegeticheskie metody*. Vizantiyskaya biblioteka. Issledovania. Sankt-Peterburg: Aleteya, 2006].