

CONTENTS

INTRODUCTION.....	ix
PART ONE: The <i>archè</i> in Early Christian Thought	
1. Frühchristliche Bibelexegese. 'Der Anfang' (unpublished)	3
2. 'St. Ambrose's Interpretation of the Concept of Matter', <i>VChr</i> 16 (1962) 205-15.....	49
3. 'Some Additional Observations of St. Ambrose's Concept of Matter', <i>VChr.</i> 18 (1964) 144-5.....	59
4. 'In the Beginning: Some Observations on the Patristic Interpretations of Genesis 1, 1', <i>VChr</i> 17 (1963) 105-21.....	61
5. <i>In the Beginning: Early Christian Exegesis of the Term archè in Genesis 1:1</i> , inaugural address, Leiden 1967 (translated from the Dutch).....	78
6. 'The Early Christian Exegesis of 'Heaven and Earth' in Genesis 1,1', in W. den Den Boer <i>et al.</i> (edd.), <i>Romanitas et Christianitas: studia J. H. Waszink ... oblata</i> (Amsterdam- London 1973) 371-82.....	94
7. "Terra autem stupida quadam erat admiratione": Reflections on a Remarkable Translation of Genesis 1:2a', in R. van den Broek and M. J. Vermaseren (edd.), <i>Studies in Gnosticism and Hellenistic Religions presented to Gilles Quispel on the Occasion of his 65th Birthday</i> (Leiden 1981) 458-66.....	107
8. "An Appropriate Beginning': the Opening Passage of Saint Basil's <i>In Hexaemeron</i> ", in H. D. Blume and F. Mann (edd.), <i>Platonismus und Christentum: Festschrift für Heinrich Dörrie</i> , <i>JbACErgbd</i> 10 (Münster 1983) 307-11.....	116
9. "'Idea' and 'Matter' in the Early Christian Exegesis of the First Words of Genesis: a Chapter in the Encounter between Greek Philosophy and Christian Thought', <i>Mededelingen van de Koninklijke Nederlandse Akademie van Wetenschappen, Afdeling Letterkunde Nieuwe Reeks, Deel 48 no. 4</i> (Amsterdam 1985) (translated from the Dutch).....	124
10. 'Notiz über ΔΥΝΑΜΙΣ bei Gregor von Nyssa', in H. Eisen- berger (ed.), <i>EPMHNEYMATA: Festschrift für Hadwig Hörner zum sechzigsten Geburtstag</i> (Heidelberg 1990) 148-50.....	146

11. 'Once Again *Caelum Caeli*: is Augustine's Argument in Confessions XII consistent?', in *Collectanea Augustiniana: Mélanges T. J. van Bavel* (Leuven 1991) 906–11 151

PART TWO: Essays on the Church Fathers

12. 'Notes on Origen, *Contra Celsum*', *VChr.* 20 (1966) 201–13.... 161
13. 'Origen's Definition of εὐχαριστία in *De oratione* 14,2', *VChr* 28 (1974) 139–40 174
14. 'On the Date of Athanasius' Apologetical Treatises', *VChr* 29 (1975) 291–5 176
15. 'Grégoire de Nysse, *De anima et resurrectione*, PG 46 17A', *VChr* 22 (1968) 256..... 181
16. 'A Textual Problem in Gregory of Nyssa, *Apologia in Hexaemeron*, ch. 69', *VChr* 33 (1979) 179..... 182
17. 'A Textual Problem in Gregory of Nyssa's *In sanctum Pascha* (GNO IX,254,8)', *VChr* 34 (1980) 260–2..... 183
18. A Christian *Phaedo* (valedictory address, Leiden 1987) (translated from the Dutch) 186
19. Review of C. Apostolopoulos, *Phaedo Christianus: Studien zur Verbindung und Abwägung des Verhältnisses zwischen dem platonischen „Phaidon” und dem Dialog Gregors von Nyssa „Über die Seele und die Auferstehung”*, Frankfurt 1985, in *VChr* 41 (1987) 191–197 198

PART THREE: Philonica

20. 'Quotations from Philo in Clement of Alexandria's *Protrepticus*', *VChr* 32 (1978) 208–13..... 207
21. 'The First Fragment of Philo's *Quaestiones in Genesim*', *VChr* 33 (1979) 313–8 213
22. 'The World of Ideas in Philo of Alexandria: an Interpretation of *De opificio mundi* 24–25', *VChr* 37 (1983) 209–17..... 219

PART FOUR: Plotiniana

23. 'A Crucial Passage in Plotinus, *Enn.* VI 9,7', *Mnemosyne* 15 (1962) 173 231
24. 'Plotinus, *Enn.* III 7.13.49–53', *Mnemosyne* 17 (1964) 163–4.. 233
25. 'Das ἐκεῖ in Plotin *Enn.* VI 9, 7, 4', *Museum Helveticum* 37 (1980) 61–2 235

PART FIVE: Essays on the relation between Greek and Patristic
Thought

26. 'The Origin of Falsehood. Some Comments on the Introductory Passage of the Treatise <i>On the Resurrection of the Dead</i> Attributed to Athenagoras', <i>VChr</i> 30 (1976) 303–6.....	239
27. 'Le Christianisme et la philosophie', in P. Granfeld and J. A. Jungmann (edd.), <i>Kyriakon: Festschrift J. Quasten</i> , 2 vols. (Münster 1970) 2.205–15.....	243
28. 'Two Kinds of Logos', <i>Lampas</i> 10 (1977) 35–44 (translated from the Dutch)	257
29. 'Le portrait de la philosophie grecque dans Justin, Dialogue I,4-5', <i>VChr</i> 31 (1977) 181–90.....	269
30. 'True Philosophy — Ancient Philosophy', in ΣΟΦΙΗΣ ΜΑΙΗΤΟΠΕΣ: <i>Chercheurs de sagesse. Hommage à Jean Pépin</i> (Paris 1992) 195–201	279
31. 'What is Love? Eros and Agape in Early Christian Thought', <i>Mededelingen van de Koninklijke Nederlandse Akademie van Wetenschappen: Afdeling Letterkunde Nieuwe Reeks, Deel 56 n. 3</i> (Amsterdam 1993) (translated from the Dutch)	287
32 Review of Origène, <i>Commentaire sur le Cantique des Cantiques I</i> (livres I-II): Texte de la version latine de Rufin, introduction, traduction, et notes; II (Livres III-IV): texte de la version latine de Rufin, traduction, notes et index par Luc Brésard, o.c.s.o., et Henri Crouzel, s.j., avec la collaboration de Marcel Borret, s.j. (Sources Chrétiennes 375 et 376)	301
BIBLIOGRAPHY	307
INDEX LOCORUM	322