

BIBLIOGRAFIA

1 - LETTERATURA PRIMARIA ("FONTI" -TESTI E CRONACHE- INCLUSI GLI STUDI CONTENENTI LORO EDIZIONI) IN ORIGINALE O IN TRADUZIONE

a) Sino al XVII secolo

- À Diogène. Intr., Éd. crit., Trad. et Comm. par H. Marrou, Paris, Cerf, 1965
ABBONIS (Sancti Floriacensis Abbatis) *Apologeticum ad Hugonem et Robertum reges Francorum*, M.P.L., 139
ABU YA'KUB SEJESTANI, *Le dévoilement des choses cachées*, trad. H. Corbin, Lagrasse, Verdier, 1988
Acta S. Officii Bononiæ ab anno 1291, a cura di L. Paolini e R. Orioli, 3 voll., F.S.I., Roma, I.S.I., 1982-1984
ADDAI SCHER, *Histoire Nestorienne (Chronique du Secret)*, Parte II, G.P.O., 7
ADEMAR DE CHABANNES, *Chronique*, publiée d'après les manuscripts par J. Chavanon, Paris, Picard, 1897
AGATHIÆ Scholastici Myrinensis, *Historiae*, M.P.G., 88
AGOBARDI Lugdunensis, *Opera omnia*. Ed. L. van Acker, C.Ch.C.M., 52, Turnhout, Brepols, 1981
ALANUS de Insulis, *Contra haereticos Libri quatuor*, M.P.L., 210
Alchemiæ Gebri Arabis, etc., Nurnberg, I. Petreius, 1545; contiene:
– Gebri, *De investigatione perfectionis metallorum*;
– eiusdem, *De inventione veritatis*;
– eiusdem, *De fornacibus construendis*;
– Rogerij Bachonis, *Speculum alchemiæ*;
– Richardi Anglici, *Correctorium alchemiæ*;
– incerti Authoris, *Rosarius minor*;
– *Liber secretorum alchemiæ Chalidi filij Iazichi Iudæi*;
– *Tabula Smaragdina*;
– Hortolani philosophi, *Super Tabulam smaragdinam Hermetis Commentarium*.
Alchemiæ quam vocant artisque metallicæ doctrina, Basel, Perna, 1572, 2 voll.; contiene:
– Vol. I:
– *Chrysorrhoas, sive de chimica dialogus* (Crysophilus Theophrastus);
– *Lignum vitæ, dialogus Braceschi de materia lapidis*;
– *Talaud, Animadversio in Braceschum*;
– *Demogorgum dialogus*;
– *Speculum alchemiæ*, Rogerij Bacchonis;
– *Correctorium*, Ricchardi Angli;
– *Rosarius minor*, incerti Auctoris;
– *Albertus Magnus, De Alchimia*;
– Vol. II:
– *De magni lapidis compositione*, incerti Auctoris;
– Aristoteles, *De perfecto magisterio*;
– Arnaldi de Villanova, *Liber Perfecti Magisterij qui Lumen Luminis et Flos Florum noncupatur*;
– eiusdem, *Practica*;
– Efferarius Monachus, *De Lapide philosophorum*;
– eiusdem, *Thesaurus philosophiæ*;
– Odomarus, *Opuscula, seu Practica* (nel testo consultato mancano le ultime 4 pp. per errore d'impaginazione dell'Editore)
– eiusdem, *Tractatus de Marchasita*;
– eiusdem, *Quæstio an Lapis philosophicus valeat contra pestem*;
– Johannis de Rupescissa, *De confectione veri lapidis*;
– eiusdem, *De consideratione Quintæ essentiæ*;
– *Epistula Arnaldi Cathelani de Villanova de sanguine humano*;
– *Aqua duplicativa*;
– Grataroli, *De viribus usu aquæ ardantis*;
– Michaelis Savonarolæ, *Libellus de aqua ardantis*;
– *Aqua aurea*;
– Guilelmus Gratarolus, *Lapidis philosophici nomenclatura*;
– Joannis Aureli Augurelli, *Chrysopæia*;

- eiusdem, *Geronticon, Liber I.*
- Alchimia. Die Jungfrau im blauen Gewande*, hrsg. von R. Scherer, Mössingen-Talheim, Talheimer Verlag, 1988
- Alchimistes (Les) grecs*, Tome I. *Papyrus de Leyde. Papyrus de Stockholm. Fragments de recettes*. Texte ét. et trad. par R. Halleux, Paris, Les Belles Lettres, 1981
- Alchimistes (Les) grecs*, Tome IV, 1ère partie. Zosime de Panopolis, *Mémoires authentiques*. Texte ét. et traduit par M. Mertens, ivi, 1995
- ALCUINUS (Beatus), *Adversus Elipandum Libri quatuor*, M.P.L., 101
- *Adversus Felicis Hæresin Libellus*, ivi
- *Contra Felicem Urgellitanum Episcopum Libri septem*, ivi
- “ALTUS”, *Mutus liber, etc.*, La Rochelle, 1677
- ANDREÄ, J.V., *Die chymische Hochzeit Christiani Rosenkreutz Anno 1459*, München, Planegg, 1957
- ANDREAE, J.V., *Fama Fraternitatis. Confessio Fraternitatis. Chymische Hochzeit Christiani Rosencreutz Anno 1459*, eingeleitet u. hrsg. von R. van Dülmen, Stuttgart, Calver Verlag, 1973
- ANNA COMNENA, *Alexiade*. Texte ét. et trad. par B. Leib S.J., Paris, Les Belles Lettres, 1945, 3 voll.
- Annales Colmarienses Maiores*, M.G.H., 17, Hannover, Hahn, 1861
- Annales Marbacenses*, S.R.G., Hannover, Hahn, 1907
- ANSELMUS, *Gesta Episcoporum Leodiensium*, M.G.H., 7, Hannover, Hahn, 1846
- APHRAATE, Le sage Persan, *Les exposés*. Trad., Intr., et Notes par M.J. Pierre, Paris, Cerf, 1988-1989, 2 voll.
- Apocrifi dell'Antico Testamento*, a cura di P. Sacchi, Torino, U.T.E.T., 1981
- Apocrifi (Gli) del Nuovo Testamento*, a cura di M. Erbetta, Casale Monferrato, Marietti, 1965-1981, 3 voll. in 4 tomi
- Apochryphen (Die) gnostischen Adamschriften*, aus dem armenischen übersetzt und untersucht von E. Preuschen, Giessen, Ricker, 1900
- Apokalypse (Die) des Ps. Methodius*, hrsg. von A. Lolos, B.K.Ph., Heft 83, 1976
- Apophtegmata Patrum*, M.P.G., 65
- ARBERRY, A.J., *The Doctrine of the Sufis*, transl. from the Arabic of Abū Bakr al-Kalābādhi, Cambridge, Un. Press, 1935
- Ars chemica, etc.*, Strasbourg, Samuel Emmel, 1566; contiene:
 - *Septem tractatus Hermetis Trismegisti aurei*;
 - *eiusdem, Tabula smaragdina, cum Commento Hortolani philosophi*;
 - *Studium Consilium Coniugi de massa Solis et Lunæ*;
 - *Opuscola studiosis artis, etc.*
- Artis aurifera quam chemiam vocant*; vol. I, Basel, Perna, 1572; vol. II, ivi, Waldkirch, 1593; contiene:
 - Vol. I:
 - *Propositiones, seu maxima artis chimicæ*;
 - *Turba philosophorum*;
 - *Turba philosophorum alterum exemplar*;
 - *Allegoria super librum Turbæ*;
 - *Ænigmate ex visione Arislei*;
 - *Exercitationes in Turbam*;
 - *Aurora consurgens*;
 - *Rosinus Ad Euthiciam*;
 - *idem Ad Sarratantam Episcopum*;
 - *Liber definitionum eiusdem*;
 - *Maria prophetissæ Practica*;
 - *Liber secretorum Chalidis filij Iazichi*;
 - *Liber trium verborum*;
 - *Aristoteles De lapide philosophorum*;
 - *Avicenna De conglutinatione lapidis*;
 - *Expositio epistulae Alexandri Regis*;
 - *Ignotus Autor De secretis lapidis*;
 - *Merlini Allegoria de arcano lapidis*;
 - *Rachaidibi De materia lapidis*;
 - *Avicennæ Tractatulus de alchimia*;
 - *Semita Semitæ*;
 - *Clangor Buccinæ*;
 - *Correctio satuorum*;
 - *Incerti Autoris De arte chymica*;
 - Vol. II:
 - *Liber de compositione alchemiae quem edidit Morienus Romanus Calidi Regi Ægyptorum: quem Robertus Castrensis de Arabico in Latino transtulit*;

- Bernardi Trevisani *Responsio ad Thomam de Bononia, etc.*, Roberti Vallensi *tabulis illustrata*;
 - *Liber de Chimia incerti Autoris*;
 - *Scala philosophorum*;
 - *Ludus puerorum*;
 - *Rosarium philosophorum cum figuris*;
 - Arnaldi de Villanova etc. *Liber dictus Thesaurus Thesaurorum & Rosarium philosophorum*;
 - Arnaldi *Novum lumen*;
 - Arnaldi *Flos Florum ad Regem Aragonum*;
 - Arnaldi *Epistula super alchimiam ad Regem Neapolitanum*;
 - Rogerius Bacho Anglus *De mirabili potestate artis & naturae*.
- Ascensio Isaiæ*. Testo a cura di AA.VV., commento a cura di E. Norelli, C.Ch.S.A., 7-8, Turnhout, Brepols, 1995
- ASCH-SCHAHRASTĀNĪ, *Religionspartheien und Philosophen-Schulen*, übersetzt von Th. Haarbrücker, Halle, C.A. Schwetschke und Sohn, 1850-1851, 2 voll.
- ASTRUC, C. et al., *Les sources grecques pour l'histoire des Pauliciens de l'Asie Mineure*, T.M., 4, 1970
- ATENAGORA, *La supplica per i cristiani. Della resurrezione dei morti*. Testo, Intr., Trad., e Note a cura di P. Ubaldi e M. Pellegrino, Torino, S.E.I., 1947
- AUGUSTINI (Sancti Aurelii), *Commonitorium Orosii. Contra Priscillianistas et Origenistas*. Ed. K.D. Dau, C.Ch.S.L., 49, Turnhout, Brepols, 1985
- *Confessionum Libri XIII*. Ed. M. Skutella, Stuttgart, Teubner, 1969
 - *De Civitate Dei*. Ed. B. Dombart e A. Kalb, C.Ch.S.L., 47-48, Turnhout, Brepols, 1955
- Aurora consurgens*, ed. with a Commentary by M.L. von Franz, N. York and London, Pantheon Books, 1966
- AVENCEMBROLIS (IBN GABIROL), *Fons Vitæ*, ex arabico in latinum transl. ab J. Hispano et D. Gundissalino. Primum edidit G. Baeumker, B.G.Ph.MA., Bd. I, Heft 2-4, Münster, Aschendorff, 1895
- BAEUMKER, C., *Das pseudo-hermetische "Buch der vierundzwanzig Meister"* (*Liber XXIV philosophorum*), B.G.Ph.Th.MA., Bd. 25, Heft 1-2, 1927, Münster, Aschendorff, 1928
- *Ein Traktat gegen die Almärtianer*, Paderborn, Schöning, 1893
- Bahir (Le). *Le livre de la clarté*, traduit de l'hébreu et de l'araméen par J. Gottfarstein, Lagrasse, Verdier, 1983
- BARAUT, C. o.s.b., *Un tratado inédito de Joaquín de Fiore: De vita Sancti Benedicti et de officio divino secundum eius doctrinam*, A.S.T., 24, 1951
- BARDENHEWER, O., *Die pseudo-aristotelische Schrift ueber das rehie Güte, bekannte unter dem Namen Liber de Causis*, Freiburg im Brisgau, Herder, 1882
- BARDESANES, *Liber legum Regionum*. Testo e trad. di F. Nau, Note di Th. Nöldeke, G.P.S., 2, Paris, Firmin Didot, 1906
- BASILIUS VALENTINUS, *Letzes Testament*, Strasbourg, C. Dietzels, 1651; contiene anche:
 - Jod (oci), V.R., *Proceß auff das Philosophische Werk Vitrioli*
 - *Von dem grossen Stein der Uhralten/daran soviel tausend Meister anfangs der Welt hero gemacht haben*, etc., Strasbourg, C. Dietzels, 1651; contiene:
 - *Von dem grossen Stein der Uhralten*;
 - *Die zwölf Schlüssel*;
 - *De prima materia*;
 - *Kurtzer Anhang und klare Repetition oder Widerholung, etc.*;
 - *De microcosmo*;
 - *Von der grossen Heimlichkeit der Welt, etc.*;
 - *Von der Meisterschafft der sieben Planeten*.
- BAUSANI, A., *Il martirio del Bāb secondo la narrazione di Nabil Zarandi*, O.M., 1950
- *Un "Gazal" di Qurratu 'l'Ain*, ivi, 1949
- BAZZOCCHI, D., *L'eresia catara. Appendice: Disputationes nonnullæ adversus hæreticos, Codice inedito malatestiano del sec. XII*, Bologna, Zanichelli, 1920
- Berešit Rabbā. Intr., Versione e Note di A. Ravenna, Torino, U.T.E.T., 1978
- Berichte der Augenzeugen über das müsterische Wiedertäufreich, hrsg. von C.A. Cornelius, Münster, Theissing, 1853
- BERNARDI GUIDONIS, *Practica inquisitionis heretice pravitatis*. Document publié pour la première fois par C. Douais, Paris, Picard, 1886
- BERTHELOT, M., *Collections des alchimistes grecs*, Paris, Steinheil, 1887-1888, 2 voll.
- BENVENISTE, E., *Une apocalypse pehlevie: le Zāmāsp-namak*, R.H.R., 106, 1932.
- BIDEZ, J., *Vie de Porphyre, le philosophe néoplatonicien*, 2. Nachdruck Auflage. Nachdruck der Ausgabe Gent, 1913, Hildesheim-N. York, G. Olms, 1980
- al BĪRŪNĪ, *The Chronology of Ancient Nations. An English Version of the Arabic Text of the Athar-ul-Bakiyā of Albīrūnī*, London, W.H. Allen and Co., 1879

- BOCCIOLINI PALAGI, L., *Il carteggio apocrifo di Seneca e S. Paolo*. Intr., testo, comm. Acc. Toscana di Scienze e Lettere "La Colomboia", Studi, 46, Firenze, 1978
- BÖHME, J., *Sämtliche Schriften*, hrsg. von W.E. Peuckert. Faksimile Neudruck der Ausgabe von 1730 in elf Bänden, Stuttgart, Frommann, 1955 sgg.
- *Die Urschriften*, hrsg. von W. Buddecke, Stuttgart, Frommann, 1963-1966, 2 voll.
- BONACURSUS, *Manifestatio hæresum catharorum*, M.P.L., 204
- Books (The) of Jeu and the Untitled Text in the Bruce Codex*. Text ed. by C. Schmidt. Transl. and Notes by V. Macdermot, N.H.S., 13, Leiden, E.J. Brill, 1978
- BORCH, O., *Hermetis Ægyptorum et Chemicorum Sapientia, etc.*, Copenhagen, P. Haubold, 1674
- BOTTERO, J. - KRAMER, S.N., *Lorsque les Dieux faisaient l'homme*, Paris, Gallimard, 1898
- BOUSSET, W., *Der Antichrist*, Göttingen, Vandenhoeck und Ruprecht, 1895
- Bruderschaft (Die) der Rosenkreuzer. Esoterische Texte*, hrsg. von G. Wehr, München, Dedrichs, 1991 4. Aufl.
- BRUNO, G., *Opera latine conscripta*, curantibus F. Tocco et H. Vitelli, Napoli-Firenze, Morano-Le Monnier, 1879-1891, 3 voll. in 8 tomi
- *Opere italiane*, con note di G. Gentile, Bari, Laterza, 1907-1908, 2 voll.
- *De la causa principio e uno*, a cura di A. Guzzo, Milano, Mursia, 1985
- *De magia. De vinculis in genere*, a cura di A. Biondi, Pordenone, Biblioteca dell'Immagine, 1986
- *Il Candelaio*. Intr. e note di I. Guerrini Angrisani, Milano, Rizzoli, 1994, 3^a
- *Le ombre delle idee*. Ed. critica a cura di A. Caiazza, Milano, Spirali, 1988
- *Spaccio de la bestia trionfante*. Intr. e Comm. a cura di M. Ciliberto, Milano, Rizzoli, 1994, 2^a
- BRUSCHWEILER, F., *Inanna, la déesse triomphante et vaincue dans la cosmologie sumérienne*, Louvain, Peeters, 1987
- Buch (Das) der Alaune und Salz. Ein Grundwerk der spätlateinische Alchemie*, hrsg., übersetzt und erläutert von J. Ruska, Berlin, Verlag Chemie, 1935
- Buch (Das) der Erkamtnus*, des Theophrast von Hohenheim gen. Paracelsus, hrsg. von K. Goldammer. Texte des späten Mittelalters und der frühen Neuzeit, Heft 18, Berlin, Schmidt, 1964
- BUDGE, E.A.W., *The History of Alexander the Great edited from five Manuscripts with an English Translation and Notes*, Cambridge, at the Un. Press, 1889
- BURCARDI Wormacensis (Episcopi), *Decretorum Libri XX*, M.P.L., 140
- BURDACH, K., *Vom Mittelalter zur Reformation*, Bd. 2, 3; 2, 4; 2, 5 (*Briefwechsel des Cola di Rienzo*), Berlin, Weidmann, 1912-1929; in Bd. 2, 4 *Oraculum Angelicum Cyrilli*, hrsg. von P. Piur
- CALVINI, I., *Contre les Libertins*, Opera quæ supersunt vol. VIII, ed. G. Baum, E. Cunits, E. Reuss, Brunswig, Schwetsche, 1868
- CARMODY, F.J., *The Astronomical Works of Thabit ibn Qurra*, Berkeley and Los Angeles, California Un. Press, 1960
- CASPARI, C.P., *Briefe, Abhandlungen und Predigten aus den zwei letzten Jahrhunderten des kirklichen Altertums und dem Anfang des Mittelalters*, Christiania, Mallingschein, 1890
- CHAIGNET, A., *Damascius le Diadoque. Problèmes et solutions touchant les Premiers Principes*, Paris, 1898, Anast, Bruxelles, Culture et Civilisations, 1964
- Chaldean (The) Oracles*. Text, Transl. and Comm. by R. Majercik, Leiden, E.J. Brill, 1989
- CHIFFLET, P.F., *Bede Presbyteri et Fredregarii Scholastici Concordia*, Parisis, apud Gabrielem Martinum, 1681
- Chronica Albrici*, M.G.H. 23, Hannover, Hahn, 1874
- Chronica Regia Coloniensis*, S.R.G., Hannover, Hahn, 1880
- Chronicon S. Andreæ*, ed. L.C. Belthman, M.G.H., 7, Hannover, Hahn, 1846
- Chronique de Abu-Djafar-Mohammed-Ben-Djarir-ben-Yezid Tabari*, trad. sur la versione persane d'Abou-Ali Mohammed Belami par M.H. Zotenberg, Paris, Maisonneuve, éd. Besson & Chantemerle, 1958
- Chronique de Josué le Stylite*. Texte et Trad. par M. l'Abbé P. Martin, Leipzig, Brockhaus, 1876
- Chronique de Michel le Syrien*, éd. pour la première fois et trad. en français par J.B. Chabot, Paris, Leroux, 1899
- CLEMENS Alexandrinus, *Quis dives salvetur*, G.C.S., 3. Bd., hrsg. von O. Stählin, neu hrsg. von L. Früchtel, Berlin, Akademie, 1970
- *Stromata*, Libro III, G.C.S., 2. Bd., hrsg. von O. Stählin, neu hrsg. von L. Früchtel, Berlin, Akademie, 1960
- CLEMENT d'Alexandrie, *Extraits de Théodore*. Texte grec, Intr., Trad. et Notes de F. Sagnard o.p., Paris, Cerf, 1948
- CLEMENT de Rome, *Épître aux Corinthiens*, Intr., Trad. et Notes par A. Joubert, Paris, Cerf, 1971
- COLLI, G., *La sapienza greca*, Milano, Adelphi, 1977-1980, 3 voll.
- Conciles gauloises du IVe siècle*. Texte latin de l'éd., C. Munier; Intr., Trad. et Notes par J. Gaudemet, Paris, Cerf, 1977
- Confessio fidei Felicis*, M.P.L., 96
- CONYBEARE, F.C., *The Key of Truth. A Manual of the Paulician Church of Armenia*, Oxford, at the Clarendon Press, 1898

- CORBIN, H., *Alchimie comme art hiératique*, Paris, L'Herne, 1986; contiene:
- *Commentaire de la Khotbat al-Bayân*, par Jaldaki;
 - *Le livre des sept statues*, d'Apollonios de Tyane;
 - *Le livre du Glorieux*, de Jâbir ibn Hayyân.
- *Trilogie ismaïlienne*, Tehran, Dep. d'Imamologie - Paris, Maisonneuve, 1961; contiene:
- Abû Ya'qûb Sejestâni, *Le livre des sources*;
 - Sayyid-nâ al Hosayn ibn 'Alî, *Cosmogonie et eschatologie*;
 - Mahmûd Shabestarî, *La roserai du Mystique* (symboles choisis).
- CORNELIUS, C.A., *Die niederländische Wiedertäufer während der Belagerung Münsters 1534-1535*, A.A.W.M., Hist. Klasse, 11, 2, 1869
- CORNELIUS AGRIPPA, *De occulta philosophia libri tres*, ed. by V. Perrone Compagni, Leiden, E.J. Brill, 1992
- Corona regale. Poema di Shelomoh ibn Gabiro*, Trad. di A. Belli, Torino, Bona, 1968
- Corpus Hermeticum*. Textes ét. par A.D. Nock et A.J. Festugière, Paris, Les Belles Lettres, 1945-1954, 4 voll.
- CROLL, O., *Basilica chymica*, s.i.l., Philippus Albertus, 1631; contiene, dello stesso, *Tractatus novus de signaturis rerum internis*
- Cronica - Ordo sacerdotis - Acta H.N.*, Threee Texts on the Family of Love, by A. Hamilton, London-N. York-København-Köln, E.J. Brill, 1988
- CUDWORTH, R., *Systema intellectuale huius universi, etc.*, Iena, vedova Meyer, 1733
- CYPRIANUS, *De Lapsis*, Opera Pars. I, C.Ch.S.L., 3, Turnhout, Brepols, 1972
- CYRANO de Bergerac, *Oeuvres complètes*, Paris, Belin, 1977
- D'ALVERNAY, M.T. - HUDRY, F., Al Kindî, *De Radiis*, A.H.D.L.M.A., 41, 1974
- DAMASCIIUS, *Traité des premiers Principes*. Texte ét. par L.G. Westerink et trad. par J. Combès, Paris, Les Belles Lettres, 1986-1991, 3 voll.
- D'ARBOIS DE JOUBAINVILLE, A., *Cours de littérature celtique*: Vol. 1, t. II (*Le cycle mythologique irlandais*); Vol. 3, t. V (*L'épopée celtique d'Irlande*). Paris, Fontemoing, 1884 e 1892
- DARMESTETER, J., *Le Zend-Avesta*, A.M.G., T. 21, 22, 24, 1892-1893
- *La lettre de Tansar au Roi du Tabaristan*, J.A., n.s. 3, 1894
- DARMSTAEDTER, E., *Die Alchemie des Geber*, Berlin, Springer, 1922
- *Liber misericordiae Geber. Eine lateinische Übersetzung des größeren Kitâb al rahma*, Archiv für Geschichte der Medizin, Bd. 17, Heft 4, Leipzig, Barth, 1925
- De Alchimia dialogi II*, Nurnberg, I. Petreius, 1548; contiene:
- *129 Propositioni di Geber e Lullo*;
 - *Dialogo detto Dæmogorgon*.
- DE BRUNIS, B., *Conclusiones de lapidis philosophorum veritate et constructione*, Firenze, A. De Barnardis, 1654
- DEE, J., *Monas hieroglyphica*, Antwerpen, Guilelmus Silvius, 1564
- DE MENASCE, J.P., *Une encyclopédie mazdéenne. Le Denkart*, Bibl. de l'École des Hautes Études, Sc. Religieuses vol. LXIX, Paris, P.U.F., 1958
- DENIFLE, H., *Das Evangelium aeternum und die Commission zu Anagni*, A.L.K.G.M.A. 1, 1885
- DE RIEDMATTEN, H., o.p., *Les actes du procès de Paul de Samosate. Étude sur la christologie du IIIe au IVe siècle*, Fribourg en Suisse, Éditions, St. Paul, 1952
- DETMER, H., *Ungedruckte Quellen zur Geschichte der Wiedertäufer in Münster*, Z.V.G.A., 51, 1893
- DIETRICI, F., *Die Philosophie der Araber im IX. und X. Jahrhundert n. Chr.*, Berlin, Mittler & Sohn - Leipzig, Hinrichs, 1858 sgg., 9 voll.
- Diatessaron (Il) volgare italiano*, testi inediti dei secc. XIII-XIV pubbl. a cura di U. Tedesco, A. Vaccari, M. Vattasso, S.T. 81, Città del Vaticano, 1938
- Doctrine (La) des douze Apôtres*. Intr., Texte, Notes, par W. Rodorf - A. Tuilier, Paris, Cerf, 1978
- Documenta Anabaptistica Nederlandica*, I, *Friesland en Groningen (1530-1550)*, Bewerkt door A.F. Mellink, Kerkhistorische Bijdragen 6, 1, Leiden, E.J. Brill, 1975
- 5, *Amsterdam 1531-1536*, Bewerkt door A.F. Mellink, Kerkhistorische Bijdragen 12, ivi, 1985
- DÖLLINGER, I., *Beiträge zur Sektengeschichte des Mittelalters*, 2, Theil, München, Beck, 1890
- Dokumente aus dem deutschen Bauernkrieg*, Leipzig, Reclam, 1983
- DONDALINE, A., *Les "Expositiones super ierarchiam caelestem" de Jean Scot Erigène*, A.H.D.L.M.A., 18, 1950-1951
- *Les actes du Concile Albigeois de Saint-Félix de Caraman*, Misc. Giovanni Mercati, vol. 5°, Città del Vaticano, 1946
- *La hiérarchie cathare en Italie*, A.F.P., 19-20, 1949-1950
- *Durand de la Huesca et la polémique anti-cathare*, ivi, 29, 1959
- DORN, G., *Commentaria in Archidoxorum libros X*, Frankfurt, Corvinus, 1584
- *De natura luce physica ex Genesi desumpta*, ivi, 1583
- *Dictionary Theophrasti Paracelsi, etc.*, Frankfurt, Rab, 1583

- *Theophrasti Paracelsi libri V De vita longa, brevi & sana, etc. nunc vero opera et studio Gerardi Dornei commentarijs illustrati*, ivi, 1583
- DOUAIS, C., *Somme des autorités à l'usage des prédicateurs méridionaux au XIIIe siècle*, Paris, Picard, 1896
- DUBOIS, C.G., *Celtes et Gaulois au XVIIe siècle. Le développement littéraire d'un mythe nationaliste*, Paris, Vrin, 1972; contiene l'ed. del testo di G. Postel, *De ce qui est premier pour réformer le monde* (1566)
- DUJCEV, I., *L'epistola sui Bogomili del patriarca costantinopolitano Teofilatto*, Medioevo bizantino-slavo I, Roma, Ed. di Storia e Letteratura, 1965
- *Die Responsa Nicolai I Papæ ad Consulta Bulgarorum als Quelle für die bulgarische Geschichte*, ivi
- DUPONT SOMMER, A., *La doctrine gnostique de la lettre "waw" d'après une lamelle araméenne inédite*, Bibl. Arch. et Hist., T. 41, Paris, Paul Geuthner, 1946
- ECKBERTI Schonaugensis, *Sermones contra Catharos*, M.P.L., 195
- ECKHART (Maestro), *La nascita eterna*, a cura di G. Faggin. Ristampa aggiornata dell'edizione del 1953, Milano, Sansoni, 1974
- ECKHART (Meister), hrsg. von F. Pfeiffer, 3. unveränderte Auflage der Ausgabe von 1857, Göttingen, Vandenhoeck & Ruprecht, 1914
- *Predigten*, hrsg. und übersetzt von J. Quint, voll. 1-3 (*Predigten 1-86*), Stuttgart, Kohlhammer, 1958-1978
- ELIPANDUS, *Epistulae*, M.P.L., 96
- Épître de Barnabé*, Intr., Trad. et Notes par P. Prigent, Paris, Cerf, 1971
- EPHRAIM's (St.), *Prose Refutations of Mani, Marcion and Bardaisan*, by C.W. Mitchell M.A., Oxford, Text and Translation Society, 1912, 2 voll.
- EPHREM de Nisibe, *Des heiligen Ephraem des Syres, Sermones III*, hrsg. von E. Beck, C.S.C.O. 320-321, S.S. 138-139, Louvain, Secrétariat du Corpus C.S.C.O., 1972
- *Des heiligen Ephraem des Syres Hymnen contra Haereses*, hrsg. von E. Beck, C.S.C.O. 169-170, S.S. 76-77, Louvain, Impr. Orientaliste L. Durbecq, 1957
- *Commentaire de l'Évangile concordant ou Dialessaron*, Intr. Trad. et Notes par L. Leloir, Paris, Cerf, 1966
- EPIPHANI Episcopi costantinensis, *Panarium, etc.*, ed. F. Oheler, Berlin, Asher, 1859-1861, 4 voll.
- Epistola Episcoporum Hispaniae ad Episcopos Gallie, Aquitanie et Austriae*, M.P.L., 101
- Eröffnete Geheimnisse des Steins der Weisen: Schatzkammer der Alchymie (Aureum Vellus)*, Hamburg, C. Liebezeit u. Th. Ch. Felginer, 1718; Anastatica Graz, Akad. Druck-u. Veerlaganstalt, 1976; contiene:
- *Wunderschafft Salomonis Trismosini;*
 - *Copulator;*
 - *Universalis tinctura Hieronymi Crinoti, cum Praefatione Biltdorff;*
 - *Drei Augmenten ex autographo Georgij Biltdorff, etc.;*
 - *Des grossen Egyptischen Königs, etc.;*
 - *Lib. Suforethon Sal. Trismosini, etc.;*
 - *Liber Cangeniveron Salomonis Trismosini, etc.;*
 - *Der rote Adler Salomonis Trismosini;*
 - *Der schwartze Adler, etc.;*
 - *Tinctura das nefolon;*
 - *Philosophi Pitru mosinis Tinctur, etc.;*
 - *Tinctura Geroton Salomonis Trismosini;*
 - *Parasethon Trismosini;*
 - *Sarona Doap Auri, Trismosini;*
 - *Augmentatio Solis, Trismosini, etc.;*
 - *Viatolon Trismosini, etc.;*
 - *Trismosinischer Tractat von allerley Schwefelischen Riß, etc.;*
 - *Deß von Hagenthurn figierung, etc.;*
 - *Pars cum parte, etc.;*
 - *Das guldin flüß;*
 - *Elixier und Tinctura, etc.;*
 - *Tincturæ Paracelsicæ;*
 - *Testamentum Theophrasti;*
 - *Die geistlich Sonn auf dem Carneson;*
 - *Liber Tincturarum particularium;*
 - *Splendor Solis, mit schönen Figuren;*
 - *Spiegel der Alchymey Herrn Ulrici Ponselii;*
 - *Clavis sampt seiner Declaration der Chymischen Handgriffen;*
 - *Allerley Particularia, etc.;*
 - *Ein Tinetur oder Elixier eines unbekandten Philosophi;*
 - *Processus pro tinctura auff den Mercurium Solis & Lunæ;*
 - *Modus procedendi in præparatione lapidis philosophici;*
 - *Dialogus philosophiae inter magistrum & discipulum;*

- *Exemplum artis Philosophicæ;*
- *De lapide philosophorum 12. capita incerti auctoris;*
- *Vom Stein der Weisen, etc., Episcopi Melchioris Brixiensis, etc.;*
- *Von dem Rebis einem Stein;*
- *Varia philosophica;*
- *Tractatus vom Saltz der Weisen;*
- *Novum Testamentum;*
- *Von dem philosophischen Bley;*
- *Avicennæ 7. regulæ, etc.;*
- *Tabula scientiæ maioris;*
- *De Quinta Essentia pulcherrimus tractatus;*
- *Tabula Smaragdina, etc.;*
- *Von der Bereitung des gebenedeyten Philosophischen Steins, etc. Caspar Hartung von Hoff;*
- *De Prima Materia Lapidis Philosophorum;*
- *Tincturæ Physicæ;*
- *Libri secretorum Ioannis de Padua, etc.;*
- *Clavis philosophiae Chemicæ;*
- *Bericht was die warhaftt Kunst Alchemey innhalt und vermag, etc.;*
- *Hortus divitiarum, etc.;*
- *Ein Werk von der Alchemey, etc.;*
- *Zwo Tincturen auff Roth und Weiß;*
- *De lapide per Aquam mercurialem;*
- *Mehr ein Mercurij Arbeit;*
- *Ein Tractatlin, etc.;*
- *Ein schön Stuck von Doctor Schencken;*
- *Vom Antimonio Philosophorum;*
- *Oleum Antimonij, und Fixatio. Caspar Eberlein;*
- *Von Offenbarung der Philosophischen Materien, etc.;*
- *Thesaurus Philosophiae Euferarij;*
- *Tractatus, darinnen das ganz Secret der Alchimey, etc.;*
- *Lux lucens in tenebris;*
- *Tractatus de Vitriolo Philosophorum;*
- *Oleum vetrioli;*
- *Experimenta Raimundi Lullij, und seiner Mitgenossen;*
- *Das Buch der natürliche Philosophey der Metallen, etc.;*
- *Ein Streit unnd Gespräch des Golds und Mercurij/wider den Stein der Weisen;*
- *Etliche Korndorffliche Particularia;*
- *Spiegel der Philosophey/mit schönen Figuren geziert.*

EUSÈBE, de Cesarée, *Histoire Écclesiastique*. Texte, Intr., Ann., par C. Bardy, Paris, Cerf, 1965-1971, 4 voll.

EUSEBIO, di Cesarea, *Præparatio evangelica*, M.P.L., 21

EUTIMIO ZIGABENO, *Panoplia dogmatica*, M.P.G., 13

EUTYCHIUS, *Annales*, M.P.G., 111

EVAGRE le Pontique, *Traité pratique, ou Le Moine*. Intr. par A. Guillaumont, Paris, Cerf, 1971, 2 voll.

EVERVINUS Steinfeldensis, *Epistula ad S. Bernardum de hæreticis sui temporis*, M.P.L., 182

Exposé (L') valentinien, les fragments sur le baptême et sur l'eucharistie. Texte ét. et présenté par J. Menard, Bibl. Copte de N. H., Sect. Textes, 14, Québec, Les Presses de l'Un. Laval, 1985

EZNIK de Kolb, *De Deo*. Trad. française, Notes et Tables par L. Mariès s.j. et C. Mercier, G.P.O., 38

FABRE, P.J., *Opera*, Frankfurt, Beyer, 1656, 2 voll.; contiene:

- Vol. I:
 - *Panchymicum, seu Anatomia totius Universi;*
 - *Sapientia universalis;*
- Vol. II:
 - *Hercules pyochimicus;*
 - *Hydrographum spagyricum;*
 - *Alchymista christianus;*
 - *Compendium secretorum chymicorum;*
 - *Myrothecii spagyrici;*
 - *Insignes curationes voriorum morborum;*
 - *Palladium spagyricum;*
 - *Chirurgia spagyrica;*
 - *Propugnaculum Alchemiæ.*

- FÂRÂBÎ, *Deux traités philosophiques: L'harmonie entre les opinions des deux sages, le divin Platon et Aristote; et De la religion*. Intr., Trad. et Notes par D. Mallet, Institut Français de Damas, ivi, 1989
- *Epistola sull'intelletto*. Trad., Intr. e note a cura di F. Lucchetta, Padova, Antenore, 1974
- al FÂRÂBÎ, *Philosophische Abhandlungen*, aus dem arabischen übersetzt von Fr. Dietrichi, Leiden, E.J. Brill, 1892
- *Traité des opinions des habitants de la cité idéale*, Intr., Trad. et Notes par T. Sabri, Paris, Vrin, 1990
- FARID AD-DIN ATTAR, *Il verbo degli uccelli*, a cura di C. Saccone, Milano, S.E., 1986
- FENTON, P.B., *The Arabic and the Hebrew Versions of the Theology of Aristotle*, Pseudo-Aristotle in the Middle Ages: the Theology and other Texts, London, W.I.S.T., 11, 1986
- FICIN, M., *Commentaire sur le banquet de Platon*. Texte du manuscrit autographe prés. et trad. par R. Marcel, Paris, Les Belles Lettres, 1956
- *Théologie platonicienne de l'immortalité des âmes*, éd. par R. Marcel, Paris, Les Belles Lettres, 1964-1970, 3 voll.
- FICINO, M., *De triplici vita*, Venezia, Arrivabene, 1518
- *El libro dell'amore*, I.N.S.R., Fasc. XVI, Firenze, Olschki, 1987
- FICKER, G., *Die Phundagiagiten*, Leipzig, Barth, 1908
- *Eine Sammlung von Abschwörungs-Formeln*, Z.K.G., 27, 1906
- Fihrist (The) of Al Nadîm. Ed. and Transl. B. Dodge, N. York-London, Columbia Un. Press, 1970, 2 voll.
- FILASTRI Episcopi Brixiensis, *Diversarum hereseon liber*, cura et studio F. Heylen, C.Ch.S.L., 9, Turnhout, Brepols, 1957
- FLUDD, R., *Clavis Alchemiae et Philosophiae fluddianae sive Roberti Fluddi, etc. ad epistolicam Petri Gassendi Theologi Exercitationem Responsum*, Frankfurt, presso W. Pfister, 1633
- *Medicina catholica, etc.*, Frankfurt, W. Pfister, 1629
- *Sophiae cum Moria certamen, etc.*, s.i.l., 1629
- *Summum bonum Quod est Verum magnæ cabalæ alchymiae Veræ, Fratrum Roseæ Crucis, etc.*, publicatum per Ioachinum Frizium, s.i.l., 1629
- *Utriusque Cosmi Maioris scilicet et Minoris, etc.*, Historia; Tomo I, Trattati I e II, Oppenheim, Eredi J.T. de Bry, 1617 e Frankfurt, Successori J.T. de Bry, 1624; Tomo II, Trattati I e II, Oppenheim, Eredi J.T. de Bry 1619 e Frankfurt, Successori J.T. de Bry, 1621
- FRANCISCUS EPIMETHEUS, *Pandora, das ist Die edlest Gab Gottes, etc.*, Basel, Hericpetri, 1588
- FRANCK, S., *Chronica. Zeitbuch und geschicht-bibel von anbegyn bis in deß Gegenwertig A.D.L. jar verlengt, etc.*, s.i.l., s.i.e., 1551
- *De arbore scientiae boni et mali*, Mülhausen, Faber, 1561
- *Die Gulden Arch darjnn die heilige Schrift, etc.*, Berna, s.i.e., 1569
- *Paradoxa*, hrsg. von S. Wollgast, Berlin, Akademie, 1966
- FRIEDRICH, J., *Der usprüngliche bei Georgios Monachos nur theilweise erhaltene Bericht über die Paulikianer*, SB.A.W.M., Jg. 1896, ivi, 1897
- FRIESS, L., *Historie, Schamen, Geschlecht, etc., der gewesenen Bischoffen zu Wirtzburg und Hertzogen zu Franken, etc.* (1544), in: Ludewig, J.P., *Geschicht-Schreiber von dem Bischoftum Wirtzburg*, Frankfurt, Fritschen, 1713
- FÜCK, J.W., *The Arabic Literature on Alchemy according to an-Nâdîm (A.D. 987). A translation of the Tenth Discourse of the Book of the Catalogue (al-Fihrist) with Introduction and Commentary*, Ambix, 4, 1951
- GANZENMÜLLER, W., *Das Buch der heiligen Dreifaltigkeit*, A.K.G., 29, 1939
- GASTE, M., *An Old Hebrew Romance of Alexander*, J.R.A.S., 1897
- GENNARO, C., *Fridugiso di Tours e il "De substantia Nihili et Tenebrarum"*, Ed. critica e studio introduttivo, Padova, CEDAM, 1963
- GERARDUS I Cameracensis Episcopus, *Acta Synodi Atrebatis*, M.P.L., 142
- GERMAIN, C., *Icon Philosophiae Occultæ, etc.*, Paris, E. Couterot, 1672
- GEROLAMO (S.), *Gli uomini illustri*, a cura di A. Ceresa Gastaldo, Firenze, Nardini, 1988
- GERVASE, the Monk of Canterbury, *The Chronicle of the Reigns of Stephen, Henry II, and Richard I*, ed. by W. Stubbs, London, Longman & Trübner, vol. I, 1879
- Geschicht-Bücher (Die) der Wiedertäufer in Oesterreich-Ungarn, etc., in der Zeit von 1526 bis 1785*, gesammelt, erläutert und ergänzt durch J. Beck, F.R.A. 2. Abth., 43. Bd., Wien, Gerold's Sohn, 1883
- Gesta Pontificum Cœnomaniensium*, in: Bouquet de l'Isle, Recueil des Historiens des Gaules et de la France, vol. XII, Paris, De Saint, 1781
- GILSON, E., *La cosmogonie de Bernardus Silvestris*, A.H.D.L.M.A., 3, 1928
- GIOACCHINO da Fiore, *Adversus Judæus*, a cura di A. Frugoni, F.S.I. pubblicate dall'I.S.I., Roma, 1957
- *De articulis fidei*, a cura di E. Buonaiuti, ivi, 1936
- *Tractatus super quatuor Evangelia*, a cura di E. Buonaiuti, ivi, 1930
- GIRALDI Cambrensis, *Itinerarium Kambriae*, ed. J.F. Dimock, London, Longmans, 1869
- GLAUBER, J.R., *De tribus lapidibus*, s.i.l., s.i.e., 1703

- Gnosis (Die)*, 3. Bd., *Der Manichäismus*, unter Mitwirkung von J.P. Asmussen; eingeleitet, übersetzt und erläutert von A. Böhlig, Zürich-München, Artemis, 1980
- GOLDSCHMIDT, G., *Heliodors Geschicht von der Alchemie*, Studien und Geschichte der Chemie, Festgabe E.O. Lippmann hrsg. von J. Ruska, Berlin, Springer, 1927
- *Heliodori carmina quatuor ad fidem codices casselani*, Giessen, Töpfelmann, 1923; contiene anche: Reitzenstein, R., *Alchemistische Lehrschriften und Märchen bei der Arabern* (q.v.)
- GOLTZ, D. - TELLE, J. - VERMEER, M.J., *Der alchemistische Traktat "Von der Multiplikation" von pseudo-Thomas von Aquin. Untersuchungen und Texte*, S.A., Beiheft 19, Wiesbaden, Franz Steiner, 1977
- GOUILARD, J., *Le synodikon de l'orthodoxie*, T.M., 2, 1967
- *Une source grecque du Sinodik de Boril: la lettre inédite du Patriarche Cosmas*, T.M., 4, 1970
- GREGORII Thaumaturgi (S.), *Homilia II in Annunciationem Virginis Mariæ*, M.P.G., 10
- GREGORII Turonensis, *Historia Francorum*, M.G.H., Scriptores Rerum Merov., Vol. I, Hannover, Hahn, 1884
- GUARNIERI, R., *Il movimento del Libero Spirito. Testi e documenti*, Roma, Ed. di Storia e Letteratura, 1965
- GUIBERTI (Venerabilis), *De vita sua sive monodiarum libri tres*, M.P.L., 156
- GUYONVARC'H, C.J., *La navigation de Bran fils de Febal*, OGAM, 9, 1957
- HANNEMANNUS, J.L., *Ovum Hermetico-paracelsico-trismegistum, etc.*, Frankfurt, Fr. Knoch, 1694; contiene anche: *Appendix apologetica de Lapide Philosophico*
- HARING, N., *The Creation and Creator of the World according to Thierry of Chartres and Clarembaldus of Arras*, A.H.D.L.M.A., 22, 1955
- HARRISON THOMSON, S., *The Texts of Michael Scot's Ars Alchemiæ*, Osiris, 5, 1938
- HASKINS, M., *The Alchemy ascribed to Michael Scot*, Isis, 10, 2, 1928
- HAUPT, A., *Beiträge zur Geschichte der Sekte vom freien Geiste und des Beghardtums*, Z.K.G., 7, 1885
- HAYYIM VITAL, *Traité des Révolutions des Âmes (Sepher-ha-Gilgulim) d'après Isaac Louria*, Milano, Archè, 1987
- HEGEMONIUS, *Acta Archelai*, hrsg. von C.H. Beeson, C.G.S., 7, Leipzig, Hinrichs, 1906
- HEINRICHIS, A. - KOENEN, L., *Der Kölner Mani Codex*, Z.P.E. 19, 1975; 32, 1978; 44, 1981; 48, 1982
- HERIMANNI Augiensis, *Chronicon*, M.G.H., 5, Hannover, Hahn, 1848
- HERRMANN, of Carinthia, *De essentiis. A Critical Edition with Transl. and Comm. by C. Burnett*, Leiden-Köln, E.J. Brill, 1982
- HERMAS, *Le Pasteur*. Intr., Texte crit., Trad. et Notes par R. Joly, Paris, Cerf, 1968, 2^a
- HERODIAN, ed. by C.R. Whittaker, Loeb's Classical Library, London, Heinemann; Cambridge, Un. Press, 1969
- HETERIUS et Sanctus BEATUS, *Epistula ad Elipandum*, M.P.L., 96
- HILDEGARDIS, *Scivias*, ed. A. Führ Kötter, coll. A. Carlevaris, C.Ch.C.M., 43-43a, Turnhout, Brepols, 1978, 2 voll.
- HIPPOLYTUS, *Refutatio omnium hæresium*, ed. by M. Marcovich, Berlin-N. York, W. de Gruyter, 1986
- Historia Fratris Dulcini Heresiarchæ*, di Anonimo sincrono, a cura di A. Segarizzi, R.I.S. T. IX, parte 5, Città di Castello, Lapi, 1907
- History (The) of Alexander the Great, being the Syriac Version of the pseudo-Callisthenes*, ed by E.A.W. Budge, Cambridge, at the Un. Press, 1889
- HOLLANDUS, J.I., *Opera mineralia sive de lapide Philosophico omnia*, Middelburgh, Schilders, 1600
- HUNNIUS, *Das syrische Alexanderlied*, J.A. 8, 1887
- IBN 'ARABI, *L'alchimie du bonheur parfait*, trad. et présenté par S. Rispoli, Paris, Berg International, 1981
- *Les illuminations de la Mecque*. Textes choisis, Paris, Sindbad, 1988
- IGNACE d'Antioche - POLYCARPE de Smirne, *Lettres. Martyre de Polycarpe*, Texte, Intr., Notes par P. Th. Camelot, Paris, Cerf, 1969
- ILARINO da Milano, *La 'Manifestatio hæresiæ Catharorum' quam fecit Bonacursus*, Ævum, 12, 1938
- *L'eresia di Ugo Speroni nella confutazione del Maestro Vacario*, S.T. 115, Città del Vaticano, 1945
- *Salvus Burce, Liber supra Stella*, Ævum, 16, 17, 19, 1942, 1943, 1945
- IRENÉE de Lyon, *Contre les hérésies*, Éd. crit. par A. Rousseau et L. Doutrelau, Paris, Cerf, 1964 sgg, 5 voll. in 10 tomi
- IVANOV, J., *Livres et légendes bogomiles*, Paris, Maisonneuve et Larose, 1976
- JOACHIM of Fiore, *Enchiridion super Apocalypsim*, ed. with Notes and Intr. by E.K. Burger, Pont. Inst. of Med. Hist., Studies and Texts, 78, Toronto, 1986; ed. italiana *Sull'apocalisse*, Trad. e Note di A. Tagliapietra, Milano, Feltrinelli, 1994
- JOACHIM von Fiore, *Concordia novi ac veteris testamenti*, Venedig, 1519, unverändter Nachdruck, Frankfurt, Minerva, 1964
- *Expositio in Apocalypsim*, Venedig, 1527, unverändter Nachdruck, Frankfurt, Minerva, 1964
- *Psalterium decem cordarum* (s.n.i. sul Frontespizio perché stampata di seguito al precedente nell'edizione veneziana del 1527) unverändter Nachdruck, Frankfurt, Minerva, 1965

- JOACHIMI Abbatis, *Liber contra Lombardum*, a cura di C. Ottaviano, Reale Acc. d'Italia, Studi e Documenti, 3, Roma, 1934
- JOHANNES Damascenus, *De Haeresibus Liber*, M.P.G., 94
- JOHANNIS Ozoniensis, etc., *Opera*, Venezia (S. Lazzaro), Typis pp. Melchitaristarum, 1834
- JOSTEN, C.H., *Truth's Golden Harrow. An Unpublished Alchemical Treatise of Robert Fludd in the Bodleian Library*, Ambix 3, 3-4, 1949
- JUSTIN, *Apologies*, Texte grec, Trad. française, Intr. et Index par L. Panligny, Paris, Picard, 1904
— *Dialogue avec Tryphon*, par G. Archambault, Paris, Picard, 1909, 2 voll.
- KERSSEN BROCH, *Widertäufersgeschichte (Anabaptistici furoris etc., historica narratio)*, hrsg. von H. Detmer, Die Geschichtquellen Bistums Münster, Bd. 5-6, Münster, Theissing, 1899 (6. Bd.)-1900 (5. Bd.)
- KHUNRATH, H., *Amphitheatrum sapientiae aeternae*, Hannover, Guilelmus Antonius, 1609
— *Confessio de Chao chymico-phisicorum*, Strasbourg, Dolhoff, 1699
- KIBRE, P., *Albertus Magnus De occultis naturae*, Osiris, 13, 1958
— *Alchemical Writings ascribed to Albertus Magnus*, Speculum, 17, 1942
— *Further Manuscripts containing Alchemical Tracts attributed to Albertus Magnus*, Speculum, 34, 1959
- al KINDI, *Cinq Epîtres*, Paris, Éd. du C.N.R.S., 1976
- KNORR VON ROSENROTH, *Kabbala denudata, seu doctrina Hebræorum, etc.*, Tomo I, 2 voll., Sulzbach, Lichtentaler, 1677; Tomo II, 2 voll., Frankfurt, Zetzner, 1684
- LACTANTII, L. Cæli Firmini, *Opera omnia*, Rec. S. Brandt - G. Laubmann, C.S.E.L. 19 e 27, Praha-Wien, Tempsky, Leipzig, Hinrichs, 1890 e 1893
- LANDULPHI Senioris Mediolanensis, *Historiae Libri quattuor*, R.I.S., IV, II, Bologna, Zanichelli, 1942
- LATTKE, M., *Die Oden Salomos in ihrer Bedeutung für neues Testament und Gnosis*, Göttingen, Vandenhoech & Ruprecht, 1979-1986, 3 voll. in 4 t.
- LAURENT, J., *L'Armenie entre Byzance et l'Islam depuis la conquête arabe jusqu'au 886*, nouvelle éd. mise à jour par M. Canard, Lisbon, Librairie Bertrand (Gulbenkian Found.), 1980
- LAURENTII VENTURÆ Veneti, *De ratione conficiendi lapidis*, Basel, 1571; contiene anche, con num. di pag. propria:
— Johanni Garlandi Angli, *Speculum alchemiae*
— *De alchimia et rebus metallicis ex Speculo Vincentii*
- LECOY DE LA MARCHE, A., *Anecdotes historiques, légendes et apologies tirés du recueil inédit d'Etienne de Bourbon*, Paris, Renouard, 1877
- LELOIR, L., *Le Diatessaron de Tatian*, L'Orient Syrien, 1, 1956
— *Le témoignage d'Éphrem sur le Diatessaron*, C.S.C.O. 227, Subs. T. 19, Louvain, Peeters, 1962
- LEMERLE, P., *L'histoire des Pauliciens d'Asie Mineure d'après les sources grecques*, T.M., 5, 1973
- LERNER, R.E., *The Powers of Prophecy*, Berkeley-Los Angeles-London, Un. of California Press, 1983
- Letter (The) of Tansar*, translated by Mary Boyce, Roma, I.S.M.E.O., 1968
- Letteratura e poesia dell'antico Egitto*, Pref. di S. Donadoni, Intr., Trad. e Note di E. Bresciani, Torino, Einaudi, 1969
- Libellus de sublimitate*, Dionysio Longino fere adscriptus, ed. P.A. Russell, Oxford, Un. Press, 1968
- Liber Graduum*, G.P.O., 3
- Libro (Il) della Scala di Maometto*, Trad. di R. Rossi Testa, Note e Postfazione di C. Saccone, Milano, S.E., 1991
- Liège (The) Diatessaron*, ed. with a Textual Apparatus by D. Ploij, Uitgave der K.A.W.A., 1929-1931, 2 voll.
- Livre des deux principes*. Intr., Texte crit., Notes et Index par C. Thouzellier, Paris, Cerf, 1968
- Livre (Le) secret des Cathares. Interrogatio Iohannis*, apocryphe d'origine bogomile. Éd. crit., Trad., Comm., par E. Bozóky, Préf. d'E. Turdeanu, Paris, Beauchesne, 1980
- LUCIO APULEIO, *Apologia*, a cura di G. Augello, Torino, U.T.E.T., 1984
— *Le Metamorfosi o l'Asino d'oro*, a cura di G. Augello, ivi, 1980
- Lutherischen (Die) Pamphlete gegen Thomas Müntzer, hrsg. von L. Foscher, Tübingen, Niemayer, 1976
- MAÇOUDI, *Les prairies d'or*, texte et trad. par C. Barbier de Meynard, Paris, Impr. Nat., 1861-1877, 9 voll.
- MACROBIO, *I Saturnali*, a cura di N. Mannone, Torino, U.T.E.T., 1977, 2^a
- MAHMUD SCHEBISTARI'S, *Rosenflor des Geheimnisses*, Persisch und Deutsch hrsg. von Hammer-Purgstall, Pesth und Leipzig, in Commission bey C.H. Hartleben, 1838
- MAIER, M., *Atalanta fugiens*, Faksimile-Druck der Oppenheimer Originalausgabe von 1618, Kassel-Basel, im Bauernreiter Verlag, 1964
— *Examen fucorum pseudochymicorum*, Frankfurt, Hoffmann - de Bry, 1617
— *Jocus severus hoc est Tribunal æquum*, Frankfurt, de Bry, 1617
— *Silentium post clamores hoc est tractatus apologeticus, etc.*, Frankfurt, Luca lennis, 1617
— *Symbola aureæ mensæ duodecim nationum*, ivi, 1617, anastatica Graz, Akad. Druck-u. Verlaganstalt, 1972
— *Themis aurea hoc est de legibus fraternitatis R.C. tractatus, etc.*, Frankfurt, Hoffmann, 1618
— *Vicatorium hoc est de montibus planetarium septem seu metallorum*, Rouen, I. Berthelin, 1651
- MALALÆ, Johannis, *Chronographia*, M.P.G., 97

MANGET, J.J., *Bibliotheca chemica curiosa*, Genève, Chouet et al., 1702, 2 voll.; contiene:

- Vol. I:
 - *De orto et progressio chemicæ*, Authore Olae Borrichio;
 - *Conspectus scriptorum chemicorum celebriorum*, eodem Authore;
 - Athanasi Kircheri, *De Lapis Philosophorum dissertatio*;
 - *Interpellatio brevis ad Philosophos pro Lapis Philosophorum contra alchimisticum mundum suterraneum Athanasii Kircheri Jesuitæ*, Authore Salomone de Blawenstein;
 - *Tractatus de tinctura universalis*, Authore Gabriele Claudero;
 - Danielis Georg. Morhofi, *De metallorum Transmutatione, etc. Epistula*;
 - Philippi Jacobi Sachs, *Aurum chemicum*;
 - *Vitulus aureus, etc.*, Authore Joh. Fridrico Helveto;
 - *De Jure Artis Alchemiæ, etc.*, colligente Joh. Chrysippo Faniano;
 - *Lexicon chymicum*, Authore Guilelmo Johnsonio;
 - Petri Joh. Fabri, *Res Alchymicorum obscuras extraordinaria perspicuitate explanans*;
 - *Oedipus chymicus*, Authore Joh. Joachimo Bechero;
 - *De Alchymia difficultatibus*, Authore Theobaldo de Hogelande;
 - *Cato chemicus, etc.*;
 - Hermetis Trismegisti, *Tabula Smaragdina*, W. Chr. Kriegsmanni & G. Dornei commentariis illustrata;
 - Hermetis Trismegisti, *Tractatus aureus de Lapidis physici secreto cum scholiis Anonymi*;
 - *Turba Philosophorum*;
 - *Liber qui Clavis maioris sapientiae dicitur*;
 - Gebri, *Summa perfectionis magisteri*;
 - Eiusdem, *Investigatio magisteri*;
 - *Testamentum Gebri*;
 - Joh. Braceschi Brixianii, *Dialogus veram & genuinam librorum Gebri sententiam explicans*;
 - Joh. Gerhardi, *Exercitationes per breves in Gebri, etc., libros duos summae perfectionis*;
 - Avicennæ, *Tractatus de Alchemia*;
 - Avicennæ, *De congelatione et conglutinatione lapidum*;
 - Aristotelis, *De perfecto magisterio*;
 - Aristotelis, *De practica Lapidis Philosophorum*;
 - Arnaldi de Villanova, *Thesaurus thesaurorum & Rosarium Philosophorum*;
 - Arnaldi de Villanova, *Novum lumen*;
 - Arnaldi de Villanova, *Perfectum magisterium*;
 - Arnaldi de Villanova, *Epistula super Alchemiam ad Regem Neapolitanum*;
 - Arnaldi de Villanova, *Speculum Alchemiæ*;
 - Arnaldi de Villanova, *Carmen*;
 - Arnaldi de Villanova, *Quæstiones tam essentiales quam accidentales ad Bonifacium VIII.*
 - Arnaldi de Villanova, *Semita semitæ*;
 - Arnaldi de Villanova, *Testamentum*;
 - Magistri Raymundi Lulli, *Theorica*;
 - Magistri Raymundi Lulli, *Practica*;
 - Joh. Gerhardi, *Analysis partis practicæ Raymundi Lulli*;
 - Raymundi Lulli, *Compendium animæ transmutationis artis metallorum*;
 - Raymundi Lulli, *Testamentum novissimum*;
 - Raymundi Lulli, *Testamenti novissimi Partes tres*;
 - Raymundi Lulli, *Elucidatio testamenti*;
 - Raymundi Lulli, *Lux mercuriorum*;
 - Raymundi Lulli, *Experimenta*;
 - Raymundi Lulli, *Liber artis compendiosæ*;
 - Raymundi Lulli, *Compendium, etc., aliud exemplar*;
 - Raymundi Lulli, *Epistula de Accurratione Lapidis Benedicti*;
 - Raymundi Lulli, *Potestas divitiarum*;
 - Raymundi Lulli, *Clavicula (Apertorum)*;
 - Raymundi Lulli, *Compendium artis alchemiæ*;
 - Raymundi Lulli, *Tractatus de Lapis et Oleo Philosophorum*;
 - Raymundi Lulli, *Codicillum seu Vademecum & Cantilena*;
 - Joh. Braceschi Brixianii, *Lignum Vitæ*;
 - Anonymi, *Liber mutus Alchemiæ*;
- Vol. II:
 - Petri Boni Lombardi, etc., *Margarita pretiosa novella*;
 - Joh. de Rupescissa, *Liber Magisterii de confectione veri Lapidis Philosophorum*;

- Joh. de Rupescissa, *Liber lucis*;
- *Rosarium Philosophorum*;
- *Rosarii Philosophorum aliud exemplar per Toletanum, etc.*;
- Ignoti e manuscripto, etc., *Rosarium abbreviatum*;
- Guidonis de Montanor, *Scala Philosophorum*;
- *Clangor Buccinæ*;
- *Correctio fatuorum*;
- Marsilii Ficini Florentini, *De Arte Chymica*;
- Calid filii Jaci, *Liber secretorum Artis*;
- Kalid Regis, etc., *Liber trium verborum*;
- Merlini, *Allegoria*;
- Anonymi, *Thesaurus philosophiae*;
- *Aurelia occulta*, cum Senioris Zadith, *Tractatulo de Chymia*;
- Anonymi, etc., *Consilium coniugi*;
- Richardi Anglici, etc., *Correctorum*;
- Georgi Ripleii, *Liber duodecim portarum*;
- Thomae Nortoni, *Crede mihi, seu Ordinale*;
- Johan. Dansterii, *Rosarium arcanum Philosophorum secretissimum*;
- (Ægydi de Vadis), *Dialogus inter Natura et filium Philosophiae*;
- Dionysii Zacharii, *Opusculum chemicum*;
- Nicolai Flamelli, *Tractatus brevis seu Summarium philosophicum*;
- Joh. Aurelii Augurelli, *Crysopœia et vellus aureum*,
- Nathanis Albinei, etc., *Carmen aureum*;
- Nathanis Albinei, *Ænygma*;
- Bernardi Comitis Marcæ Trevisanæ, *De secretissimo Philosophorum opere chymico*;
- Eiusdem, *Responsio ad Thomam de Bononia*;
- Basilii Valentini, etc., *De Magno Lapiде antiquorum sapientia*;
- Basilii Valentini, *Liber duodecim clavium*;
- Basilii Valentini, *De prima materia Lapidis philosophici*;
- Basilii Valentini, *Brevis Appendix in librum suum de Magno lapide antiquissimorum*;
- (Gehrardi Dornei), *Congeriae paracelsicæ chemiae de Transmutationibus metallorum*;
- Sendivogii Poloni, etc., *Novum Lumen Chemicum*;
- Sendivogii Poloni, *Tractatus de Sulphure*;
- Sendivogii Poloni, *Apographus epistularum ineditarum*;
- Orthelii, *Commentarius in Novum Lumen Chemicum*;
- *Hydrolitus Sophicus, seu Aquarium Sapientium, etc.*;
- Johan. Franc. Pici Mirandulæ, etc., *Opus aureum*;
- Johan. Grassei Cortalassei, *Arca arcani, etc.*;
- Anonymi discipuli Johan. Grassei Cortalassei, *Mysterium occultæ Naturæ; De duobus floribus astralibus, etc.*;
- Anonymi qui tamen Dom d'Esparget creditur, *Enchyridium Physicæ, etc.*;
- Eiusdem, *Arcanus hermetice Philosophiae, etc.*;
- Anonymi Philalethæ, *Introitum apertum ad occlusum Regis palatum*;
- Anonymi Philalethæ, *De metallorum metamorphosi*;
- Anonymi Philalethæ, *Brevis Manuductio ad Rubinum cælestem*;
- Anonymi Philalethæ, *Fons chemicæ Philosophiae*;
- Johanni Ferdinandi Hertodt, *Epistula contra Philaletham*;
- Anonymi, *Ad præcedentem epistulam responsio*;
- Anonymi, *Liber praxis Alchemiæ*;
- Nicolai Bernardi, etc., *In Ænygmatum Epitaphium Bononiæ*;
- Anonymi Pantaleonis dicti, *Bifolium metallicum, seu Medicina duplex*;
- Anonymi Pantaleonis dicti, *Tumulus Hermetis apertus*;
- Anonymi Pantaleonis dicti, *Examen alchemisticum*;
- Anonymi Pantaleonis dicti, *Disceptatio de Lapide physico in qua Tumba Semiramidis, etc.*;
- *Tumba Semiramidis, etc.*;
- Ludovici de Comitibus Maceratensi, *De liquore Alchaest & lapide Philosophorum, etc.*;
- Ludovici de Comitibus Maceratensi, *Metallorum ac metallicorum naturæ operum etc., Elucidatio*;
- Claudi Germani, etc., *Icon Philosophiae occultæ, etc.*;
- Christiani Adolphi Balduini, etc., *Aureum superius et inferius, etc.*;
- Melchioris Friben, etc., *Brevis numeratio hactenus a se in chemia actorum*;
- D.J.B., *De Spiritu Mundi positiones aliquot*;
- Andreæ Cnœffelii, *Responsio ad positiones, etc., quod in se contines Reserationem Tumbæ Semiramidis*;

- *Trames facilis & planis ad auream Hermetis arcem perducens*;
– Stolci de Stolcenberg Boemi, *Hortulus hermeticus*, etc.
- Manoscritti di Qumrân*, a cura di L. Moraldi, Torino, U.T.E.T., 1971
- MANSELLI, R., *Alle origini della "Manifestatio hæresis Catharorum quam fecit Bonacursus"* in: Per una storia dell'eresia. Scritti minori, B.I.S.I.M.E., 67, 1955
- *Il monaco Enrico e la sua eresia*, B.I.S.I.M.E., 65, 1953
- *Un'abiura del XII secolo e l'eresia catara*, in: Per una storia dell'eresia, etc. cit.
- MANSI, G.D., *Sacrorum Conciliorum nova et amplissima collectio*, Firenze-Paris-Arnheim & Leipzig, 1759 sgg.
- MARIES, L., *Le De Deo d'Eznik de Kolb connus sous le nom "Contre les sectes"*, Paris, Impr. Nationale, 1924
- MARMARDJI, A.S., *Diatessaron de Tatian*, Beyrouth, Impr. catholique, 1935
- MARTIN von Bracara's Schrift, *De correptione rusticorum*, hrsg, von C.P. Caspari, Christiania, Gesellschaft von Wissenschaften, 1883
- MASHKUR, M.J., An-Nawbah̄ti, *Les sectes shī'ites*, R.H.R. 153-154, 1958; 155, 1959
- Mathnawî (The) of Jalâlu'ddin Rumi*, ed. from the Oldest Manuscripts with Critical Notes, Transl., and Comm. by R.A. Nicholson, Leiden, E.J. Brill, 1925 sgg., 8 voll.
- MC GINN, B., *Joachim and the Sybill*, Citeaux, 24, 1973
- MESSINA, G., *Diatessaron persiano. I, Introduzione. II, Testo e Traduzione*, Roma, P.I.B., 1951
- MOÏSE Cordovero, *La douce lumière*, Lagrasse, Verdier, 1997
- MOÏSE de Léon, *Le sicle du Sanctuaire*, ivi, 1996
- MONETAË Cremonensis, etc., *Adversus Catharos et Valdenses Libri quinque*, etc., ed. T.A. Ricchini, Roma, ex Typographia Palladis, 1743
- Monumenta bambergensia*, ed. Ph. Jaffé, B.R.G., 5, Berlin, Weidmann, 1869
- Monumenta gregoriana*, ed. Ph. Jaffé, ivi, 2, ivi, 1865
- MÜNTZER, T., *Schriften und Briefe*. Kritische Gesamtausgabe. Unter Mitarbeit von P. Kirm hrsg. von G. Franz, Gütersloh, Mohn, 1968
- *Schriften und Briefe*, eingeleitet und kommentiert von G. Wehr, Frankfurt, Fischer, 1973
- *Scritti politici*. Intr., Trad e Note a cura di E. Campi, Torino, Cladiana, 1972
- *in Sleinzeugnissen und Bilddokumenten*, dargestellt von G. Wehr. Hamburg, Rowohlt, 1972
- Musæum hermeticum reformatum et amplificatum*, etc., continens tractatus chimicos XXI, Frankfurt, Herrmann à Sande, 1678, anastatica Graz, Druck-u. Verlaganstalt, 1970; contiene:
 - *Tractatus aureus de Lapide Philosophico*, ab Anonymo, etc.;
 - *Aureum seculum redivivum*, Henrici Mandathani;
 - *Hydrolithus Sophicus, seu Aquarium sapientium*;
 - *Demonstratio Naturæ*, Iohannis de Meung;
 - *Summarium Philosophicum*, Nicolai Flamelli;
 - *Via Veritatis unicæ*;
 - *Gloria Mundi, seu Tabula Paradisi*;
 - *Tractatus de Generatione Metallorum*;
 - *Author libri, cuius nomen Alze*;
 - *Lambspringii Nobilis Germani, de Lapide Philosophorum Figure & Emblemata*;
 - *Tripus Aureus*, Michælis Majeri, *hoc est Tres Tractatus Chimici*, etc., Basili Valentini, etc.;
 - *Thomæ Nortoni, Angli Philosophi, Crede mihi seu ordinale*, etc.;
 - *Cremeri cujusdam*, etc., *Testamentum*, etc.;
 - *Michælis Sendivogii, Novum Lumen Chemicum*, etc.;
 - *Novi Luminis Chemicæ Tractatus alter de Sulphure*;
 - *Philalethæ, Introitus apertus ad occlusum Regis Palatum*, etc.;
 - *Subtilis Allegoria super Secreta Chymicæ*, Authore Michælis Mejeri;
 - *Philalethæ, Metallorum Metamorphosis*;
 - eiusdem, *Brevis Manuductio ad Rubinum Cœlestem*;
 - Item, *Fons Chymicæ Veritatis*;
 - Iohannis Friderici Helvetii, *Vitulus Aureus*, etc.;
 - *Ianitor Pansophus, seu Figura Ænea quadripartita, cunctis Musæum hoc Introeuntibus*, etc.
- MYLIUS, J.D., *Opus medico-chymicum*, Frankfurt, L. Iennis, 1618-1620; contiene:
 - *Basilica medica*;
 - *Basilica chymica*, 3 Tomi;
 - *Basilica philosophica*.
- *Philosophia reformata*, Frankfurt, L. Iennis, 1622
- Nag Hammadi Library (The) in English*, transl. by Members of the Coptic-Gnostic Library Project of the Inst. for Ant. and Christ., J.M. Robinson Director, S. Francisco, Harper & Row - Leiden, E.J. Brill, 1977

- Nag Hammadi Studies*, The Coptic-Gnostic Library ed. with Engl. Transl. Intr. and Notes. Publ. under the Auspices of the Inst. for Ant. and Christ., 1 sgg, Leiden, E.J. Brill, 1971 sgg.
- NASIR-E-KHOSROW, *Kitâb-e Jami' al al Hikmatain. Le livre réunissant les deux sagesses*. Texte persan édité avec un double étude préliminaire en français et en persan par H. Corbin, Dept. d'Iranologie de l'Inst. Franco-Iranien, Paris, Maisonneuve, 1953
- NASÎRODDÎN TÛSÎ, *La convocation d'Alamût. Rawdat al-taslim*, traduit par C. Jambet, Lagrasse, Verdier, 1996
- NICEPHORI Archiepiscopi, *Antirrheticus tertius*, M.P.G., 100
- NIZÂMULMULK, *Gedanken und Geschichten (Siyasatnâma)* übersetzt und eingeleitet von K.E. Schabinger von Schowingen, Freiburg-München, Alber, 1960
- Novum Lumen Chemicum* (Auct. Sendivogius), Köln, apud A. Boetzetum, 1617; contiene, dello stesso Sendivogius:
- *Ænigma Philosophicum*;
 - *Dialogus Mercurii, Alchemistæ et Naturæ*.
- ORIGENE, *Commentaire sur Saint Jean*, Tome III (Livre XIII), Texte Grec, Avant-propos, Trad. et Notes par C. Blanc, Paris, Cerf, 1975
- OROSIO, *Le storie contro i pagani*, vol. 2°, Milano, Valla, 1976
- OSIANDER, A., *Coniecturæ de ultimis temporibus ac de fine mundi ex sacris literis*, Nürnberg, Joh. Petreius, 1544
- OTTONIS Frisingensis, *Gesta Fridrici Imperatoris*, M.G.H., 20, Hannover, Hahn, 1868
- Padri (I) Apostolici*, Intr., Trad. e Note del Sac. G. Bosio, Torino, S.E.I., 1940-1942, 2 voll.
- PALLADIO, *La storia lausiaca*, Testo crit. e Comm. a cura di G.J.M. Bertelink, Milano, Valla, 1974
- PARACELSUS, *Sämtliche Werke*, hrsg. von K. Sudhoff, München-Berlin, Barth-Oldenbourg, 1922-1933, 14 voll.
- *Sämtliche Werke 2. Abt. Theologische und religionphilosophische Schriften*, hrsg. von K. Goldammer, Bd. 2-7, Wiesbaden, F. Steiner Verlag, 1955-1986
 - *Theologische und religionphilosophische Schriften. Religiöse und Sozialphilosophische Schriften in Kurzfassungen*. Supplement bearbeitet in Verbindung mit N. Kircher und K.H. Weimann, Wiesbaden, F. Steiner Verlag, 1973
- PARMENIDE, *Testimonianze e Frammenti*, a cura di M. Untersteiner, Firenze, La Nuova Italia, 1958
- Passio Sanctarum Perpetuae et Felicitæ*, latine et græce adnotavit C.I.M.I. van Beek, Florilegium Patristicum XLIII, Bonn, Hanstein, 1938
- PAULUS, S. Petri Carnotensis Monachus, *Vetus Agano*, M.P.L., 155
- PERRONE COMPAGNI, V., *Picatrix latinus. Conzezioni filosofiche, religiose e prassi magiche*, Medioevo, 1, 1975
- PETRI ABELARDI, *Introductio ad Theologiam*, M.P.L., 178
- PETRI Venerabilis, *Epistula sive Tractatus adversus Petrobrusianus*, M.P.L., 189
- PFISTER, F., *Kleine Schriften zum Alexanderroman*, B.K.Ph., Heft 61, 1976
- Philosophische Abhandlungen (Die) des Ja'kûb ben Ishâq al Kindî*, von A. Nagy, B.G.Ph.MA., Bd. II, Heft V, Münster, Aschendorff, 1897
- Philosophische Werke (Die) des Robert Grosseteste Bischofs von Lincoln*, besorgt von L. Baur, B.G.Ph.MA. Bd. IX, Münster, Aschendorff, 1912
- PHOTIUS, *Narratio de Manichæis recens repullulantibus*, M.P.G., 102
- “*Picatrix*” das Ziel des Weisen von pseudo-Magriti, transl. into German from the Arabic by H. Ritter and M. Plessner, London, The Warburg Inst. - Un. of London, Studies, 27, 1962
- Picatrix. The Latin Version*, Crit. Ed. by D. Pingree, London, The Warburg Inst. - Un. of London, Studies, 39, 1986
- PIERRE DE VAUX-DE-CERNAY, *Histoire albigeoise*. Nouvelle trad. par P. Guébin et H. Maisonneuve, Paris, Vrin, 1951
- PIETRO BONO da Ferrara, *Pretiosa Margarita Novella*. Ed. del volgarizzamento, Intr. e Note a cura di C. Crisciani, Firenze, La Nuova Italia, 1976
- PLINIO Cecilio Secondo, *Opere*, a cura di F. Trisoglio, vol. 2°, Torino, U.T.E.T., 1973
- PLOTIN, *Ennéades*, texte ét. et trad. par E. Bréhier, Paris, Les Belles Lettres, 1924-1938, 6 voll. in 7 tomi
- PLUTARCH'S, *Moralia*, Loeb's Classical Library, Cambridge-London, Harvard Un. Press-Heinemann, voll. V e XII, 1936 e 1957
- POIRIER, P.H., *L'hymne de la Perle dans les Actes de Thomas*. Intr., Texte, Trad., Comm., Louvain la Neuve 1981
- POSTEL, G., *Absconditorum a constitutione mundi clavis, etc.*, s.n.i. (ma. Amsterdam, Janssonium, 1646)
- *Cosmographicæ disciplinæ compendium, etc.*, Basel, Oporinus, 1561
 - *De Etruriæ regionis, quæ prima in orbe europæo habitata est, etc. & in primis de Aurei Sæculi doctrina, etc.*, Firenze, 1551
 - *De Etruriæ regionis*. Testo, Intr., Note e Comm. a cura di G. Cipriani, Roma, C.N.R., 1986

- *De Fænicum litteris seu de prisco latinæ & græcæ linguae charactere, etc.*, Paris, apud Martinum Juvenem sub insigni D. Christophori, 1552
- *De magistratibus atheniensium Liber*, Basel, Oporinus, 1544
- *De orbis terræ concordia*, ivi, 1544
- *De originibus seu de varia et potissimum orbi latino ad hanc diem incognita aut inconsiderata historia, etc.*, ivi, 1553
- *De Universitate Liber. Secunda æditio*, Paris, apud Martinum Juvenem, 1563
- *De Universitate Libri duo*, Leiden, J. Maire, 1635, 3^a
- *Descriptio Alcahiræ Urbis*, in A. Codazzi, Una descrizione del Cairo di Guillaume Postel, Studi in onore di G. Mancresi, Milano, Giuffrè, 1952
- *Le thrésor des prophéties de l'Univers*. Manuscript publié avec une introduction et des notes par F. Secret, La Haye, Nijhoff, 1969
- *Les tres merveilleuses victoires des femmes du Nouveau Monde suivi de la Doctrine du siècle doré* (entrambi Paris, Rouelle, 1553), Torino, J. Gai et Fils, 1869
- *Præfatio in Zoharis versionem*, Umanesimo ed Ermeneutica, Archivio di Filosofia 1963, 3, Padova, CEDAM, 1963
- PRISCILLIANI quæ supersunt. Ed. G. Schepss, C.S.E.L. 18, Leipzig, Freytag; Wien, F. Tempsky, 1889
- PROCLUS, *The Elements of Theology*. A Revised Text with Transl., Intr. and Comm. by E.R. Dodds, Oxford, Un. Press, 1963, 2nd Ed.
- PROCOPIUS, *The Anecdota or Secret Story*, Cambridge, Un. Press; London, Heinemann, 1969
- *History of the Wars*, vol. I, ivi, 1971
- Ps.CALLISTHENES, Primus edidit C. Mullerus, etc., in: Arrianus, *Fragmenta scriptorum rerum Alexandri. Pseudo Callisthenes*, Paris, Firmin Didot, 1877
- PSELLOS, *De Dæmonum operatione*, M.P.G., 122
- PTOLOMÉE, *Lettre à Flora*. Analyse, Texte crit., Trad., Comm. et Index grec par G. Quispel, Paris, Cerf, 1966
- QUATTRAMI, Frate Evangelista, *La vera dichiaratione di tutte le metafore, similitudini & Enimmi de gli antichi Filosofi Alchimisti, tanto Caldei & Arabi, come Greci & Latini, usati da loro nella descrittione, & compositione dell'oro potabile, Elisirre de la vita, Quinta essenza & Lapis filosofico, etc.*, in Roma, presso Vincentio Accolti, in Borgonovo, 1587
- Quellen zur Geschichte des Bauernkriegs*, hrsg. von G. Franz, Darmstadt, Wissenschaftliche Buchgesellschaft, 1963
- RADULPHI DE COGGESHALL, *Chronicon Anglicanum*, ed. J. Stevenson, London, Longmans/Trübner, 1875
- RAIMUNDI LULLI Maioriani, *de Alchimia opuscula quæ sequuntur: Apertorum, item Magia Naturalis, item, de Secretis Naturæ seu de Quinta Essentia*, Nürnberg, Iohannes Petreius, 1546
- RAOUL GLABER, *Les cinq livres de ses histoires (900-1044)*, publiés par M. Prou, Paris, Picard, 1886
- Registre (Le) de l'Inquisition de Jacques Fournier*, éd. par J. Duvernoy, Toulouse, Privat, 1965, 3 voll.
- REHM, B., *Die Pseudoklementinen*; vol. I Homilien; vol. II, Recognitionen, Berlin, Akademie, 1953 e 1965
- REININK, G.J., *Die syrische Apokalypse des pseudo-Methodius*. C.S.C.O. 540-541, S.S. 220-221, Louvain, Peeters, 1993
- REITZENSTEIN, R., *Alchemistische Lehrschriften und Märchen bei der Arabern*, in G. Golschmidt, Heliodori carmina Quattuor, etc (q.v.)
- REUCHLIN, J., *De arte cabalistica Libri tres nam demo accurate revisi*, Haganoe, J. Seckerinus, 1530
- *De verbo mirifico*, Tübingen, T.A. Badensis, 1513
- RHENANUS, J., *Opera Chymiatrica quæ hactenus in lucem prodierunt omnia, etc.*, Frankfurt, C. Eifrid, 1635; contiene:
- *Solis e puto emergentis sive chemiotechnicorum libri tres;*
 - *Aureus tractatus de philosophico lapide;*
 - *Binæ epistulæ de solutione philosophica;*
 - *Antidotarium pestilentiale* (di F. Vogt, tradotto in latino da Rhenanus);
 - *Uro criterium chymiatricum.*
- Riforma protestante e rivoluzione sociale. Testi della guerra dei contadini tedeschi*, a cura di H. Eilert e I.M. Battafarano, Milano, Guerini e associati, 1988
- RIPLEY, G., *Opera omnia chemica*, Kassel, Gentsch, 1649
- Rituel Cathare*. Intr., Texte crit., Trad. et Notes par C. Thouzellier, Paris, Cerf, 1973
- ROMANOS LE MELODE, *Hymnes*. Intr., texte crit., Trad. et Notes par J. Grosdidier des Matons, Tomo 2°, Paris, Cerf, 1965
- RULAND, M., *Lexicon Alchimiæ*, Frankfurt, apud J. Andream & W. Eudeti Junioris Hæredes, 1611
- RUSKA, J., *Al-Râzîs Buch Geheimnis der Geheimnisse*. Quellen und Schriften zur Geschichte der Naturwissenschaften und der Medizin, Bd. 6, Berlin, Springer, 1937
- *Arabischen Alchemisten 1-2*. Heidelberg, Winter, 1934

- Übersetzung und Bearbeitung *al-Râzîs Buch Geheimnis der Geheimnisse*, Quellen und Schriften zur Geschichte der Naturwissenschaften und der Medizin, Bd. 4, Heft 3, Berlin, Springer, 1935
- SACKUR, E., *Sibyllinische Texte und Forschungen. Pseudo-Methodius, Adso und die tiburtinische Sibylle*, Halle, Niemeyer, 1898
- SALIMBENE, de Adam, *Cronica*, Nuova ed. critica di G. Scalia, Bari, Laterza, 1966, 2 voll.
- SALMON, G., *Bibliothèque des philosophes (chymiques) etc.*, Paris, Angot, 1672-1678, 2 voll; contiene:
- Vol. I:
 - *Prefazione* (pp. n.n., ma 106);
 - *La table d'Emeraude*;
 - *La Tourbe des Philosophes*;
 - *Le livre de Nicolas Flamel contenant l'explication des figures hiéroglyphiques*;
 - *Le livre de la philosophie naturelle des metaux* (Bernardo Trevisano);
 - *L'opuscule de D. Zachaire*;
 - *Le Traité du ciel terrestre*, de Vincleslaus Lavinus de Morave;
 - *Philalethe ou l'Entrée fermée du Palais fermé du Roy*;
 - Vol. II:
 - *Prefazione* (pp. n.n., ma 66);
 - *Les sept chapitres d'Hermès Trismégiste*;
 - *Le dialogue de Marie et d'Aros sur le magistère d'Hermès: ou la Pratique de Marie*;
 - *L'Entretien de Chalid & du Philosophe Morien*;
 - *La somme de la perfection ou l'Abregé du Magistère parfait de Geber*;
 - *Diverses Leçons sur la somme de Geber*;
 - segue una lettera dell'Autore a Claude Germain.
- ŠANJEK, F., *Ranierus Sacconis Summa de Catharis et pauperibus de Lugduno*, A.F.P., 44, 1954
- Schriften (Die)* Bernhard Rothmans, bearbeitet von R. Stupperich, Münster, Aschendorff, 1970
- SCOTO ERIUGENA, G., *De divisione naturæ*, M.P.L., 122
- SECRET, F., *Guillaume Postel le Pantopaeon*, R.H.R., 165, 1964.
- *Guillaume Postel (1510-1581) et son interprétation du Candelabre de Moyse*, Nieuwkoop, De Graaf, 1966
- *L'emithologie de Guillaume Postel*, Umanesimo ed esoterismo, V Conv. Int. di Studi Umanistici, Oberhofen, 1960, Padova, CEDAM, 1960; contiene frammenti inediti di G. Postel
- Secretum Secretorum*, ed. F. Steel. Opera hactenus inedita Rogeri Baconi, fasc. V, Oxford, at Clarendon Press, 1920
- Sefer Yezirah (Il Libro della Creazione)*, Trad., Pref. e Note di G. Toaff, Roma, Carucci, 1979
- SENDIVOGIUS (Angelus docet mihi jus), *Tractatus de Sulphure*, Köln, Crithium,, 1616
- Sepher Jetsirah (Il) (Libro della formazione)*, Trad., Intr. e Note di S. Savini, Lanciano, Carabba, 1938
- Sybillinische Weissagungen*, Urtext und Übersetzung hrsg. von A. Kurfess, Nördlingen, C.H. Beck, 1951
- SIEGEBERTI, *Chronica, Anselmi Gemblacensis continuatio*, M.G.H. T. VI, Hannover, Hahn, 1844
- SIGGEL, A., *Das Buch der Gifte des Gâbir ibn Hayyân*, Wiesbaden, Steiner, 1958
- *Decknamen in der arabischen alchemistischen Literatur*, D.A.W.B., Inst. für Orientforschung, 5, Berlin, Akademie, 1951
- SINESIO di Cirene, *Opere*, a cura di A. Garzya, Torino, U.T.E.T., 1989
- Sofisti. Testimonianze e Frammenti*, a cura di M. Untersteiner (e di M. Battegazzore per il vol. 4°), voll. 2° e 4°, Firenze, La Nuova Italia, 1954 e 1962
- SOHRAWARDÎ, *L'archange empourpré*, par H. Corbin, Paris, Fayard, 1976
- *Le livre de la sagesse orientale*, par H. Corbin, Lagrasse, Verdier, 1986
- STAPLETON, H.E. et. AL., *The Sayings of Hermes quoted in the Mâ'al-Waraqî of Ibn Umail*, Ambix, 3, 3-4, 1949
- STAPLETON, H.E. - AZO, R.F. - HIDÂYAT HUSAIN, M. - LEWIS, G., *Two Alchemical Treatises attributed to Avicenna*, Ambix, 10, 2, 1962
- STEINDORFF, E., *Jahrbücher des deutschen Reichs unter Heinrich III*, Bd. 2, Leipzig, Duncker & Humboldt, 1881
- STEPHANI BALUZII Tutelensis, *Miscellanea*, ed. J.D. Mansi, Tomus II, Lucca, 1761
- STOLLE, K., *Memoriale thuringisch-erfurtische Chronik*, bearbeitet von R. Thiele, Geschichtquellen der Provinz Sachsen, 39. Bd., Halle, Hendel, 1900
- STROTHMANN, R., *Gnosis-Texte der Ismailiten*, A.A.W.G., 28, 1943
- SUDHOFF, K., *Versuch einer Kritik der Echtheit der paracelsistischen Schriften*, Bd. 1; 2, I; 2, II, Berlin, Reiner, 1894-1899
- SULPICI SEVERI, *Opera*, ex rec. C. Halmii, C.S.E.L., 1, Vindobonæ, apud C. Geroldi Filium Bibliopolam Academiæ, 1866
- Syrische Alexanderlied (Das)*, hrsg. von G.J. Reinink, C.S.C.O. 454-455, S.S. 195-196, Louvain, Peeters, 1983
- Täuferring (Der) zu Münster*, hrsg. von R. van Dülmen, München, Deutscher Taschenbuch Verlag, 1974
- TATIAN, *Oratio ad Græcos and Fragments*, ed. by M. Whittaker, Oxford, at Clarendon Press, 1982

- TAYLOR, S., *The Alchemical Works of Stephanos of Alexandria*, Ambix, 1, 2, 1937; 2, 1, 1938.
- TERTULLIANI, Quinti Septimii Florentii, *Opera*, C.Ch.S.L., 1-2, Turnhout, Brepols, 1954, 2 voll.
- Testi gnostici*, a cura di L. Moraldi, Torino, U.T.E.T., 1982
- Testi sumerici e accadici*, a cura di G.R. Castellino, Torino, U.T.E.T., 1977
- Textes Hourâfis avec traduction, etc.*, éd. par C. Huart, suivis d'une étude par le Dr. R. Tevfiq, E.J.W. Gibb Memorial, IX, Leiden-London, E.J. Brill-Luzac, 1909
- Theatrum Chemicum*, Strasbourg, Eredi Eberh. Zetzner, 1659-1661, 6 voll.; contiene:
- Vol. I:
 - *Dedica a Federico di Württemberg*, Lazzaro Zetzner;
 - Robertus Vallensis, *De veritate et antiquitate artis chemiae*;
 - Jo. Chrysippus Fanianus, *De artis alchemiae veterum auctorum*;
 - Thomae Mufetti Londonatis Angli, *Dialogus apologeticus*;
 - Theobaldi de Hogelande Mittelburgensis, *De Alchemiae difficultatibus*;
 - Gerhardi Dornei, *Clavis totius Philosophiae*;
 - Eiusdem, *De natura luce physica*;
 - Eiusdem, *Congeries paracelsicae chemiae*;
 - Bernardi G. Penoti, *De vera præparatione & usu medicamentorum*;
 - Dionisij Zachariæ, *Opusculum Philosophiae naturalis*;
 - Vol. II:
 - Gastonis Clavei, *Apologia Chrysopœiae*;
 - Georgi Ripleyi, *Duodecim portarum epitome (Axiomata philosophica)*;
 - Alberti Magni, *Breve compendium de mineralibus*;
 - Isaaci Hollandi, *Fragmentum de opere Philosophorum*;
 - Bernardi Penoti, *Qæstiones tres*;
 - Eiusdem, *Ad veras quæstiones responsio*;
 - Eiusdem, *Quinquaginta septem canones*;
 - Eiusdem, *Vera Mercurii ex auro extractio cum sua historia*;
 - Eiusdem, *Chrysorrhoas*;
 - Josephi Quercetani Armeniaci, *Ad Jacobi Auberti Vendonii de ortu, etc.*;
 - Joannis Dee Londinensis, *Monas Hieroglyphica*;
 - Laurentii Venturæ, *Liber de conficiendi Lapidis*;
 - Jo. Franc, Pici Mirandulæ, *De Auro*;
 - Rogeri Bachonis, *Speculum Alchemiae*;
 - Richardi Anglici, *Correctorium*;
 - Ignoti Authoris, *Rosarius minor*;
 - Albertus Magnus, *De Alchemia*;
 - Jo. Augustini Panthei, *Ars et theoria transmutationis metallorum*;
 - Vol. III:
 - Incerti Auctoris, *De Magni Lapidis compositione*;
 - *De eadem materia capita aliquot, etc.*;
 - Aristotelis, *De perfecto magisterio*;
 - Arnoldi de Villanova, *Lumen luminum seu Flos florum*;
 - Eiusdem, *Practica*;
 - Efferari Monachi, *De Lapide*;
 - Raymundi Lulli, *Praxis universalis magni operis*;
 - Magistri Odomari, *Practica*;
 - Io. de Rupescissa, *Liber de confectione veri Lapidis*;
 - Io. Aurelii Augurelli, *Crysopœia*;
 - Thomae Aquinatis, *Secreta Alchemiae Magnalia*;
 - *De corporibus super cœlestis*;
 - *De Lapide minerali*;
 - Eiusdem, *Theatrum Alchemiae*;
 - Io. de Rupescissa, *Liber lucis*;
 - Raymundi Lulli, *Clavicula*;
 - Magistri Io. Isaaci Hollandi, *Opera mineralia*;
 - Evvaldi Vogelii Belgæ, *Liber de Lapide*;
 - Justi a Balbiani Flandri, *Tractatus septem de Lapide*;
 - Iadoci Seyveri, *Secretum*;
 - Alani Philosophi, *Dicta*;
 - Nicolai Barnaudii, *Commentariolum*.
- Sotto queste ultime due voci sono tuttavia riuniti vari scritti di vari Autori dei quali diamo qui l'elenco:
- Alani Philosophi, *Dicta*;

- G. Pontremo, *Epistula*;
- seguono poemetti vari, senza nome di autore;
- Nicolai Barnardi, *Commentariolum*;
- seguono tre versioni del processo alchemico;
- segue un processo in forma di Messa di Melchiorre Cibinensis Transilvanus;
- un'ulteriore versione del processo alchemico;
- *Carmen elegans*;
- segue la trad. latina (di Nicola Barnaud) del *De Lapide Philosophico* di Lambspringk (mancano le 15 figure, sostituite da un commento)
- Antiqui philosophi Galli Delphinatis Anonymi, *Liber secretis maximi totius mundanæ gloriæ*;
- *Extractum ex Cimbalo (sic) aureo, antiquissimo libro manuscripto, ad rem nostram faciens*;
- *Arcanum Philosophorum*;
- Nicolai Barnaudi, *Brevis elucidatio*;
- *Quadriga aurifera*;
- tavola f.t. dal titolo *Cælum Philosophicum*;
- *Auriga chemicus*;
- *Lectori philochimo*, di Nicola Barnaud;
- *De occulta Philosophia (epistula cuiusdam patris ad filium)*;
- *Paucula dicta sapientium*;
- Vol. IV:
 - Raymundi Lulli, *Theorica*;
 - Eiusdem, *Practica*;
 - Eiusdem, *Compendium, etc.*;
 - Artefij, *Clavis majoris sapientiæ*;
 - *Heliae Artistæ Nova disquisitio*;
 - Hieronymi de Zanetinis, *Conclusio & Comprobatio Alchemiæ*;
 - Wenceslai Lavini Moravi, *Tractatus de cœlo terrestri*;
 - Nicolai Nigri Happelii, *Aphorismi basiliani*;
 - Andreæ Brentzi, *Variarum Philosophorum sententiarum Collatio, etc.*
 - Gastonis Dulconis, *De triplici præparatione auri et argenti*;
 - Eiusdem, *De recta et vera ratione, etc., Tractatus duo*;
 - Authoris Divi Leschi Genus Amo, *De Lapide Philosophico*;
 - Eiusdem, *Ænigma philosophicum*;
 - *Dialogus Mercurii, Alchemistæ et Naturæ*;
 - *Ænigma Philosophorum seu Symbolum Saturni*;
 - *Aureliae occultæ Philosophorum parte duæ*;
 - Arnoldi de Villanova, *Speculum Alchemiæ*;
 - Arnoldi de Villanova, *Carmen*,
 - Magistri Arnoldi, *Ad Bonifacium VIII Qæstiones*,
 - Philosophi anonymi, *Tractatus, etc.*;
 - *Propositiones XXII in quibus veritas totius artis, etc.*;
 - Iohannis de Lasinoro, *Tractatus, etc.*;
 - Iohannis Thritemii, *etc., Tractatus, etc.*;
 - Hermetis Trismegisti, *Tractatus vere aureus, etc., a quodam anonymo scholiis illustratus*;
 - Davidis Lagnei, *etc., Harmonia, etc.*;
 - *Ænigmaticum quoddam epitaphium Bononiæ*;
 - *Arcanum Philosophorum*;
 - *Quadratus, In harmoniam chemicam*;
 - Alberti Magni, *De concordantia Philosophorum*;
 - Eiusdem, *Compositum de compositis*;
 - Eiusdem, *Liber octo capitulorum de Lapide*;
 - Avicenna, *Ad Regem Hasen*;
 - Eiusdem, *Lapidis Philosophici declaratio*;
 - Eiusdem, *De congelatione, etc.*;
 - Guilelmi Tecenensis, *Lilium e spinis evultum*;
 - Magistri Orthulani, *Practica, etc.*;
 - *Lumen invenis, etc.*;
 - Magistri Valentini expertissimi, *Opus præclarum, etc.*;
 - Incerti Authoris, *Tractatulus, etc.*;
 - Item, *Opus ad album*;
 - S. Thomæ de Aquino, *etc., Liber lili benedicti, etc.*;
 - Petri de Silento, *Opus*;

- Anonymi, *Tractatulus philosophicus ad Rubrum & Album*;
- Pauli Eck de Sultzbach, *Ludus puerorum et labor mulierum*;
- Vol. V:
 - *Turba Philosophorum*;
 - *In Turba Philosophorum sermo*;
 - *Allegoria sapientium*;
 - *Tractatus Micreris suo discipulo Mirnesindo ex manuscriptu*;
 - *Platonis libri quartorum cum commento Hebhahes Hamed explicati ab Hestole*;
 - Regis Calid filii Iazichi, *Liber trium verborum*;
 - Senioris Zadith, *Tabula chimica*;
 - Guillelmi Mennens Antverpiani, *Aurei velleris libri tres*;
 - Anonymi, *Consilium coniugi*;
 - Magistri Petri Boni Lombardi, *Margarita novella*;
 - Michaelis Scoti, *Quæstio curiosa de natura solis & lunæ*;
 - *Pisces zodiaci inferiores*, etc., Lucæ Rodargiri Eutopiensis;
 - Alphonsi Regis Castellæ, *Liber philosophiae occultioris*;
 - *Tractatus Aristotelis Alchimistæ ad Alexandrum Magnum*;
 - *Una cum Epistula Monachi cuiusdam*, etc., ad rev. Hermannum Archiep. Coloniensem;
 - Divi Thomæ Aquinatis, *Tractatus sextus*;
 - Cornelius Alvetanus Arnordius, *De conficiendo divino elixire*;
 - *Animadversiones chimicæ quattuor*;
 - *Epistula Fratris Rogeri Baconis De secretis operibus artis et naturæ, etc.* (opera di John Dee);
 - *De auro medico*, etc., Christophori Horni;
- Vol. VI:
 - Blasi Vegeneri, etc., *Tractatus de igne et sale*;
 - Johannis Collessonis Galli, *Idea perfecta Philosophiæ Hermeticæ*;
 - Anonymi Philosophi Galli, etc., *De arbore solari*;
 - Christophori Parisiensis, *Elucidarius*;
 - Johannis Grassei Chortalassei, *Dicti Arca arcani*;
 - Ortheli, *Commentarius in Novum Lumen Chemicum*, etc., XII figuris, etc., illustratum;
 - *Mysterium occultæ Naturæ*, etc.;
 - Guidonis de Monte, etc., *Tractatulus seu descriptio philosophici Adrop eiusque præparatio*;
 - Johannis Chartieri, etc., *Scientia plumbi sacri*, etc.;
 - Joachimi Polemanni, *Novum Lumen Chemicum*, etc.;
 - Solini Salzthal Regiomontani, *De potentissima Philosophorum medicina universalis*;
 - Henrici de Rochas, *Tractatus*, etc..

THEODORI Lectoris, *Ecclesiastice Historiæ*, M.P.G. 86a

Theologie des Aristoteles, aus dem arabischen übersetzt von Fr. Dietrichi, Leipzig, Hinrichs, 1883

THEOPHANES Continuatus, ex recognitione Immanuelis Bekkeri, Bonn, Weber, 1837

THEOPHANIS, *Chronographia*, rec. C. de Boor, Leipzig, Teubner, 1883

Theophrastus redivivus. Ed. prima e critica a cura di G. Canziani e G. Paganini, Firenze, La Nuova Italia, 1981-1982, 2 voll.

THOMSON, S.H., *The Texts of Michael Scot's Ars Alchemiæ*, Osiris, 5, 1938

THOUZELLIER, C., *Liber contra Manicheos*, Louvain, Spicilegium Sacrum Lovaniense, 1964

— *Un traité cathare inédit du début du XIII siècle*, Louvain, Bibl. de la R.H.E., 37, 1961

TONDELLI, L. - REEVES, M. - HIRSCH REICH, B., *Il Libro delle Figure dell'Abate Gioacchino da Fiore*, Torino, S.E.I., 1953, 2 voll.

TREVISANUS, *De chymico miraculo*, etc., Basel, eredi P. Perna, 1583; contiene anche:

- Dionysius Zacharius Gallus, *De eodem*;
- Auctoritatibus etc., confirmati & illustrati per Gerardum Dorneum (in realtà autore di una dedica, il testo risulta di Nicola Flamel);

TRITHEMIUS, J., *Annales Hirsaugenses*, T. II, Monastero di S. Gallo, 1690

— *Chronicon Sponheimense*, in *Opera historica quotquot hactenus reperiri potuerunt*, vol. 2°, Frankfurt, Wechel, 1601

TURĀB 'ALĪ, M.A. - STAPLETON, H.E. - HIDĀYAT HUSAIN, M., *Three Arabic Treatises on Alchemy by Muhammad bin Umail (10th Century A.D.)*, M.A.S.B., XII, 1, 1933

Turba Philosophorum, hrsg. von J. Ruska, Quellen und Studien zur Geschichte der Naturwissenschaften und der Medizin Bd. 1, Berlin, Springer, 1934

TURDEANU, E., *Apocryphes bogomiles et apocryphes pseudo-bogomiles*, R.H.R., 138, 1950.

— *L'Apocalypse de Baruch en slave*, R.E.S., 48, 1969

TURRIBII Asturicensis, *Epistula de non recipiendis in auctoritatem fidei apocryphis scripturis, et de secta Priscillianistarum*, M.P.L., 54

- Ummu'l Kitâb*, Intr. Trad. e Note di P. Filippini Ronconi, Napoli, Ist. Un. Orientale, 1966
- Uncanonical Writings (The) of the Old Testament found in the Armenian Ms. of the Library of S. Lazarus*, Transl. into English by Rev. J. Issaverdens, Venice, Armenian Monastery of S. Lazarus, 1907
- Utopia 1534-1535. Entstehung und Untergang der "Gemeinde Christi" der sogenannten Wiedertäuser*, hrsg. von K.H. Kirchhoff, 2. durchgesehene Aufl., Münster, Aschendorff, 1981
- VAILLANT, A., *Un apocryphe pseudo-bogomile: la vision d'Isaïe*, R.E.S. 42, 1963
- VAJDA, G., *Le commentaire d'Ezra de Gérone au Cantique des Cantiques*, Paris, Aubier Montaigne, 1969
- VECCIA VAGLIERI, L. - CELENTANO, G., *Trois épîtres d'al Kindi*, A.I.O.N., n.s., 24, 1974
- Veræ Alchemiæ artisque metallicæ, etc.* (Intr. Gratarolus), Basel, H. Petri & P. Perna, 1561 (2 voll. in 1 tomo, doppio Indice); contiene:
- Vol. 1°:
 - *Prolegomena* (Gratarolus);
 - Ioannis Braceschi, *Lignum vitæ*;
 - *In Braceschum, etc., Animadversio*, authore Ioanne Talaudano;
 - Gebri, *Opera*;
 - Rogeri Bachoni, *De Alchemia*;
 - *Rosarium minor*, incerti Authore;
 - Calidis filii Iazichi, *Liber secretorum*.
 - Vol. 2°:
 - *Liber de Magni Lapiði compositione*, ex Io. Bapt. Montano;
 - *Pauca de sublimatione*;
 - Arnaldi de Villanova, *Rosarium Philosophorum*;
 - Eiusdem, *Novum Lumen*;
 - Eiusdem, *Epistula ad Regem Neapolitanum*;
 - Eiusdem, *Lumen Luminum*;
 - Eiusdem, *Practica*;
 - Alberti Magni, *De Alchimia*;
 - *Scriptum Alberti super Arborem Aristotelis*;
 - Raymundi Lulli, *De vero Lapide*;
 - Eiusdem, *Ars intellectiva*;
 - Eiusdem, *Practica*;
 - Eiusdem (ut puto), *De intentione Alchimistarum*;
 - Eiusdem, *Summaria Lapidis consideratio*;
 - Eiusdem, *De Mercurio solo*;
 - Eiusdem, *Intentio sommaria*;
 - Aristotelis, *De perfecto magisterio*;
 - Additio: *Liber duodecim aq.*;
 - Ioannis de Rupescissa, *Liber de confectione veri lapidis*;
 - Efferari Monachi, *De Lapide Philosophorum*;
 - *Thesaurus philosophiae*;
 - *Praxis universalis*, ex Raymundo;
 - *De lapidis Philosophorum formatione epilogus*;
 - *Practica*, Odomari;
 - *Arcanum Philosophorum*;
 - *Salis communis præparatio*,
 - *Historiola antiqua de argento in auro verso*;
 - *Tractatus de Marchasita*;
 - *Caput de sale alchali*;
 - *Quæstio an Lapis Philosophorum valeat contra pestem*;
 - *Vetus epistula de Metallorum materia & artis imitatione*.
- Vita Sancti Norberti*, auctore canonico præmostratensis coævo, M.P.L., 170
- VONA, C., *Omelie mariologiche di S. Giacomo di Sarug*, Lateranum, n.s., 19, 1-4, 1953
- WAKEFIELD, W.L. - EVANS, A.P., *Heresies of the High Middle Ages*, N. York-London, Columbia Un. Press, 1969
- WALEY SINGER, D., *Alchemical Texts bearing the Name of Plato*, Ambix, 2, 3-4, 1946
- *Michael Scót and Alchemy*, Isis, 13, 1, 1929
- WEIGEL, J.V., *Sämtliche Schriften*, hrsg. von W.E. Peuckert und W. Zeller, Stuttgart, Frommann, 1962 sgg., 7 Lief.
- *Der guldene Griff*, Halle, Krusicke, 1613
 - *Gnothi seauton*, Newenstatt, Knuber, Theil I, 1615; Theil II (*Astrologia theologizata*), ivi, 1618; Theil III, ivi, 1618 (Theil II-III pseudopigrafe)
 - *Informatorium oder Soli Deo Gloria*, ivi, 1616

- *Kirchen oder Hauspostill*, ivi, 1617
- *Libellus de vita beata*, Halle, Krusicke, 1609
- *Scholasterium christianum*, Sammelband *Philosophia Mystica*, Newenstatt, Knuber, 1618
- WEISSER, U., *Das "Buch über das Geheimnis der Schöpfung" von pseudo-Apollonius von Tyana*, Berlin.N. York, W. de Gruyter, 1980
- WILLIAM OF NEWBURG, *Historia rerum anglicarum*, ed. by R. Howlett, London, Longman/Trübner, 1884
- ZARNKE, F., *Alexander III's Letter to Priester John*, Priester John, the Mongols and the Lost Tribes, ed. by C.F. Beckingham and B. Hamilton, London, V.R., 1996
- *Priester John Letter to the Byzantine Emperor Emanuel*, with a Note by B. Hamilton on Additional Latin Manuscripts to the Letter, ivi
- Zohar (*Le*), Trad. C. Mopsik et al.; Ann., Prés., Intr., etc. par C. Mopsik, Voll. 1-4 (Commentario al *Genesi*), Lagrasse, Verdier, 1981-1996
- Zohar (*Le*), *Le livre de Ruth*, Trad., Ann., Intr., par C. Mopsik, ivi, 1987
- Zohar (*The*), transl. by M. Simon and H. Sperling, vol. 5°, London and Bournemouth, The Soncino Press, 1949

b) XVIII-XX secolo

- ADORNO, T.W., *Minima moralia*, Trad. e Intr. di R. Solmi, Torino, Einaudi, 1954
- *Teoria estetica*, ed. it. a cura di F. de Angelis, ivi, 1975
- ADORNO, T.W. - HORKHEIMER, M., *Dialettica dell'Illuminismo*, Trad. di L. Vinci, ivi, 1971
- Andere (Die) Romantik*, eine Dokumentation hrsg. von H. Schanze, Frankfurt, Insel, 1967
- Athenaeum*, eine Zeitschrift von A.W. Schlegel und F. Schlegel, 1798-1800. Berlin, H. Irdlich, 1799-1801, 3 voll.; Neudruck Meyer & Jessen, München, 1924
- BACHELARD, G., *Le rationalisme appliqué*, Paris, P.U.F., 1949
- BACHOFEN, J.J., *Die Sage von Tanaquil*, hrsg. von E. Kienzle, Basel-Stuttgart, Benno Schwabe, 1951
- *Il Matriarcato*, ed. it. a cura di G. Schiavoni, Trad. e Saggi introduttivi a cura di G. Schiavoni e F. Jesi, Torino, Einaudi, 1988, 2 voll.
- *Il simbolismo funerario degli antichi*, a cura di M. Pezzella, Present. di A. Momigliano, Introd. di G. Arrigoni, Napoli, Guida, 1989
- BAEUMLER, A., *Einleitung a Der Mythus von Orient und Occident*, aus den Werken J.J. Bachofen, München, Beck, 1926
- BATTEUX, C., *Le belle arti ridotte ad unico principio*, a cura di E. Migliorini, Palermo, Æsthetica edizioni, 1992, 3^a
- BAUMGARTEN, A.G., *Æsthetica*, iterum edita, etc., *Præpositæ sunt Meditationes philosophicæ*, etc., Bari, Laterza, 1936
- *Riflessioni sul testo poetico*, a cura di F. Piselli, Pres. di R. Assunto, Palermo, ivi, 1990, 2^a
- *Estetica*, a cura di F. Piselli, Milano, Vita e Pensiero, 1992
- *Lezioni di estetica*, a cura di S. Tedesco, Present. di L. Amoroso, ivi, 1998
- BURKE, E., *Riflessioni sulla rivoluzione francese*, versione, con uno studio introduttivo, di V. Beonio Brocchieri, Bologna, Cappelli, 1930
- *Inchiesta sul bello e sul sublime*, a cura di G. Sertoli e G. Miglietta, Palermo, Æsthetica edizioni, 1998, 6^a ed. riveduta
- CARTESIO, *Discorso sul metodo*, Intr., Trad., Note etc. a cura di L. Urbani Ulivi, Milano, Rusconi, 1997
- CARUS, C.G., *Lebenserinnungen und Denkwürdigkeiten nach der zweibändigen Originalausgabe von 1865-1866*, neu hrsg. von E. Jansen, Weimar, Kiepenheuer, 1962
- *Psyche*, ausgewählt und eingeleitet von L. Klages, Jena, Diedrichs, 1926
- *Über Lebensmagnetismus und über die magischen Wirkungen überhaupt*, Ristampa in Natur und Seele, Jena, Diedrichs, 1939
- *Von der Anforderung an eine künftige Bearbeitung der Naturwissenschaften*, ivi
- *Symbolik der menschlichen Gestalt*, Fotomechanische Nachdruck der 2., vielfach verm. Aufl, Leipzig, 1858, Hildesheim, Olms, 1962
- *Briefe über Landschaftsmalerei*, hrsg. von A. Henkel. Faksimiledruck nach der 2. verm. Ausg. von 1835, Heidelberg, L. Schneider, 1972
- CASPAR DAVID FRIEDRICH in *Briefen und Bekenntnissen*, hrsg. von S. Hinz, München, Rugner & Bernhard, 1974
- CREUZER, G.F., *Symbolik und Mythologie der alten Völker, besonders der Griechen*, Zweite völlig umgearb. Ausg., vol. 1^o, Leipzig und Darmstadt, Heyer und Leske, 1819
- DERRIDA, J., *Violence et métaphysique*, in *L'écriture et la différence*, Paris, Seuil, 1967
- GADAMER, H., *Verità e metodo*, Trad. a cura di G. Vattimo, Milano, Bompiani, 1983
- *Verità e metodo. II*, Trad. e cura di R. Dottori, ivi, 1995
- GÖRRES, J., *Aphorismen über die Kunst*, Gesammelte Schriften, Bd. 2, 1, Köln, Im Gilde Verlag, 1932
- *Aphorismen über die Organonomie*, ivi

- *Aurora-Beiträge*, Gesammelte Schriften, cit., Bd. 3, ivi, 1926
- *Begründung der Gesetze des Lebens*, Gesammelte Schriften, Bd. 2, 1, cit.
- *Die deutschen Volksbücher*, ivi
- *Exposition der Physiologie*, Gesammelte Schriften Bd. 2, 2, Köln, Bachen, 1934
- *Exposition d'un système sexuel d'ontologie*, Gesammelte Schriften, cit., Bd. 2, 2, 1934
- *Glauben und Wissen*, Gesammelte Schriften Bd. 3, cit.
- *Mythengeschichte der asiatischen Welt*, seguito da *Beiträge aus den heidelberger Jahrbüchern*, Gesammelte Schriften, cit., Bd. 5, 1935
- *Wachstum der Historie (Religion in der Geschichte)*, Gesammelte Schriften, Bd. 3, cit.
- HAMANN, J.G., *Scritti e frammenti di estetica*, Intr., Versione e Note di S. Lupi, Roma. Ist. di Studi Germanici, 1938
- *Scritti cristiani*, a cura di A. Pupi, Bologna, Zanichelli, 1975-1977, 2 voll.
- *Scritti sul linguaggio*, a cura di A. Pupi, Napoli, Bibliopolis, 1977
- HEGEL, G.W.F., *Enciclopedia delle scienze filosofiche in compendio*, Intr., Trad., Note e Apparati di V. Cicero, Milano, Rusconi, 1996
- *Estetica*, Trad. di N. Merker e N. Vaccaro, Milano, Feltrinelli, 1978, 2 voll.
- *Fenomenologia dello spirito*, a cura di V. Cicero, Milano, Rusconi, 1995
- HEIDEGGER, M., *In cammino verso il linguaggio*, a cura di A. Caracciolo, Trad. di A. Caracciolo e M. Caracciolo Perotti, Milano, Mursia, 1979
- *L'origine dell'opera d'arte*, Sentieri interrotti, Intr. e Trad. di P. Chiodi, Firenze, La Nuova Italia, 1968
- HERDER, J.G., *Abhandlungen über den Ursprung der Sprache*, hrsg. von H.D. Irmscher, Stuttgart, Reclam, 1966
- *Älteste Urkunde des Menschengeschlechts*, Werke in zehn Bänden, Bd. 5, hrsg. von R. Smend, Frankfurt, D.K.G., 1993
- *Auch eine Philosophie der Geschichte zur Bildung der Menschheit*, ivi, Bd. 4, hrsg. von J. Brummack und M. Bollacher, ivi, 1994
- *Begründung einer Ästhetik in der Auseinandersetzung mit Alexander Gottlieb Baumgarten*, ivi, Bd. 1, hrsg. von U. Gaier, ivi, 1985
- *Einschränkung der schönen Künste auf einen einzigen Grundsatz* (Recensione a Batteux), ivi, Bd. 2, hrsg. von G.E. Grimm, ivi, 1993
- *Ideen zur Philosophie der Geschichte der Menschheit*, ivi, Bd. 6, hrsg. von M. Bollacher, ivi, 1989
- *Journal meiner reise im Jahr 1761*, hrsg. von K. Mommsen unter Mitarbeit von M. Mommsen und G. Wackerl, Stuttgart, Reclam, 1976
- *Schriftsteller Porträts und Nekrologie*, Werke in zehn Bänden, cit., Bd. 2, cit.
- *Über den Einfluss der schönen in die höhern Wissenschaften*, ivi, Bd. 4, cit.
- *Über die neuen deutsche Literatur*, ivi, Bd. 1, cit.
- *Über die Wirkung der Dichtkunst auf die Sitten der Völker in alten und neuen Zeiten*, ivi, Bd. 4, cit.
- *Von deutscher Art und Kunst*, ivi, Bd. 2, cit.
- *Giornale di viaggio 1769*, a cura di M. Guzzi, presentazione di C. Sini, Milano, Spirali, 1984
- HILLMAN, J., *Il mito dell'analisi*, Trad. di A. Giuliani, Milano, Adelphi, 1979
- *Re-visione della psicanalisi*, Trad. di A. Giuliani, ivi, 1983
- *Il sogno e il mondo inferno*, a cura di B. Garufi, trad. di P. Donfrancesco, Milano, Comunità, 1984
- HÖLDERLIN, F., *Sämtliche Werke (G.S.A.J.*, Bd. 1-5, hrsg. von F. Beißner, Stuttgart, Kohlhammer, 1946-1961
- *Sämtliche Werke (F.H.A.)*, Bd. X-XIV e XVI, hrsg. von D.E. Sattler, Frankfurt, Stern, 1979-1985
- *Le liriche*, a cura di E. Mandruzzato, Milano, Adelphi, 1977, 2 voll.
- *Scritti di estetica*, a cura di R. Ruschi, Milano, S.E., 1987
- *Poesie della torre*, a cura di M. Schneider, Trad. di C. Celati, Milano, Feltrinelli U.E.F., 1993
- HÜBNER, K., *Kritik der wissenschaftlichen Vernunft*, Freiburg-München, Alba, 1993 4. Aufl.
- *Realtà del mito*, Trad. di P. Caprioli, Milano, Feltrinelli, 1990
- IRIGARAY, L., *Speculum. De l'autre femme*, Paris. Les éditions de minuit, 1974
- *Ce sexe qui n'est pas un*, ivi, 1977
- *L'éthique de la différence*, ivi, 1984
- JOYCE, J., *Ulysses*, Hardmonsworth, Penguin, Repr. with corrections, 1971
- JUNG, C.G., *Simboli della trasformazione*, Opere complete a cura di L. Aurigemma, vol. 5, Torino, Boringhieri, 1970
- *La dinamica dell'inconscio*, ivi, vol. 8, 1976
- *Gli archetipi e l'inconscio collettivo*, ivi, vol. 9, I, 1980
- *Aion*, ivi, vol. 9, II, 1982
- *Psicologia e religione*, ivi, vol. 11, 1979
- *Psicologia e alchimia*, ivi, vol. 12, 1981
- *Studi sull'alchimia*, ivi, vol. 13, 1989
- *Mysterium coniunctionis*, ivi, vol. 14, 1989

- JUNG, C.G. - KERÉNYI, K., *Prolegomeni allo studio scientifico della mitologia*, Trad. di A. Brelich, Pref. di M. Trevi, Torino, Boringhieri, 1972
- KAFKA, F., *Confessioni e diari*, a cura di E. Pocar, Milano, Mondadori, 1972
 — *Romanzi*, a cura di E. Pocar, Trad. di E. Pocar, A. Rho, A. Spaini, ivi, 1975, 4^a
- KANT, I., *Vorkritische Schriften bis 1768*, hrsg. von W. Weischedel, Frankfurt, Suhrkamp, 1977, 2 voll.
 — *Critica del giudizio*, Trad. di A. Gargiulo, 4^a ed. riveduta da V. Verra, Bari, Laterza U.L., 1970
 — *Fondazione della metafisica dei costumi*, Intr., Trad., Note e Apparati a cura di V. Mathieu, Milano, Rusconi, 1994
 — *La religione nei limiti della semplice ragione*, Intr. e Apparati di M. Ronconi, Trad. e Note di V. Cicero, Milano, Rusconi, 1996
 — *Prima introduzione alla Critica del giudizio*, Trad. e Note di P. Manganaro, Intr. di L. Anceschi, Bari, Laterza U.L., 1984
 — *Prolegomeni ad ogni metafisica futura che vorrà presentarsi come scienza*, Intr., Trad., Note e Allegati a cura di P. Martinetti. Postfazione e Apparati di M. Roncoroni, Milano, Rusconi, 1995
- KAZEM BEG, Mirza, *Bab et les Babis, ou le soulèvement politique et religieux en Perse de 1845 à 1853*, Paris, Impr. impériale, 1867
- KERÉNYI, K., *Dionysos. Archetypal Image of Indestructible Life*, Princeton, Un. Press, 1976
 — *Eleusis. Archetypal Image of Mother and Daughter*, London, Rutledge & Kegan Paul, 1967; Reprint, N. York, Schocken Books, 1977
 — *Zeus and Hera. Archetypal Image of Father, Husband and Wife*, Princeton, Un. Press, 1975
 — *Gli dei e gli eroi della Grecia*, Trad. di V. Tedeschi, Milano, Il Saggiatore, 1963
 — *Miti e misteri*, Trad. di A. Brelich, Intr. di F. Jesi, Torino, Boringhieri, 1979
- KIERKEGAARD, S., *Enten Eller*, a cura di A. Cortese, Milano, Adelphi, 1976-1989, 5 voll.
 — *Il concetto di angoscia. La malattia mortale*, Trad., Avvertenza e Note a cura di C. Fabro, Firenze, Sansoni, 1966
 — *Stadi sul cammino della vita*, a cura di L. Koch, Milano, Rizzoli, 1993
 — *Timore e Tremore*, a cura di C. Fabro, Milano, Rizzoli, 1986
- Kitâb-i Nuqtatu'l-Kâf*, being the earliest history of the Bâbis compiled by Mirzâ Jânî of Kâshân between the years A.D. 1850 and 1852, edited from the unique Paris ms. suppl. Persan 1071 by E.G. Browne, Gibb Memorial XV, Leiden-London, E.J. Brill and Co., 1910
- KLAGES, L., *Der Geist als Widersacher der Seele*, Bonn, Bouvier, 6. ungekürzte Auflage, 1981
 — *Grundlagen der Charakterkunde*, 11. durchgesehene Aufl., ivi, 1961
 — *Grundlegung der Wissenschaft vom Ausdruck*, 7. Überarbeitete Aufl., ivi, 1950
 — *Persönlichkeit. Einführung in die Charakterkunde*, Potsdam-Zürich, Müller & Kiepenhauer - Orel Füssli, 1927
 — *Vom kosmogonischen Eros*, Bonn, Bouvier, 9. Aufl., 1988
- LEIBNIZ, G.W., *Nouveaux essais sur l'entendement*, Die philosophischen Schriften, vol. 5^o, Hildesheim, Olms, 1965, Unveränderte Nachdruck der Ausgabe Berlin, 1862
 — *Principi della filosofia o Monadologia. Principi razionali della natura e della grazia*, Intr., Trad., Note e Apparati di S. Canali, Milano, Rusconi, 1997
- LÉVINAS, E., *Totalité et infini*, Paris, Kluwer, 1992
 — *De Dieu qui vient à l'idée*, Paris, Vrin (éd. de poche) 1992
 — *De l'existence à l'existant*, ivi, 1993
- Liqquté Amarim-Tanya*, Milano, Merkas l'Inyanei Chinuch, 1967-1979, 5 voll. in 6 tomi
- MANNHEIM, K., *Ideologia e utopia*, Trad. di A. Santucci, Bologna, Il Mulino, 1957
- MENDELSSOHN, M., *Jerusalem*, a cura di G. Auletta, Napoli, Guida, 1990
- MONTAGU, Lady, *Oeuvres*, traduites de l'anglais, Paris, Valade, 1804, vol. 2^o
- NEUMANN, E., *Amor and Psyche*, Trad. ingl., Princeton, Bollingen Paperback, 1971
 — *La Grande madre*, ed. it. a cura di A. Vitolo, Roma, Astrolabio-Ubaldini, 1981
 — *Psicologia del femminile*, Trad. di M. Talarico, ivi, 1975
 — *Storia delle origini della coscienza*, Trad. di L. Agresti, Pref. di C.G. Jung, Pres. di G. Tedeschi, ivi, 1978
- NICOLAS, A.L.M., *Seyyed Ali Mohammed dit le Bab*, Paris, Dujarric & Cie, 1905
- NIETZSCHE, F., *La filosofia nell'età tragica dei Greci*, Opere complete a cura di G. Colli e M. Montinari, Vol. III, Tomo 2^o, Milano, Adelphi, 1973
- NOVALIS, *Schriften*, hrsg. von P. Kluckhohn und R. Samuel, Bd. 1-3, Stuttgart, Kohlhammer, 1960 sgg. (vol. 1^o; 3. erg., erw. u. verb. Aufl., 1977; vol. 3^o, 2. erg., erw. u. verb. Aufl., 1983)
 — *Enrico di Osterdingen*, a cura di L.V. Arena, Milano, Mondadori, 1995
- OETINGER, C.F., *Aufmunternde Gründe zur Lesung der Schriften Jakob Böhme's, etc.*, Sämtliche Schriften, hrsg. von E. Ehmann, 2, 1, Stuttgart, Steinkopf, 1858
 — *Versuch einer Auflösung der 177 Fragen aus Jakob Böhme*, ivi
 — *Swedenborgs und anderer irdische und himmlische Philosophie*, ivi, 2, 2, Reutlingen, Rupp und Baur, 1855
 — *Die guldene Zeit*, ivi, 2, 6, Stuttgart, Steinkopf, 1864

- *Kurzer Auszug der hauptlehrnen Jakob Böhms*, in: *Schriften Jakob Böhmes*, ausgewählt und hrsg. von H. Kayser, Leipzig, Im Insel Verlag, 1920
- *Biblisches und emblematisches Wörterbuch*, mit einem Vorwort von D. Tschizewskij. Reprographischer Nachdruck der Ausgabe (Stuttgart) 1776, Hildesheim, Olms, 1969
- *Die Lehrtafel der Prinzessin Antonia*, hrsg. von R. Breymayer und F. Häusermann, Berlin-N. York, W. de Gruyter, 1977, 2 voll.
- *Inquisitio in sensum communem et rationem*, Faksimile-Neudruck der Ausgabe Tübingen 1753, mit einer Einleitung von H.G. Gadamer, Stuttgart-Bad Cannstatt, Frommann, 1964
- OTTO, W.F., *Gli dèi della Grecia*, Trad. di G. Federici Aioldi, Milano, Il Saggiatore, 1968
- *Il poeta e gli antichi dèi*, Trad. di M. Ferrando, Intr. di G. Carchia, Napoli, Guida, 1991
- PAREYSON, L., *Ontologia della libertà. Il male e la sofferenza*, Torino, Einaudi, 1995
- PERNETY, A.J., *Dictionnaire Mytho-Hermétique (1758)*, Anastatica Arché, Milano, 1980
- Personal Reminiscences of the Bábí Insurrection at Zanján in 1850. Written in Persian by ʻAbdu'l Ahad-i-Zandjánī and translated into English by E.G. Browne, J.R.A.S.*, 1897
- PESSOA, F., *Il libro dell'inquietudine*, Trad. di M.J. De Lancastre e A. Tabucchi, Milano, Feltrinelli, 1986
- PROUST, M., *À la recherche du temps perdu*, Paris, Gallimard-La Pléiade, 1954, 3 voll.
- RILKE, R.M., *Elegie duinesi*, Trad., Comm. e Intr. di F. Rella, Viterbo, Union Printing, 1991
- *I sonetti a Orfeo*, Trad. e cura di F. Rella, Milano, Feltrinelli U.E.F., 1991
- RUNGE, P.O., *Hinterlassene Schriften*, hrsg. von dessen alten Bruder. Faksimiledruck nach der Ausgabe von 1840-1841, Göttingen, Vandenhoeck & Ruprecht, 1965, 2 voll.
- *La sfera del colore e altri scritti sull'“arte nuova”*, a cura di R. Tronconi, Milano, Il Saggiatore, 1985
- SCHELLING, F.W.J., *Ausgewählte Schriften*, Bd. 1-6, Frankfurt, Suhrkamp, 1985
- *Philosophie der Offenbarung*, ivi, 2. Erw. Aufl., 1993
- *Stuttgarter Privatvorlesungen*, Version inédite etc., publiée, préfacée et annotée par M. Vetö, Torino, Bottega d'Erasmo, 1973
- *Clara* (include il frammento *La primavera*) a cura di P. Necchi e M. Ophälders, Milano, Guerini, 1987
- *Filosofia della mitologia*, Trad. di L. Procesi, Milano, Mursia, 1990
- *Filosofia della Rivelazione*, Saggio intr., Trad., Note e Apparati di A. Bausola, Milano, Rusconi, 1997
- *Le arti figurative e la natura*, a cura di G. Moretti e L. Rustichelli, Palermo, Æsthetica, 1989
- *Le età del mondo*, a cura di C. Tatasciore, Napoli, Guida, 1991
- *Scritti sulla filosofia, la religione, la libertà*, a cura di L. Pareyson, Milano, Mursia, 1974; contiene:
 - *Filosofia e religione*;
 - *Ricerche filosofiche sull'essenza della libertà umana, etc.*;
 - *Lezioni di Stoccarda*;
 - *Conferenze di Erlangen*
- *Sistema dell'idealismo trascendentale*, Intr., Trad., Note e Apparati di G. Boffi, Milano, Rusconi, 1997
- SCHILLER, F., *Kallias, o della bellezza, e altri scritti di estetica*, a cura di C. De Marchi, Milano, Mursia, 1993
- *L'educazione estetica dell'uomo*, Intr., Trad., Note e Apparati di G. Boffi, Milano, Rusconi, 1998
- *Über die naive und sentimentalische Dichtung*, Werke in drei Bänden, unter Mitwirkung von G. Fricke hrsg. von G. Göpfert, Bd. 2, München, Hanser, 1966
- SCHLEGEL, F., *Gespräch über die Poesie*, K.F.S.A., hrsg. von E. Behler unter Mitwirkung von J.J. Anstett und H. Eichner, Bd. II, München-Paderborn-Wien, Schöning; Zürich, Thomas Verlag, 1967
- *Ideen*, ivi
- *Lucinde*, ivi, Bd. V, 1962
- *Philosophische Lehrjahre*, ivi, Bd. XVIII-XIX, 1963-1971
- *Philosophische Vorlesungen (1800-1807)*, ivi, Bd. XII-XIII, 1964
- *Über die Sprache und Weisheit der Indier*, K.F.S.A., cit., Bd. VIII, 1975
- *Frammenti di estetica*, a cura di M. Cometa, Palermo, Æsthetica, 1989
- SCHLEIERMACHER, F.D., *Über die Religion*, mit einem Nachwort von C.H. Ratschow, Stuttgart, Reclam, 1969
- *Vorlesungen über die Ästhetik*, hrsg. von C. Lommatzsch, Berlin, Reimer, 1842, Photomekaniker Nachdruck, Berlin-N. York, W. de Gruyter, 1974
- *Ermeneutica*, Intr., Trad. e Apparati di M. Marassi, Milano, Rusconi, 1996
- *Estetica*, a cura di P. D'Angelo. Presentazione di E. Garroni, Palermo, Æsthetica, 1988
- SCHOPENHAUER, A., *Il mondo come volontà e come rappresentazione*, Intr. di C. Vasoli, Trad. di P. Savj-Lopez e G. Di Lorenzo, Bari, Laterza U.L., 1968, 2 voll.
- *La libertà del volere umano*, Intr. di C. Vasoli, Trad. di E. Pocar, ivi, 1981
- *La volontà nella natura*, a cura di I. Vecchiotti, ivi, 1981
- *Parerga e Paralipomena*, a cura di G. Colli, Milano, Adelphi, 1981, 2 voll.
- SHAFESBURY, *Saggio sulla virtù e sul merito*, a cura di E. Garin, Torino, Einaudi, 1946
- SHEIL, Lady, *Glimpses of Life and Manners in Persia*, London, Murray, 1856

- SWEDENBORG, E., *Arcana caelestia*, N. York, The Swedenborg Printing and Publishing Soc., 1949-1954
— *Heaven and its Wonders and Hell, from Things heard and seen*, Philadelphia, Lippincott, 1875
- TAUBES, J., *Escatologia occidentale*, Trad. di G. Valent, Pref. di M. Ranchetti, Milano, Garzanti, 1997
- TESTI, G., *Dizionario di alchimia e di chimica antiquaria*, Roma, Mediterraneo, 1950
- TIECK, L., *Werke in vier Bänden*, Nachworten und Anmerkungen von M. Thalmann, München, Winkler Verlag, 1978, voll. 1-2
- Travellers Narrative (A) written to illustrate the Episode of the Báb* (ed. persiana e trad. inglese di E.G. Browne), Cambridge, at the Un. Press, 1891, 2 voll.
- VEBLEN, T., *Opere*, a cura di F. De Domenico, Intr. di F. Ferrarotti, Trad. di F. De Domenico, F. Ferrarotti, P. Artom, Torino, U.T.E.T., 1969
- VICO, G., *Principi di scienza nuova*, Napoli, Muziana, 1744; anastatica a cura di M. Veneziani, Firenze, Olschki, 1994
- VOLTAIRE, *Il secolo di Luigi XIV*, Intr. di E. Sestan, Trad. di U. Morra, Torino, Einaudi, 1951
- VON BAADER, F., *Fermenta cognitionis*, Berlin, Reimer, 1822-1824
— *Fermenta cognitionis*, Trad., Prés. et Notes, par E. Susini, Paris, Albin Michel, 1985
— *Filosofia erotica*, Intr., Trad. e Note di L. Procesi Xella, Milano, Rusconi, 1982
- VON HOFFMANNSTHAL, H., *Ein Brief*, Milano, Rizzoli, 1985
— *Andrea o i ricongiunti*, a cura di G. Bemporad, Milano, Adelphi, 1970
- WACKENRODER, W.H., *Scritti di poesia e di estetica*, a cura di F. Vercellone, Torino, Boringhieri, 1993
- WEBER, M., *Economia e società*, a cura di P. Rossi, Milano, Comunità, 1974, 2 voll.
- WINCKELMANN, J.J., *Werke in einem Band*, Berlin-Weimar, Aufbau-Verlag, 1966

2 - LETTERATURA SECONDARIA

- AA.VV., voce *Bahā'*, E. Ir., vol. 3°
- AA.VV., *L'étrange et le merveilleux dans l'Islam médiéval*, Paris, Éditions J.A., 1978
- AA.VV., *Report of Discussion upon Chemical and Alchemical Symbolism*, Ambix, 1, 1, 1937
- ABEL, A., *L'apocalypse de Bahā' et la notion islamique du Mahdi*, Un. libre de Bruxelles, Ann. de l'Inst. de Phil. et d'Hist. Orientale, T. III, 1935
— *Changements politiques et littérature eschatologique dans le monde musulman*, S.I., 2, 1954
— *La figure d'Alexandre en Iran*, La Persia e il mondo greco-romano, Roma, A.N.L., 1965, ivi, 1966
— *De l'alchimie arabe à l'alchimie occidentale*, A.N.L., Atti XIII Congr. Volta, "Oriente e Occidente nel Medioevo: Filosofia e Scienze", Roma, 1971
- ADAM, A., *Manichäismus*, H.O. 1. Abt, 8. Bd. 2. Abschn., Leiden-Köln, E.J. Brill, 1961
- ADDAS, C., *Andalusi Mysticism and the Rise of Ibn 'Arabī*, H.O. 1. Abt., 12. Bd., Leiden-N. York-Köln, E.J. Brill, 1992
- AHRWEILER, H., *Recherches sur la société byzantine au XIe siècle: nouvelles hiérarchies et nouvelles solidarités*, T.M., 6, 1976
- ALAND, B., *Marcion. Versuch einer neuen Interpretation*, Z.Th.K., 70, 1973
- ALEXANDER, P.J., *The Oracle of Baalbek. The Tiburtine Sibyl in Greek Dress*, D.O.S., X, 1967
— *The Medieval Legend of the Last Roman Emperor and its Messianic Origin*, J.W.C.I, 41, 1978
— *An Ascetic Sect of Iconoclasts in Seventh Century Armenia*, Religious and Political History and Thought in the Byzantine Empire, London, V.R., 1978
— *Byzantium and the Migration of Literary Works and Motifs: the Legend of the Last Roman Emperor*, ivi
— *Religious Persecution in Byzantine Empire*, ivi
— *The Byzantine Apocalyptic Tradition*, Berkeley-Los Angeles-London, Un. of California Press, 1979
— *The Diffusion of Byzantine Apocalypses in the Medieval West and the Beginning of Joachimism*, Prophecy and Millenarianism, Essays in Honour of M. Reeves ed. by A. Williams, Burnt Hills, Longman, 1980
- ALLEN, P., *Monophysiten*, Th.R.E., Bd. 23, Berlin-N. York, W. de Gruyter, 1994
- ALLERS, R., *Microcosmus from Anaximandrus to Paracelsus*, Traditio, 2, 1944
- ALT, K., *Philosophie gegen Gnosis*, A.W.L.M., 1990, 7
- ALTHEIM, F. - STIEHL, R., *Ein asiatischer Staat*, Feudalismus unter den Sasaniden und ihren Nachbarn, 1. Bd., Wiesbaden, Limes Verlag, 1954
— *Geschichte der Hunnen*, 3. Bd., Berlin, W. de Gruyter, 1961
— *Die Araber in der alten Welt*, 5. Bd., 1. Th., ivi, 1968
- AMORETTI, B.S. (= SCARCIA AMORETTI, B.), *Sects and Heresies*, C.H.I., 4, Cambridge, Un. Press, 1975
- ANAGNINE, E., *Dolcino e il movimento eretico all'inizio del Trecento*, Firenze, La Nuova Italia, 1964
- ANAWATI, G.C., *Prolégomènes à une nouvelle édition du Liber de Causis*, Mél. Massignon, vol. 1°, Inst. Français de Damas, ivi, 1956
— *Théologie musulmane au Moyen Âge*, Antike und Orient im Mittelalters, M.M. I, Berlin-N. York, W. de Gruyter, 1962

- *Avicenne et l'alchimie*, Atti del XIII Congr. Volta, cit.
- *Le néoplatonisme dans la pensée musulmane. État actuel des recherches*, Atti. Conv. Int. "Plotino e il neoplatonismo in Oriente e in Occidente", Roma, A.N.L., 1970, ivi, 1974
- *Arabic Alchemy*, Enc. of the History of Arabic Science, ed. by R. Rashed in coll. with R. Morelou, vol. 3°, London-N. York, Routhledge, 1996
- ANDERLE, O.F., *Gianbattista Vico und die neue Wissenschaft von den Kulturen*, Conv. Int. sul tema "Campanella e Vico", Roma, A.N.L., 1968, ivi, 1969
- ANDERSON, A., *Alexander's Gate, Gog and Magog, and the Inclosed Nations*, The Mediaeval Acad. of America, 1932
- ANDREAU, J., *Mercati e mercato*, Storia di Roma 2, 2, Torino, Einaudi, 1991
- ANDRESEN, C., *The Integration of Platonism in Early Christian Theology*, S.P. XV, T.U., Berlin, Akademie, 1984
- ANGELOV, D., *Le mouvement bogomile dans les pays balcaniques et dans Byzance*, Atti del Conv. Int. sul tema "L'Oriente cristiano nella storia della civiltà", Roma, A.N.L., 1963, ivi, 1964
- *Aperçu sur la nature et l'histoire du Bogomilisme en Bulgarie*, Hérésies et sociétés, Coll. de Royaumont pres. par J. Le Goff, Paris-La Haye, Mouton, 1968
- *Le Bogomilisme en Bulgarie*, Intr. par A. Duvernoy, Toulouse, Privat, 1972
- ARBERRY, A.J., *Sufism*, London, G. Allen & Unwin, 1950
- *Sufism*, H.O., 1. Abt., 8. Bd., 2. Abschn., cit.
- ARENA, L.V., *La filosofia di Novalis. Epistemologia e gnoseologia*, Milano, Franco Angeli, 1987
- ARENDT, D., *Der poetische Nihilismus in der Romantik*, Tübingen, Niemeyer, 1972, 2 voll.
- ARMSTRONG, A.H., *Pagan and Christian Traditionalism in the First Three Centuries A.D.*, S.P. XV, cit.
- ARNHEIM, R., *Verso una psicologia dell'arte*, Trad. di R. Pedio, Torino, Einaudi, 1969
- *Il pensiero visivo*, Trad. di R. Pedio, ivi, 1974
- ASÍN PALACIOS, M., *Abenmasarra y su escuela*, Madrid, Imprenta ibérica-E. Maestre, 1914
- *Dante e l'Islam*, Intr. di C. Ossola, Trad. di R. Rossi Testa e Y. Tawfik, Parma, Nuove Pratiche, 1994, 2 voll.
- ASMUSSEN, J.P., "Frau Welt". Eine orientalisch-europäische Beziehung, A.I.. 23, 1984
- ASTON, M., *The Fiery Trigon Conjunction: An Elizabethan Astrological Prediction*, Isis, 61, 1970
- AUGUSTIJN, C., *Die Ketzerverfolgungen in den Niederlanden von 1520 bis 1545*, Ketzerverfolgung im 16. und 17. Jahrhundert, in Gemeinschaft mit H.R. Guggisberg und B. Moeller hrsg. von S. Seidel Menchi, W.F., 51, Wiesbaden, Harrassowitz, 1992
- AURELL, M., *Eschatologie, spiritualité et politique dans la confédération catalano-aragonaise (1282-1412)*, Fin du monde et signes des temps, C.F., 27, 1992
- AURNHAMMER, A., *Zum Hermaphroditen in der Sinnbild Kunst der Alchemisten*, Die Alchemie in der europäischen Kultur- und Wissenschaftsgeschichte, W.F., 32, Wiesbaden, Harrassowitz, 1986
- AYRAULT, R., *La genèse du Romantisme allemand*, Paris, Aubier Montaigne, 1961-1976, 4 voll.
- BABUT, E.C., *Priscillien et le Priscillianisme*, Paris, Champion, 1909
- BADAWI, A., *La transmission de la philosophie gréco-romaine au monde arabe*, Paris, Vrin, 1968
- BAEUMKER, C., *Witelo. Ein Philosoph und Naturforscher des XIII. Jahrhunderts*, B.G.Ph.MA., Bd. 3, Heft 2, Münster, Aschendorff, 1908
- *Der Platonismus im Mittelalter*, B.G.Ph.MA., Bd 25, Heft 2, cit.
- *Mittelalterlicher und Renaissance-Platonismus*, ivi
- BARACK, K.U., *Hans Böhm und die Wallfahrt nach Nicklashausen im Jahre 1476. Ein Vorspiel des großen Bauernkriegs*, Würzburg, Thein, 1858
- BARBEL, J., *Christos Angelos*, Bonn, Hanstein, 1941
- BARBER, M., *Women and Catharism*, Crusades and Heretics 12th-14th Centuries, London, V.R., 1995
- BARC, B., *Samael, Saklas, Yaldabaoth. Recherche sur la genèse d'un mythe gnostique*, Coll. Int. sur les textes de N.H., Quebec, 1978, éd. par B. Barc, Quebec, Les Presses de l'Un. Laval - Louvain, Peeters, 1981
- BARING, G., *Valentin Weigel und die deutsche Theologie*, A.RG., 55, 1964
- BARNAY, S., *L'univers visionnaire de Jean de la Roquetaillade*, C.F., 27, cit.
- BAROJA, J.C., *Les sorcières et leur monde*, Trad. de l'espagnol par M.A. Sarrailh, Paris, Gallimard, 1972
- BARONE, G., *L'œuvre eschatologique de Pierre Jean-Olieu et son influence. Un bilan historiographique*, C.F., 27, cit.
- BARUDIO, G., *Der deutsche Krieg. 1618-1648*, Frankfurt, Fischer, 1985
- BATLLORI, M., *Raimondo Lullo e Arnaldo da Villanova ed i loro rapporti con la filosofia e con le scienze orientali del secolo XIII*, Atti del XIII Congr. Volta, cit.
- BATTISTI, E., *L'antirinascimento*, Milano, Feltrinelli, 1962
- BAUDRILLARD, J., *La sparizione dell'arte*, Trad. di E. Grazioli, Milano, Politi, 1988
- BAUER, W., *Rechtgläubigkeit und Ketzerei im ältesten Christentum*, Tübingen, J.C.B. Mohr (Paul Siebek), 1934 c 1963
- BAUR, F.C., *Die christliche Gnosis*, Tübingen, Osiander, 1835

- BAUSANI, A., *L'encyclopedia dei fratelli della purità. Riassunto con introduzione e breve commento dei 52 Trattati o Epistole degli Ikhwān as Safā'*, Napoli, Ist. Un. Orientale, 1978
- *Aspetti scientifici delle Epistole dei Fratelli della Purezza*, Conv. sugli Ikhwān as Safā', Roma, A.N.L., 1979, ivi, 1981
- *I sogni nell'Islam*, I sogni nel Medioevo a cura di T. Gregory. Seminario Int., Roma, 1983, ivi, Atheneo, 1985
- voce *Bâb*, E.I., vol. 1°
- voce *Bâbîs*, ivi
- voce *Bahâ' Allâh*, ivi
- voce *Baha'is*, ivi
- voce *Hurûfiyya*, ivi, vol. 3°
- BAUSANI, A., - MAC EOIN D.M., voce 'Abd-al-Bahâ', E.Ir., vol. 1°
- BAYLOR, M.G., *Theology and Politics in the Thought of Thomas Müntzer: the Case of the Elect*, A.R.G., 79, 1988
- BEATRICE, P.F., *Le tuniche di pelle*, La tradizione dell'Enkrateia. Motivazioni ontologiche e patrologiche. Atti del Coll. Int. di Milano, 1982, a cura di U. Bianchi, Roma, Atheneo, 1985
- BECK, E., *Die hyle bei Markion nach Ephrem*, O.C.P., 44, 1978
- BECKINGHAM, C.F., *The Achievements of Priester John*, Priester John, the Mongols, etc., cit.
- BEEDJAI, M., *Franciscus van den Enden, maître spirituel de Spinoza*, R.H.R., 207, 1990.
- BEHLER, E., *Friedrich Schlegels Theorie des Verstehens: Hermeneutik oder Dekonstruktion?*, Die Aktualität der Frühromantik, hrsg. von E. Behler und J. Hörisch, Paderborn-München-Wien-Zürich, Schöning, 1987
- *Unendliche Perfektibilität. Europäische Romantik und Französische Revolution*, Paderborn, Schöning, 1989
- *Früromantik*, Berlin-N. York, W. de Gruyter, 1992
- *La teoria della temporalità e della storicità di Schlegel in conflitto con l'illuminismo e l'idealismo trascendentale*, Romanticismo e modernità a cura di C. Ciancio e F. Verdone, Torino, Zamorani, 1997
- BEIERWALTES, W., *Das Problem des absoluten Selbstbewusstseins bei Johannes Scotus Eriugena*, Ph.J., 73, 1965-1966
- *Negati Affirmatio: Welt als Metapher. Zur grundlegung einer mittelalterlichen Ästhetik durch Johannes Scotus Eriugena*, ivi, 83, 1976
- *Pensare l'Uno*, Trad. di M.L. Gatti, Intr. di G. Reale, Milano, Vita e Pensiero, 1985
- *Platonismo e Idealismo*, Trad. di E. Marmiroli, Bologna, Il Mulino, 1987
- *Identità e differenza*, Trad. di S. Saini, Intr. di A. Bausola, Milano, Vita e Pensiero, 1989
- *Proclo*, Trad. di N. Scotti, Intr. di G. Reale, Milano, Vita e Pensiero, 1990
- *Eckhart et le livre des causes*, R.Sc.R., 66, 1994
- BEISSNER, F., *Zu den Gedichten der letzten Lebenszeit*, in Hölderlin. Rede und Aufsätze, Köln-Wien, Bolan, 1969
- BENELLI, G.C., *La Gnosti, il volto oscuro della storia*, Milano, Mondadori, 1991
- *Il mito e l'uomo*, ivi, 1992
- *Arte, Memoria, Utopia. Antropologia dell'arte e fenomenologia della verità*, Roma, Bonacci, 1993
- *La Gnosti Romantica*, Romanticismo, il nuovo sentimento della natura, Milano, Electa, 1993
- *Utopia e verità*, OZ, 1, 1994
- *L'utopia alchemica e la nascita del sentimento romantico della natura*, Atti 5° Congr. Int. A.I.S.U., Roma 1995 (in corso di stampa)
- Recensione a "Nicea e la civiltà dell'immagine" (Rendiconti del seminario di Palermo, 1997), Libri e Riviste d'Italia, 583-586, 1998
- BENKO, S., *The libertine Gnostic Sect of the Phibionites according to Epiphanius*, V.Ch. 21, 1967
- BENVENISTE, E., *Il vocabolario delle istituzioni indoeuropee*, Torino, Einaudi, 1976, 2 voll.
- BENZ, E., *Die Kategorien der religiösen Geschichtdeutums Joachims*, Z.KG., 50, 1931
- *Joachim-Studien II. Die Excerptsätze der pariser Professoren aus dem Evangelium aeternum*, ivi, 51, 1932
- *Die Geschichtstheologie der Franziskanerspiritualen des 13. und 14. Jahrhunderts nach neuen Quellen*, ivi, 52, 1933
- *Joachim-Studien III. Thomas von Aquin und Joachim de Fiore*, ivi, 53, 1934
- *Der vollkommene Mensch nach Jakob Boehme*, Stuttgart, Kohlhammer, 1937
- *Swedenborg und Lavater*, Z.KG., 57, 1938
- *Swedenborg in Deutschland. F.C. Oetingers und Immanuel Kants Auseinandersetzung mit der Person und Lehre Emanuel Swedenborgs. Nach neuen Quellen bearbeitet*, Frankfurt, V. Klostermann, 1947
- *Die abendländische Sendung der östlich-orthodoxen Kirche. Die russische Kirche und das abendländische Christentum im Zeitalter der heiligen Allianz*, A.W.L.M., 1950,
- *Die Ostkirche im Lichte der protestantischen Geschichtsschreibung von der Reformation bis zum Gegenwart*, München, Alber Freiburg, 1952
- *Schellings theologische Geistesahnen*, A.W.L.M., 1955, 3

- *Der Mensch und die Sympathie aller Dinge am Ende der Zeiten (nach Jakob Böhme und seiner Schule)*, E.J. 24, 1955 (1956)
- *Creator Spiritus. Die Geisteslehre des Joachim von Fiore*, ivi, 25, 1956 (1957)
- *Der Prophet Jakob Böhme*, A.W.L.M., 1959, 3
- *Der dreifachen Aspekt der Übermensch*, E.J., 28, 1959 (1960)
- *Theogony and Transformation in Man in F.W.J. Schelling*, *Man and Transformation*, ed. by J. Campbell, Princeton, Un. Press, 1964
- *Swedenborg*, Zürich, Swedenborg Verlag, zweite verbesserte Auflage, 1969
- *Theologie der Elektrizität. Zur Begegnung und Auseinandersetzung von Theologie und Naturwissenschaft im 17. und 18. Jahrhundert*, A.W.L.M., 1970, 12
- *Der Philosoph von Sans Souci im Urteil der Theologie und Philosophie seiner Zeit*, ivi, 1971, 10
- *Franz Anton Mesmer und die philosophischen Grundlagen des "animalischen Magnetismus"*, ivi, 1977, 4
- *Über die Leiblichkeit des Geistigen. Zur Theologie der Leiblichkeit bei Jakob Boehme*, Mél. offerts à H. Corbin, éd. par S.H. Nasr, Tehran, Inst. of Islamic Studies, Mc. Gill. Un., 1977
- *Die Naturtheologie Friedrich Christoph Oetinger*, Epochen der Naturmystik. Hermetische Tradition im wissenschaftlichen Fortschritt, hrsg. von A. Faiyre und R. C. Zimmermann, Berlin, Schmidt, 1979
- *La kabbale chrétienne en Allemagne du XVIe au XVIIIe siècle*, Kabbalistes chrétiens, Paris, Albin Michel, 1979
- *Les sources mystiques de la philosophie romantique allemande*, Paris, Vrin Reprise, 1987
- BENZENHÖFER, U., *Joachim Tancke (1557-1609). Leben und Werk einer leipziger Paracelsisten*, S.B.P.F., 25, 1987
- BERTOLA, E., *Salomon ibn Gabirol (Avicebron). Vita, Opere, Pensiero*, Padova, CEDAM, 1953
- BETHENCOURT, F., *Les hérétiques et l'Inquisition portugaise: représentations et pratiques de persécution*, W.F. 51, cit.
- BALDWIN, M., *Alchemy and the Society of Jesus in the Seventeenth Century: Strange Bedfellows?*, Ambix, 40, 2, 1993
- BIANCHI, M.L., *Signatura rerum. Segni, magia e conoscenza da Paracelso a Leibniz*, Roma, Atheneo, 1987
- BIANCHI, U., *Zaman i Ohrmazd*, Torino, S.E.I., 1958
- *Le dualisme en histoire des religions*, R.H.R., 159, 1961.
- *Le problème des origines du Gnosticisme*, Le origini dello Gnosticismo. Coll. Int. di Messina, 1966, a cura di U. Bianchi, Leiden, E.J. Brill, 1967
- *Bardesanes gnosticus. Le fonti del dualismo di Bardesane*, Studi in onore di A. Altisani, Messina, Gianni, 1971, vol. 2°
- *L'Orphisme a existé*, Mél. d'Hist. des Rel. offerts a H.C. Puech, Paris, P.U.F., 1974
- *Prometeo, Orfeo, Adamo*, Roma, Atheneo, 1976
- *À propos de quelques discussions récentes sur la terminologie, la définition et la méthode de l'étude du Gnosticisme*, Proceed. of the Int. Coll. on Gnosticism, Stockholm, 1973, ed. by G. Widengren, ivi, Almqvist & Wiksell - Leiden, E.J. Brill, 1978
- *La rédemption dans les livres d'Adam*, Selected Essays on Gnosticism, Dualism and Mysteriosophy, Leiden, E.J. Brill, 1978
- *Marcion: théologien biblique ou docteur gnostique?*, ivi
- *L'intention du Colloque. Analyse historico-religieuse*, Arché e Télos. L'antropologia di Origene e di Gregorio da Nissa. Atti del Coll., Milano, 1979, a cura di U. Bianchi e H. Crouzel, ivi, Vita e Pensiero, 1981
- *Gnosticisme et origines du Christianisme*, Gnosticisme et monde hellénistique. Coll. de Louvain la Neuve, 1980, éd. par J. Ries, Y. Jannssens, J.M. Sevrin, ivi, 1982
- *Le Gnosticisme et le Christianisme primitif*, ivi
- *Antropologia, etc., nella religione dei Manichei*, Roma, Il Bagatto, 1983
- *Il dualismo religioso. Saggio storico ed etnologico*, 2^a ed. riveduta, Roma, Atheneo, 1983
- *Some Reflections on the Greek Origins of Gnostic Ontology and the Christian Origin of the Gnostic Saviour*, The New Testament and Gnosis. Essays in Honour of R. McL. Wilson, Edinburgh, T&T Clark Ltd.. 1983
- *Sur la question des deux âmes de l'homme dans le Manichéisme*, A.I., 28, 1988
- BIGET, J.L., *L'extinction du catharisme urbain: les points de la répression*, Effacement du Catharisme?, C.F., 20, 1985
- BIGNAMI-ODIER, J., *Études sur Jean de Roquetaillade*, Paris, Vrin, 1952
- *Jean de la Roquetaillade*, Paris, Impr. Nationale, 1981
- BIRNHOFER-PIPPERT, E., *Täuferische Denkweisen und Lebensform im Spiegel oberdeutscher Täuferhöre*, Münster, Aschendorff, 1967
- BLANC, C., *Dieu est pneuma. Le sens de cette expression chez Origene*, S.P. XVI, T.U, Berlin, Akademie, 1985
- BLANCHETIERE, F., *Le Montanisme originel*, R.Sc.R. 52, 1978 - 53, 1979

- BLAZQUEZ, J.M., *Prisciliano, introductor del ascetismo en Hispania*, 1º Concilio Cesaraugustano, Zaragoza, 1980
- BLICKLE, P., *La riforma luterana e la guerra dei contadini*, Trad. di C. Tommasi, Bologna, Il Mulino, 1983
 — *Das göttliche Recht der Bauern*. A.K.G., 68, 1986
- BLIGH ABRAMSKY, I., *Evolution versus Revolution: Umayyad Elements in the Abbâsid Regime*, Der Islam, 65, 1988
- BLOCH, E., *Thomas Müntzer als Theologe der Revolution* (Ergänzte Ausgabe 1969), Gesamtausgabe Bd. 2, Frankfurt, Suhrkamp, 1969
 — *Zum Begriff der Utopie*, Abschied der Utopie?, Vorträge hrsg. von H. Gekle, Frankfurt, Suhrkamp, 1980
- BLOCHE, M., *Études sur l'esotérisme musulman*, Museon, 7, 1906; 8, 1907; 9, 1908; 10, 1909
- BLOOMFIELD, M., *Joachim of Flora: a Critical Survey of his Canon, Teachings, Sources, Biography and Influence*, Traditio, 134, 1957
- BLOOMFIELD, M. - REEVES, M., *The Penetration of Joachism in Northern Europe*, Speculum 43, 1954
- BLOWERS, P.M., *Maximus the Confessor, Gregory of Nyssa, and the Concept of the "Perpetual Progress"*, V.Ch., 46, 1992
- BLUM, G.G., *Christlich-orientalische Mystik und Sufismus*, 3º Sym. Syr. 1980, O.C.A., 221, 1983
- BLUMENKRANZ, B., *Conclusions à Juifs et Judaïsme en Languedoc*, C.F., 12, 1977
- BOCK, G., *Thomas Campanella. Politisches Interesse und philosophische Spekulation*, Tübingen, Niemeyer, 1974
- BODEI, R., *Hölderlin: la filosofia e il tragico*, saggio intr. a F. Hölderlin, "Sul tragico", Milano, Feltrinelli, 1994
- BÖHLIG, A., *Zum Vorstellung vom Lichtkreuz in Gnostizismus und Manichäismus*, Gnosis, Festschrift für Hans Jonas hrsg. von B. Aland, Göttingen, 1978
 — *Zum Selbstverständnis des Manichäismus*, A.I., 28, cit.
 — *Die Bedeutung des C.M.C. für den Manichäismus*, Codex Manichæus Coloniensis, Atti del 2º Simp. Int. del 1988, Cosenza, Marra, 1990
- BOHRER, K.H., *Friedrich Schlegels Rede über die Mythologie*, Mythos und Moderne, hrsg. von K.H. Bohrer, Frankfurt, Suhrkamp, 1983
- BOLZ, N., *Der aufgegebene Gott*, Die Aktualität der Frühromantik, cit.
- BONNET, J., *La terre des femmes et ses magies*, Paris, Laffont, 1988
- BOOTH, K.N., *Deficiency. A Gnostic Technical Term*, S.P. XIV, T.U., Berlin, Akademie, 1976
- BOPP, W., *Görres und der Mythos. Dissertation zur Erlangung des Grades eines Doktors der Philosophie der Eberhard-Karls-Universität Tübingen*, Fotodruck Präzis Barbara v. Spangenberg KG, Tübingen, 1974
- BORDONE, R., *Le città nel X secolo*, Il secolo di ferro. Mito e realtà del sec. X, 38ª Sett. di Studio C.I.S.A.M., 1990, Spoleto 1991
- BORST, A., *Die Katharer*, Schriften der M.G.H., 12, Stuttgart, Hiersemann, 1953
 — *Forme di vita nel Medioevo*, Trad. di P. Albarella, Napoli, Guida, 1988
- BOSHOFF, E., *Erzbischof Agobard von Lyon. Leben und Werk*, K.H.A., Köln-Wien, Bolhau, 1969
- BOŠNIAK, B., *Dialektik der Theophanie. Ueber der Begriff der Natur bei J.S. Erigena*, La filosofia della natura nel Medioevo, Atti del 3º Conv. Int. di Fil. Mediev., Milano, Vita e Pensiero, 1966
- BOSWORTH, C.E., *Iran and the Arabs before Islam*, C.H.I., 3, 1, Cambridge Un. Press, 1983
 — voce *Khurásán*, E.I., vol. 5º
 — voce *Saffarides*, E.I., vol. 8º
- BOUWSMA, W.J., *Concordia mundi: the Career and Thought of Guillaume Postel (1510-1581)*, Cambridge, Harvard Un. Press, 1957
- BOYCE, M., *A History of Zoroastrianism*, H.O., 1. Abt., 8. Bd., 1. Abschn., 2. Lief., Heft 2A, 3 voll. (vol 3º con F. GRENET, e un contributo di R. BECK), Leiden-Köln, E.J. Brill, 1975-1991
 — *Zoroastrians. Their Religion, Beliefs and Practices*, London, Routledge & Kegan, 1979
- BRAEKMAN, E.M., *Un cas de dissidence à Anvers: Éloy Pruytinck*, Les dissidents du XVIe siècle entre l'Humanisme et le Catholicisme. Actes du Coll. de Strasbourg 1982, publiés par M. Lienhard, Baden-Baden, Koerner, 1983
- BRANDON, S.G., *The Date of the Mark Gospel*, N.T.S., 7, 1960-1961
- BRANN, N.L., *George Ripley and the Abbot Trithemius: an Inquiry into Contrasting Medical Attitudes*, Ambix, 26, 3, 1979
 — *Alchemy and Melancholy in Medieval and Renaissance Thought: a Query into the Mystical Basis of their Relationship*, Ambix, 33, 3, 1985
- BRANDT, M., *Wyclifitism in Dalmatia*, S.R., 36, 1957
- BRAUDEL, F., *Civiltà materiale. Economia, Capitalismo*, Trad. di C. Vivanti, Torino, Einaudi, 1981, 3 voll.
- BRAUN, L., *Paracelse et l'histoire de la philosophie*, Paracelse, Cahiers de l'Hermétisme, Paris, Albin Michel, 1980
- BRECHT, M., *Vom Pietismus zur Erweckungsbewegung*, B.W.K.G., 68-69, 1968-1969

- *Die theologische Hintergrund der zwölf Artikel der Bauernschaft in Schwaben von 1525: Christophe Schappelers und Sebastian Lotzers Beitrag zum Bauernkrieg*, Z.K.G., 85, 1974
- voce *Pietismus*, Th.R.E., vol. 26
- BREDEKAMP, A. - JANZER, W., *Vicino Orsini e il Sacro Bosco di Bomarzo. Un principe ed artista anarchico*, Trad. di F. Pignatti, Roma, Edizioni dell'Elefante, 1989
- BREMER, D., "Versöhnung ist mitten im Streit". Hölderlin *Entdeckung Heraklits*, Hö. J., 30, 1996-1997, Stuttgart-Weimar, J.B. Metzler, 1998
- BRENDLER, G., *Zur Bedeutung bürgerlicher Radikalität für Ideologie und Aktion Thomas Müntzers*, Rolle und Forme der Volksbewegung im bürglichen Revolutionzyklus, Berlin, Akademie, 1976
- BRENT, A., *Hippolythus & the Roman Church in the Third Century*, Leiden, E.J. Brill, 1995
- *Was Hippolythus a Scismatic?*, V.Ch. 49, 1995
- BRESSOLLES, Mgr., *Saint Agobard Evêque de Lyon (769-846)*, Paris, Vrin, 1949
- BREZZI, P., *Medioevo cristiano e sociologia religiosa*, Studi sul Medioevo cristiano offerti a R. Morghen, I.S.I.M.E., Studi Storici, Fasc. 83-92, 1974
- BRINKMANN, R., *Einleitende Überlegungen und Veränderungen im neuen Frühromantikbild*, Die Aktualität der Frühromantik, cit.
- BROWN, P., *Pelagius and his Supporters: Aims and Environment*, J.Th.S., 19, 1968
- *The Patrons of Pelagius: the Roman Aristocracy between East and West*, ivi, 21, 1970
- *The Making of Late Antiquity*, Cambridge, Harvard Un. Press, 1978
- *La società e il sacro nella tarda antichità*, Trad. di L. Zella, Torino, Einaudi, 1982
- *Il culto dei santi*, Trad. di L. Repici Cambiano, ivi, 1983
- *The Body and Society. Men, Women and Sexual Renunciation in Early Christianity*, N. York, Columbia Un. Press, 1988
- BROWN, R.E., *Le lettere di Giovanni*, Assisi, Cittadella, 1986
- BROWNE, C.A., *Rethorical and Religious Aspects of Greek Alchemy*, Ambix 2, 3-4, 1946 - 3, 1-2, 1948
- BROWNE, E.G., *The Bábís of Persia*, J.R.A.S., 1889
- *Some Remarks on the Bábís Texts edited by Baron Victor Rosen*, ivi, 1892
- *Some Notes on the Literature and Doctrines of the Huriúfi Sect*, ivi, 1898
- *Further Notes on the Literature of the Huriúfis*, ivi, 1907
- *Introduction a Kitábi Nuqtatu l-Káf*, Leiden-London, E.J. Brill - Luzac, 1910
- *Materials for the Study of the Bábí Religion*, Cambridge Un. Press 1961 (ristampa della 1^a ed. del 1918)
- *Literary History of Persia*, voll. 1^o e 4^o, ivi, 1928 e 1930
- BROX, N., *Offenbarung, Gnosis und Gnosticism bei Irenäus von Lyon*, Salzburg-München, Pustel, 1966
- BRÜHL, C., *Conquista di nuovi spazi agrari*, 38^a Sett. C.I.S.A.M., cit.
- BRUNI ROCCIA, G., *L'utopia del Campanella e gli archetipi della società politica*, Conv. Int. sul tema "Campanella e Vico", cit.
- BRUNSCHVIG, R., *Pour ou contre la logique grecque chez les théologiens-juristes de l'Islam: Ibn Hazm al Ghazáli, Ibn Taimiyya*, XIII Cong. Volta, cit.
- BUBNER, R., *Zur dialektischen Bedeutung romantischer Ironie*, Die Aktualität der Frühromantik, cit.
- BUHL, F., voce *Muhammad ben 'Abd Allāh*, E.I., vol. 7^o
- voce *Muhammad ibn al Hanafiyya*, ivi
- BURKE, G.T., *Walter Bauer and Celsus: the Shape of Late Second Century Christianity*, S.C., 4, 1, 1984
- BURNETT, C.S.F., *Arabic into Latin in the Twelfth Century Spain: the Works of Hermann of Carinthia*, ML.J., 13, 1978
- *Hermann of Carinthia's Attitude toward his Arabic Sources, in particular in respect to Theories on the Human Soul*, L'homme et son Univers au Moyen Âge, Actes du VII Cong. Int. de Phil. Méd. éd. par C. Wenin, Louvain la Neuve, Peeters, 1986, vol. 1^o
- *The Astrologer's Assay of the Alchemist: Early References to Alchemy in Arabic and Latin Texts*, Ambix, 39, 3, 1992
- BURRUS, V., *The Heretical Woman as Symbol in Alexander, Athanasius, Epiphanius and Jerome*, H.Th.R., 84, 1991
- BUSCHMANN, G., *Martyrium Polycarpi 4 und der Montanismus*, V.Ch., 49, cit.
- CAGIANO DE AZEVEDO, M., *Ville rustiche tardo antiche e installazioni agricole altomedievali*, Agricoltura e mondo rurale in occidente nell'Alto Medioevo, 13^a Sett. C.I.S.A.M., 1965, Spoleto, 1966
- CAHEN, C., *La changeante portée sociale de quelques doctrines religieuses*, L'élaboration de l'Islam, Coll. de Strasbourg 1959, Paris, P.U.F., 1961
- voce *Bábá'i*, E.I., vol. 1^o
- CAILLOIS, R., *Les démons du midi*, R.H.R., 115-116, 1937.
- CALVESI, M., *La morte di bacio*, Storia dell'arte 7-8, 1970
- CAMBIANO, G., *Le filosofie tra terra e cielo*, Storia di Roma, 2, 3, Torino, Einaudi, 1992
- CANARD, M., voce *Fatimides*, E.I., vol 2^o
- CANONE, E., *Phantasia/Imaginatio nella lessicografia filosofica*, Phantasiaimaginatio, Atti del 5^o Coll. Int.

- del L.I.E., Roma, 1986, a cura di M. Fattori e M. Bianchi, ivi, Atheneo, 1988
- CANTIMORI, D., *Anabattismo e Neoplatonismo nel XVI secolo in Italia*, R.A.N.L., s. VI, vol. XII, 1936
- *Eretici italiani del Cinquecento*, Firenze, Sansoni, 1967
- CANTORINO, V., *Ibn Gabirol's Metaphysic of Light*, S.I., 26, 1967
- CANZIANI, G., *La critica della civiltà nel "Theophrastus redivivus"*, Ricerche su letteratura libertina e letteratura clandestina nel Seicento, Atti del Conv. di Studi di Genova, 1980, Firenze, La Nuova Italia, 1981
- CAPELLE, G.C., *Autour du décret de 1210: III, Amaury de Bène. Étude sur son panthéisme formel*, Bibliothèque Thomiste XVI, Paris, Vrin, 1932
- CAPITANI, O., *Introduzione a Medioevo eretico*, a cura di O. Capitani, Bologna, Il Mulino, 1977
- CARABELLI, G., *Libertinismo e deismo in Inghilterra*, Atti del Conv. di Studi di Genova, 1980, cit.
- *Il selvaggio di casa. La cultura folklorica inglese tra '600 e '900*, Cultura popolare e cultura dotta nel Seicento, Milano, Franco Angeli, 1983
- CARANDINI, A., *L'ultima civiltà sepolta del massimo oggetto desueto, secondo un archeologo*, Storia di Roma 3, 2, Torino, Einaudi, 1993
- CARDAILLAC, L., *Morisques et Protestants*, Al Andalus, 36, 1971
- CARDINI, F., *Le piante magiche*, L'ambiente vegetale nell'Alto Medioevo, 37^a Sett. C.I.S.A.M., 1989, Spoleto, 1990, t. 2°
- CARDONA, G.R., *Sur le Gnosticisme en Armenie. Le Livre d'Adam*. Le origini dello Gnosticismo, cit.
- CARRIÉ, G.M., *Eserciti e strategie*, Storia di Roma, 3, 1, Torino, Einaudi, 1993
- *Le riforme economiche da Aureliano a Costantino*, ivi
- CARROLL, S.T., *The Apocalypse of Adam and pre-Christian Gnosticism*, V.Ch., 44, 1990
- CARUSI, P., *Teoria e sperimentazione nell'alchimia medievale nel passaggio da Oriente ad Occidente*, La diffusione delle scienze islamiche nel medio evo europeo, Conv. Int. A.N.L., Roma, 1984, ivi, 1987
- CARY, G., *Alexander the Great in Medieval Theology*, J.W.C.I., 17, 1954
- *The Medieval Alexander*, Cambridge, at the Un. Press, 1956, Reprinted 1967
- CELANO, A.J., *Act of Intellect or Act of the Will: the Critical Reception of Aristotle's Ideal of Human Perfection in the 13th and Early 14th Century*, A.H.D.L.M.A., 57, 1990
- CERULLI, E., *Nuove ricerche sul "Libro della Scala" e la conoscenza dell'Islam in Occidente*, S.T., Città del Vaticano, 1972
- CHADWICK, H., *Priscillian of Avila. The Occult and the Charismatic in Early Church*, Oxford, at Clarendon Press, 1976
- *The Relativity of Moral Codes: Rome and Persia in Late Antiquity*, Early Christian Literature and the Classic Intellectual Tradition, in Hon. R.M. Grant, Ed. by W.R. Schoedel and R.L. Wilken, Paris, Beauchesne, 1979
- *The Domestication of Gnosis*, The Rediscovery of Gnosticism, Proceed. of the Int. Conf. at Yale, N. Haven, Connecticut, 1978, Ed. by B. Layton, Leiden, E.J. Brill, 1980, vol. 1°
- *Priscillian of Avila. Occult and Charisma in the Ancient Church*, S.P. XV, cit.
- CHELKOWSKY, P.J., *Nizāmī's Iskandernamāh*, Coll. sul poeta persiano Nizāmī e la leggenda di Alessandro Magno, Roma, A.N.L., 1975, ivi, 1977
- CHELOD, J., *La structure du sacré chez les Arabes*, Paris, Maisonneuve et Larose, 1964
- CHEVALIER, J., - GHEERBRANT, A., *Dictionnaire des symboles*, Paris, Seghers, 1974, 9^a, 4 voll.
- CHIFFAULEAU, J., *Vie et mort de l'hérésie en Provence et dans la vallée du Rhône du début du XIII^e siècle au début du XIV^e*, C.F., 20, cit.
- CHODKIEWICZ, M., *La réception du soufisme par l'Occident: conjectures et certitudes*, The Introduction of Arabic Philosophy into Europe, ed. by C. Butterworth and B.H. Kessel, S.T.GG.MA., 39, Leiden, E.J. Brill, 1994
- *Le Sceau des Saints. Prophétie et sainteté dans la doctrine d'Ibn 'Arabī*, Paris, Gallimard, 1996
- CHOKR, M., *Zandaqa et Zindiqs en Islam au second siècle de l'Hégire*, Damas, Inst. Français de Damas, 1993
- CHRISTENSEN, A., *L'Iran sous les Sasanides*, A.M.G. 48, Copenaghen-Parigi, Levin & Munskgard - Paul Geuthner, 1936
- CHWOLSON, D., *Die Ssabier und der Ssabismus*, S. Petersburg, Kaiserliche Akad. der Wissenschaften, 1856, 2 voll.
- CIANCIO, C., *La critica del razionalismo panteistico nel pensiero di Friedrich Schlegel*, Romanticismo, Esistenzialismo, Ontologia della libertà, Milano, Mursia, 1979
- *Friedrich Schlegel. Crisi della filosofia e rivelazione*, Milano, Mursia, 1984
- CILIBERTO, M., *Asini e pedanti. Ricerche su Giordano Bruno*, Rinascimento, 24, 1984
- *Giordano Bruno*, Bari, Laterza U.L., 1992
- CIPRIANI, G., *Il mito etrusco nel Rinascimento fiorentino*, Firenze, Olschki, 1980
- CIRILLO, L., *La christologie pneumatique de la cinquième parabole du Pasteur d'Hermès*, R.H.R., 184, 1973
- *Elchasai e gli Elchasaiti. Un contributo alla storia delle comunità giudeo-cristiane*, Cosenza, Marra, 1984
- *Elchasaiti e Battisti di Mani: i limiti di un confronto delle fonti*, Codex Manichaeus Coloniensis, Atti del 1^o Simp. Int. del 1984, Cosenza, Marra, 1986

- *Il Pastore nell'opera di Erma e il syzygos di Mani*, ivi, 2° Simp., cit.
- CIRKOVIC, S.M., *Die bosnische Kirche*, “L'Oriente cristiano nella storia della civiltà”, cit.
- CLAM, J., *Zur Problem der Deutung der Emanation in islamischer Philosophie und Gnosis*, Z.D.M.G., Suppl. VIII, 24. Deutscher Orientalistentag, Köln 1988, Ausgewählte Vorträge hrsg. von W. Diem und A. Falaturi, Stuttgart, Steiner, 1990
- COCCHIARA, G., *Storia del Folklore*, Torino, Boringhieri, 1971
- *Il Paese di Cuccagna*, ivi, 1980
- *Il mondo alla rovescia*, ivi, 1981
- COCCO, E., *Il viandante tragico e il pellegrino della notte. Due figure del Romantico*, Romanticismo. Il nuovo sentimento della natura, cit.
- COHN, H., *I fanatici dell'Apocalisse*, Trad. di A. Guadagnini, Milano, Comunità, 1976
- COLE, J.R.I., voce *Bahâ' Allâh*, E.Ir., vol. 3°
- COLLI, G., *La nascita della filosofia*, Milano, Adelphi, 1975
- Colloquio italo-iraniano sul poeta mistico Sanâ'î*, Roma, A.N.L., 1979
- COLPE, C., *The Challenge of Gnostic Thought for Philosophy, Alchemy and Literature*, The Rediscovery of Gnosticism, cit., vol. 1°
- *Daénâ. Lichtjungfrau, zweite Gestalt*, Studies in Gnosticism and Hellenistic Religion presented to G. Quispel, ed. by R. Van den Broeck and M.J. Vermaasen, Leiden, E.J. Brill, 1981
- CORBIN, H., *De la Gnose antique à la Gnose Ismaélienne*, XII Congr. Volta, “Oriente e Occidente nel Medioevo”, Roma, A.N.L., 1957
- *Divine Epiphany and Spiritual Birth in Ismailian Gnosis*, Man and Transformation, cit.
- *Ermenéutique spirituelle comparée (I, Swedenborg, II, Gnose Ismaélienne)*, E.J. 33, 1964 (1965)
- *Creative Imagination in the Sufism of Ibn 'Arabî*, Princeton, Un. Press, 1969
- *Imâmologie et philosophie*, Le shî'isme imâmite, Coll. de Strasbourg 1968, Paris, P.U.F., 1970
- *L'idée du Paraclet et la philosophie iranienne*, Atti del Conv. “La Persia nel Medioevo”, Roma, A.N.L., 1970, ivi, 1971
- *En Islam iranien*, Paris, Gallimard, 1971-1972, 4 voll.
- *Storia della filosofia islamica*, Trad. di V. Calasso e R. Donatoni, Milano, Adelphi, 1973
- *Une liturgie shî'ite du Graal*, Mél. d'Hist. des Rel. offerts à H.C. Puech, cit.
- *Nasir-i-Khusrau and Iranian Isma'ilism*, C.H.I., 4, cit.
- *Avicenne et le récit visionnaire*, Paris, Berg, 1979
- *Corpo spirituale e terra celeste*, Trad. di G. Bemporad, Milano, Adelphi, 1986
- *L'uomo di luce nel Sufismo iraniano*, Trad. di F. Pregadio, Roma, Mediterranee, 1988
- CORTABARRIA, A., *La connaissance des textes arabes chez Raymond Martin O.P. et sa position en face à l'Islam*, Islam et Chrétiens du Midi (XIe-XIVe siècle), C.F., 18, 1983
- COUDERT, A.P., *Leibniz et Christian von Rosenroth: une amitié méconnue*, R.H.R., 213, 1996
- COULIANO, I.P. (= CULIANO), *I miti dei dualismi occidentali. Dai sistemi gnostici al mondo moderno*, Milano, Jaca Book, 1989
- CRACCO, G., *Riforma ed eresia in momenti della cultura europea tra X e XI secolo*, R.S.L.R, 7, 1971
- CRACCO RUGGINI, L., *Pagani, Ebrei e Cristiani: odio sociologico e odio teologico nel mondo antico*, Gli Ebrei nell'Alto Medioevo, 26^a Sett. C.I.S.A.M, 1978, Spoleto, 1980
- *Culture in dialogo: la preistoria dell'idea di Europa*, Storia di Roma, 3, 1, cit.
- *Il Tardoantico: per una tipologia dei punti critici*, ivi
- CRAHAY, R., *Le non-conformisme religieux du XVIe siècle entre l'humanisme et les Eglises*, Les dissidents du XVIe siècle, etc., cit.
- CRISCIANI, C., *The Conception of Alchemy as expressed in the Pretiosa Margarita Novella of Petrus Bonus of Ferrara*, Ambix 20, 3, 1973
- *La "qæstio de alchimia" fra Duecento e Trecento*, Medioevo, 1976, 2
- CRISTOFOLINI, P., *Discussione sui preadamiti e temi manichei nella letteratura filosofica tra Seicento e Settecento*, Atti del Conv. di Studi di Genova, 1980, cit.
- CRONE, P., voce *Mawlâ*, E.I., vol. 6°
- CROUZEL, H., *Origène est-il la source du Catharisme?*, B.L.E., 80, 1979
- *La doctrine origénienne du corps ressuscité*, ivi, 81, 1980
- *L'antropologie d'Origène: de l'arché au télos*, Arché e Télos, cit.
- CRUZ-HERNANDEZ, M., *El neoplatonismo y la constitución de la filosofía arabe (Las razones de la critica de Averroes)*, “Plotino e il neoplatonismo in Oriente e Occidente”, cit.
- *Historia del pensamiento en el mundo islámico*, Madrid, Alianza Editorial, 1981, 2 voll.
- *La recepción de los "falasifâ" orientales en al Andalus: problemas críticos*, A.E.A., 4, 1993
- CULIANO, J.P., *Gnosticismo e pensiero moderno: Hans Jonas*, Roma, “L'Erma” di Bretschneider, 1985
- CULLMANN, O., *Le problème littéraire et historique du roman pseudoclementin*, Paris, Alcan, 1930
- CUNIBERTO, F., *Friedrich Schlegel e l'assoluto letterario*, Torino, Rosenberg & Sellier, 1991
- DAFTARI, F., *A Major Schism in the Early Ismâ'îlî Movement*, S.I., 87, 1993

- DAGRON, G., *Minorités ethniques et religieuses dans l'orient Byzantin à la fin du Xe et au XIe siècle; l'immigration syrienne*, T.M., 6, cit.
- D'ALES, A., *Priscillien et l'Espagne chrétienne à la fin du IVe siècle*, Paris, Beauchesne, 1936
- DAL PRA, M., *Scoto Eriugena e il neoplatonismo medievale*, Milano, Bocca, 1941
- *Scoto Eriugena*, Milano, Bocca, 1951, 2^a
- D'ALVERNY, M.T., *Un témoin muet des luttes doctrinaires du XIIIe siècle*, A.H.D.L.M.A., 17, 1949
- *Un fragment du procès des Amalriciens*, ivi, 18, 1950-1951
- *Le cosmos symbolique du XIIe siècle*, ivi, 20, 1953
- *Survivance de la magie antique*, M.M. 1, cit.
- *La connaissance de l'Islam en Occident du IXe au XIe siècle*, L'Occidente e l'Islam nell'Alto Medioevo, 12^a Sett. C.I.S.A.M., 1964, Spoleto, 1965
- *Les Solutiones ad Chosroem de Priscianus Lydus et Jean Scot*, Jean Scot Erigène et l'histoire de la philosophie, Coll. Int. du C.N.R.S., Laon, 1975, Paris, Éd. du C.N.R.S., 1977
- *Translations and Translators*, Renaissance and Renewal in the Twelfth Century, ed. by R.L. Benson and G. Constable, Cambridge, Harvard Un. Press, 1982
- *Alain de Lille et l'Islam: le "Contra paganos"*, C.F., 18, cit.
- D'ANCONA COSTA, C., *Le fonti e la struttura del Liber de Causis*, Medioevo, 15, 1989
- *Al Kindī et l'auteur du Liber de Causis*, Recherches sur le Liber de Causis, Paris, Vrin, 1995
- *La doctrine de la création "mediante intelligentia" dans le Liber de Causis et dans ses sources*, ivi
- *La doctrine néoplatonicienne de l'être entre l'Antiquité tardive et le Moyen Âge*, ivi
- DANDO, M., *D'Origène aux Cathares*, C.E.C., 79-80, 1978; 81-82, 1979
- DANIÉLOU, J., *Message évangélique et culture hellénistique au IIe et IIIe siècle*, Tournai, Desclés & Co., 1961
- *Judéo-Christianisme et Gnose*, Aspects du Judéo-Christianisme, Coll. de Strasbourg 1964, Paris, P.U.F., 1965
- *Études d'éxégèse judéo-chrétienne (Les testimonia)*, Paris, Beauchesne et ses Fils, 1966
- *La teologia del Giudeo-cristianesimo*, Bologna, Il Mulino, 1974
- DARMSTAEDTER, E., *Per la storia dell'aurum potabile*, Archeion, 5, 1924
- *Arznei und Alchemie. Paracelsus*, S.G.M., Heft 20, Leipzig, Barth, 1931
- DAVIDS, J.A., *De Orosio et Sancto Augustino priscillianistorum adversariis. Commentatio historica et philologica*, Den Hague, Governis, 1930
- DAVIS, T.L., *The Dualistic Cosmogony of Huai-nan-tzu and its Relation to the Background of Chinese and European Alchemy*, Isis, 70, 1936
- DE ALDANA, J.A., *El simbolo toledano I. Su texto, su origen, su posición en la historia de los símbolos*, Roma, Pont. Un. Gregoriana, 1934
- DE ARGANDOÑA, P.M.S., *Antropología de Prisciliano*, Santiago de Compostela, Inst. Teol. Compostelano, 1982
- DE BOOR, C., *Der Bericht des Georgios Monachos über die Paulikianer*, B.Z., 7, 1898
- DE BAKKER, W.J., *Bernhard Rothmann: Civic Reformer in Anabaptist Münster*, The Dutch Dissenters. A Critical Companion to their History and Ideas, ed. by I.B. Horst. K.B., 13, Leiden, E.J. Brill, 1986
- DEBUS, A.G., *Renaissance Chemistry and the Work of Robert Fludd*, Ambix, 14, 1, 1967
- DE CONICK, A.D., *The Yoke Saying in the Gospel of Thomas 90*, V.Ch., 44, cit.
- DE CONICK, A.D. - FOSSUM, J., *Stripped before God: a New Interpretation of Logion 37 in the Gospel of Thomas*, ivi, 45, 1991
- DE GANDILLAC, M., *Les secrets d'Agrippa*, Aspects du Libertinisme au XVIe siècle, Actes du Coll. Int. de Sommières, Paris, Vrin, 1974
- DEGHAYE, P., *La doctrine ésotérique de Zinzendorf (1700-1760)*, Paris, Klincksieck, 1969
- *Psychologia sacra*, Jacob Böhme, Paris, Albin Michel, 1977
- *Jacob Boehme ou de la difficulté du discours sur Dieu*, Jacob Boehme ou l'obscuré lumière de la connaissance mystique, Coll. de Chantilly, 1975, Paris, Vrin, 1979
- *La philosophie sacrée d'Oettinger*, Kabalistes chrétiens, cit.
- *La lumière de la nature chez Paracelse*, Paracelse, Paris, Albin Michel, 1980
- *La naissance de Dieu ou la doctrine de Jacob Boehme*, Paris, Albin Michel, 1985
- DE GOEJE, M.J., *Mémoires sur les Carmathes du Bahrain et les Fatimides*, M.H.G.O, 1, Leiden, E.J. Brill, 1886
- DE JONG, A.M.E., *Michael Maier's Atalanta Fugiens. Sources of an Alchemical Book of Emblems*, Leiden, E.J. Brill, 1969
- DE LACY O'LEARY, D.D., *How Greek Science passed to the Arabs*, London, Routledge & Kegan Paul, 1951, 2^a
- DEL COL, A., *Shifting Attitudes in the Social Environment toward Heretics: the Inquisition in Friuli in the Sixteenth Century*, W.F., 51, cit.

- DELCOR, M., *L'Ascension de Isaïe à travers la prédication d'un évêque cathare en Catalogne au XIV^e siècle*, R.H.R., 185, 1974
- *Le mythe de la chute des Anges et de l'origine des géants comme explication du mal dans le monde dans l'apocalyptique juive*, *Histoire des traditions*, ivi, 190, 1976
 - *La société cathare en Cerdagne: nobles et bergers du XII^e au XIV^e siècle*, B.L.E., 80, 1979 - 81, 1980
- DELUMEAU, J., *La peur en Occident*, Paris, Fayard, 1978
- *Le péché et la peur. La culpabilisation en Occident. XII^e-XIII^e siècles*, ivi, 1983
 - *Pouvoir, peur et hérésie au début des temps modernes*, Modernité et non-conformisme à travers les âges, éd. par M. Yardeni, Leiden, E.J. Brill, 1983
- DE MENASCE, J., *Zoroastrian Literature after the Muslim Conquest*, C.H.I., 4, cit.
- DE NAPOLI, G., *Gioacchino da Fiore e Pietro Lombardo*, R.F.N.S., 71, 1979
- DEPPERMAN, K., *Melchior Hoffman. Soziale Unruhe und apokalyptische Visionen im Zeitalter der Reformation*, Göttingen, Vandenhoeck & Ruprecht, 1979
- *Die Argumente der deutschen Täufer und Spiritualisten gegen ihre Verfolgung*, W.F., 51, cit.
 - *Sebastian Francks Straßburger Aufenthalt*, Sebastian Franck (1499-1542) hrsg. von J. Dirk Müller, W.F., 56, Wiesbaden, Harrassowitz, 1993
- DE ROMANIS, F., *Roma e i Notia dell'India*, Helikon, 22, 1982; 27, 1987
- *Romanukharatta e Taprobane: sui rapporti Roma-Ceylon nel I sec. D.C.*, ivi, 28, 1988
- DER NERSESSIAN, S., *Une apologie des images du septième siècle*, Byzantion, 17, 1944-1945
- DESIDERI, P., *La romanizzazione dell'Impero*, Storia di Roma 2, 2, cit.
- DE SMET, D., *Au delà de l'apparent: les notions de Zâhir et de Bâtin dans l'ésotérisme musulman*, O.C.P., 25, 1944
- DE SMET, J.M., *De Monik Tanchelm en de Utrechtse Bisschopzetel*, S.L., Louvain, 1961
- DES PLACES, E., *Platonisme moyen et apologétique chrétienne au II^e siècle après J.C.*, S.P., XV, cit.
- DETIENNE, M., *Les chemins de la déviance: Orphisme, Dionysisme et Pythagorisme*, Orfismo in Magna Grecia, Atti del XIV Conv. di studi sulla Magna Grecia, Taranto 1974, Napoli, Arte tipografica, 1975
- DE VOOGHT, P., *L'hérésie de Jean Hus*, B.R.H.E., 34, 1960
- *Hussiana*, ivi, 35, 1960
- DEVOTI, D., *Remarques sur l'anthropologie d'Héracléon: les psychiques*, S.P., XVI, cit.
- DE WULF, M., *Le panthéisme chartrain*, B.G.Ph.Th.MA., Suppl. Bd. 3 "Aus der Geisteswelt des Mittelalters", Martin Grabmann zum 60. Geburtstag, hrsg. von A. Lang, J. Lechner, M. Schmaus, Münster, Aschendorff, 1935
- DEYON, S., *En manière de conclusion*, Les dissidents du XVI^e siècle, etc., cit.
- DIETRICH, E.L., *Der Urmensch als Androgyn*, Z.K.G., 58, 1939
- *Das orientalische Judentum in seinen religiösen Vorstellungen von der nachchristlichen Zeit bis zum Gegenwart*, H.O., 1. Abt., 8. Bd., 2. Abschn., cit.
- DILG, P., *Paracelsus-Forschung gestern und heute: grundlegende Ergebnisse, gescheit Versuche, neue Aufsätze*, Resultate und Desiderate in Paracelsus-Forschung, hrsg. von P. Dilg - H. Rudolph, S.A., Beihefte, 31, Wiesbaden, Steiner, 1993
- DI NAPOLI, G., *Il pensiero filosofico-religioso di T. Campanella*, Conv. Int. sul tema "Campanella e Vico", cit.
- DIWALD, S., *Die Bedeutung des Kitâb Ikhwân as Safâ' für das islamische Denken*, Conv. sugli Ikhwân as Safâ', cit.
- DOBBS, B.J.T., *Newton's Alchemy and his Theory of Matter*, Isis, 73, 1982
- *Alchemistische Kosmogonie und arianische Theologie bei Isaac Newton*, W.F., 32, cit.
- Document final*, Arché e Télos, cit.
- Document final*, Gnosticisme et monde hellénistique, cit.
- Documento finale*, Le origini dello Gnosticismo, cit.
- DODD, C.H., *Historical Tradition in the Fourth Gospel*, Cambridge, at the Un. Press, 1965
- *L'interpretazione del quarto Vangelo*, Brescia, Paideia, 1974
- DODDS, E.R., *Pagan and Christian in an Age of Anxiety*, Cambridge Un. Press, 1965
- DOMANDL, S., *Der Archeus in Paracelsus und die Leibnizsche Monade*, S.B.P.F., 22, 1981
- DONDAIN, A., *L'origine de l'hérésie médiévale*, R.S.C.I., 6, 1952
- Doppia creazione (La) dell'uomo negli Alessandrini, nei Cappadoci e nella Gnosti*, a cura di U. Bianchi, Roma Atheneo, 1978
- DORRA-HADDAD, J., *Coran, prédication nazareenne*, P.O.C., 1973
- DOSSAT, Y., *À propos du concile cathare de Saint-Félix: les Milinques*, Les Cathares en Languedoc, C.F., 3, 1968
- *Les Cathares dans les documents de l'Inquisition*, ivi
 - *Les Juifs à Toulouse: un demi-siècle d'histoire communautaire*, C.F., 12, cit.
 - *L'hérésie en Champagne aux XII^e et XIII^e siècles*, Église et hérésie en France au XIII^e siècle, London, V.R., 1982

- *De singuliers pèlerins sur le chemin de Saint-Jacques en 1272*, ivi
- DRIJVERS, H.J.W., *Bardaisan of Edessa*, Assen, van Gorcum, 1966
- *Edessa und das jüdische Christentum*, V.Ch., 24, 1970
- *Mani und Bardaisan*, Mél. d'Hist. des Rel. offerts à H.C. Puech, cit.
- *Rechtgläubigkeit und Ketzerei im ältesten syrischen Christentum*, 1° Sym. Syr. 1972, O.C.A., 197, 1974
- *Die Oden Salomos und die Polemik mit den Markioniten im syrischen Christentum*, 2° Sym. Syr., 1976, O.C.A., 205, 1978
- *Odes of Salomon and Psalms of Mani. Christians and Manichaeans in Third-Century Syria*, Studies, etc. presented to G. Quispel, cit.
- *Facts and Problems in Early Syriac Speaking Christianity*, S.C., 2, 1982
- *Bardaisan of Edessa and the Hermetica. The Aramaic Philosopher and the Philosophy of his Time*, East of Antioch, London, V.R., 1984
- *Bardaisan von Edessa als Repräsentant des syrischen Synkretismus*, ivi
- *Die Legende der heiligen Alexius und der Typus des Gottesmannes im syrischen Christentum*, ivi
- *East of Antioch*, ivi
- *Quq and the Quqites. An Unknown Sect in Edessa in the Second Century A.D.*, ivi
- *Athleten des Geistes. Zur politischen Rolle der syrischen Asketen und Gnostiker*, Religionstheorie und politische Theologie, Bd. 2: Gnosis und Politik, hrsg. von J. Taubes, München-Paderborn-Wien-Zürich, Fink/Schöning, 1984
- *Marcionism in Syria: Principles, Problems, Polemics*, S.C., 6, 3, 1987-1988
- *Marcion's Reading of Gal. 4, 8: Philosophical Background and Influence of Manichaeism*, A.I., 28, cit.
- *The Gospel of the Twelve Apostles: a Syriac Apocalypse from the Early Islam Period*, The Byzantine and Early Islamic Near East. Problems in the Literary Source Material, ed. by A. Cameron and L.I. Conrad, Princeton, Darwin Press, 1992
- DRONKE, P., *Theologia veluti quam poetria: Quelques observations sur la fonction des images poétiques chez Jean Scot*, Jean Scot Erigene et l'histoire de la philosophie, cit.
- DUBNOW, S.M., *History of the Jews in Russia and Poland from the Earliest Time until the Present Day*, vol. 1°, Philadelphia, The Jewish Publ. Soc. of America, 1916
- DUBOIS, C.G., *Une utopie politique de la Renaissance française*, L'information littéraire, XX, 2, 1968
- DUBS, H.H., *The Origin of Alchemy*, Ambix, 9, 1, 1961
- DUBY, G., *L'economia rurale nell'Europa medievale*, Trad. di I. Daniele, Bari, Laterza, 1966 (U.L., 1970)
- *Le origini dell'economia europea. Guerrieri e contadini nel Medioevo*, Trad. di V. Fumagalli, ivi, 1975
- DUCELLIER, A., *Le dernier éclat de Byzance*, R. Fossier, Le Moyen Âge, vol. 2°, Paris, Colin, 1982
- *Bisanzio*, Trad. di E. Garino, Torino, Einaudi, 1988
- DUCHESNE-GUILLEMIN, J., *D'Anaximandre à Empedocle*, La Persia e il mondo greco-romano, cit.
- *Le texte pahlawi "Xosrow et son page" et les origines de l'amour courtois*, A.I., 4, 1975
- DUICEV, I., *Au lendemain de la conversion du peuple bulgare*, M.B.S., vol. 1°, Roma, Ed. di Storia e Letteratura, 1965
- *I Bogomili nei paesi slavi e la loro storia*, ivi, vol. 2°, ivi, 1968
- *Il mondo slavo e la Persia nell'alto Medioevo*, ivi
- *I rapporti tra la Calabria e la Bulgaria nel Medioevo*, ivi, vol. 3°, ivi, 1971
- *Note sulle vie di comunicazione attraverso la penisola balcanica nel Medioevo*, ivi
- *La Bulgaria medievale tra Bisanzio e Roma*, ivi
- *Aux origines des courants dualistes à Byzance et chez les slaves méridionaux*, R.E.S.E.E., 7, 1969
- DUPRÉ-THESEIDER, E., *Le catharisme languedocien et l'Italie*, C.F. 3, cit.
- DUVAL, P., *La pensée alchimique et le conte du Graal*, Paris, Honoré Champion, 1979
- DUVERNOY, J., *L'acception: "Hæreticus" (Iretge) = "Parfait Cathare" en Languedoc au XIIIe siècle*, The Concept of Heresy in the Middle Ages, M.L., Studia IV, Louvain, Un. Press., 1976
- *La religion des Cathares*, Toulouse, Privat, 1976
- *L'histoire des Cathares*, ivi, 1979
- *Origenisme et origines cathares*, C.E.C., 85, 1980
- *Le catharisme en Languedoc au début du XIVe siècle*, C.F., 20, cit.
- *La noblesse cathare en Languedoc*, Cathares, Vaudois et Béguines, dissidents du Pays d'Oc, Toulouse, Privat, 1994
- ECK, W., *La riforma dei gruppi dirigenti. L'ordine senatorio e l'ordine equestre*, Storia di Roma, 2, 2, cit.
- EDEL, S., *Métaphysique des idées et mystiques des lettres: Leibniz, Böhme et la Kabbale prophétique*, R.H.R., 213, cit..
- ELIADE, M., *Mythologies asiatiques et folklore sud-est européen. Le plongeon cosmogonique*, R.H.R., 160, 1961
- *Trattato di storia delle religioni*, Trad. di V. Vacca, Torino, Boringhieri, 1976
- *Storia delle idee e delle credenze religiose*, Trad. di M.A. Massimello e G. Schiavoni, vol. 2°, Firenze, Sansoni, 1980

- ELLIGER, W., *Thomas Müntzer. Leben und Werk*, Göttingen, Vandenhoeck & Ruprecht, 1975
 Encyclopédie de l'Islam, redazione: voce *al Mukanna*, vol. 7^o
- ENDRESS, G., *The Circle of al-Kindī. Early Arabic Translations from the Greek and the Rise of Islamic Philosophy*, The Ancient Tradition in Christian and Islamic Hellenism, ed. by G. Endress and R. Kruk, Research School C.N.W.S., Leiden, 1997
- ENGELS, F., *Der Bauernkrieg*, Studienausgabe, vol. 3^o, Hamburg, Rowolt, 1973
- ERBSTÖSSER, M. - WERNER, E., *Ideologische Probleme des mittelalterlichen Plebejerstum. Die freigeistige Häresie und ihre sozialen Wurzeln*, Berlin, Akademie, 1960
- FABER, R., *Eric Voegelin. Gnosis-Verdacht als polit(olog)isches Stratagem. Gnosis und Politik*, cit.
- FABRO, C., *Tra Kierkegaard e Marx. Per una definizione dell'esistenza*, Roma, Logos, 1978
- FABRY, J., *La Kabbale chrétienne en Italie au XVI^e siècle*, Kabbalistes chrétiens, cit.
- FAHAD, T., *La divination arabe*, Leiden, E.J. Brill, 1966
- *L'oniromancie orientale et ses répercussions sur l'oniromancie de l'Occident médiéval*, Actes du XIII Congrès Volta, cit.
- *Ga'far as-sâdiq et la tradition scientifique arabe*, Le shî'isme imâmite, cit.
- voce *Djafr*, E.I., vol. 2^o
- FAIVRE, Al., *Irenée premier théologien "systématique"?*, R.Sc.R., 65, 1991
- *Le "système normatif" dans la lettre de Clément de Roma aux Corinthiens*, R.Sc.R., 54, 1980
- FAIVRE, Ant., *Rose-Croix et Rose-croix d'Or en Allemagne de 1600 à 1786*, R.H.R., 181, 1972
- *Alchimie occidentale et logique aristotélicienne*, ivi
- *Mystiques, théosophes et illuminés au siècle des lumières*, Hildesheim-N. York, Olms, 1976
- *Rosicruciana*, R.H.R., 190, 1976
- *La critique bohemienne de Franz von Baader (contribution à l'étude de l'influence de Jacob Boehme en Allemagne)*, Jacob Boehme et l'obscurie lumière, etc., cit.
- *Théosophie et mystique spéculative du siècle baroque en Allemagne. Note sur l'œuvre de Bernard Gorceix*, R.H.R., 196, 1979
- *Franz von Baader et les philosophes de la Nature*, Epochen der Naturmystik, cit.
- *Accès de l'ésotérisme occidental*, Paris, Gallimard, 1986-1996, 2 voll.
- *Toison d'or et alchémie*, Milano, Arché, 1990
- FALLON, F.T., *The Enthronement of Sabaoth*, Leiden, E.J. Brill, 1978
- FEILCHENFELD, W., *Der Einfluss Jakob Böhmes auf Novalis*, G.S., Heft 22, Berlin, Ebering, 1922
- FEMIANO, S., *La metafísica di Tommaso Campanella*, Milano, Marzorati, 1968
- FERREIRO, A., *Simon Magus and Priscillian in the Commonitorium of Vincent of Lerins*, V.Ch., 49, cit
- FESTUGIÈRE, A.J., *Hermétisme et mystique païenne*, Paris, Aubier Montaigne, 1967
- *La révélation d'Hermès Trismégiste*, Paris, Gabalda, 1944-1954, 4 voll.; anastatica in 3 voll. (il 1^o nella 2^a ed. del 1950), Paris, Les Belles Lettres, 1983
- FIERRO, M.I., *La heterodoxia en al Andalus durante el periodo Omeya*, Madrid, Inst. Hispano-arabe de cultura, 1987
- *The polemic about the Karâmât al Awliyâ and the Development of Sufism in al Andalus (Fourth/Tenth - Fifth/Eleventh Centuries)*, B.S.O.A.S., 55, 1992
- *Heresy in al Andalus (2nd/8th - 4th/10th Century)*, H.O., 1.Abt., 12. Bd.
- FILORAMO, G., *Luce e Gnosti. Saggio sull'illuminazione nello Gnosticismo*, Roma, Ist. Patr. Augustinianum, 1980
- *Dal mito gnostico al mito manicheo. Metamorfosi di modelli culturali*, Le trasformazioni della cultura nella tarda antichità, Atti del Convegno di Catania del 1982 a cura di G. Giuffrida e M. Mazza, vol. 2^o, Roma, Jouvance, 1985
- *L'attesa della fine. Storia della Gnosti*, Bari, Laterza, 1983
- *Spiritus e derivati nella tradizione eresiologica di lingua latina sullo Gnosticismo*, Spiritus, 4^o Coll. Int. del L.I.E., Roma 1983, a cura di M. Fattori e M. Bianchi, ivi, Atheneo, 1984
- *I nuovi movimenti religiosi*, Bari, Laterza, 1986
- *Il risveglio della Gnosti, ovvero diventare Dio*, ivi, 1990
- FORBES, R.J., *Studies in Ancient Technology*, vol. 1^o, Leiden, E.J. Brill, 1955
- FORLIN PATRUCCO, M., *Pagani e Cristiani*, Storia di Roma, 3, 2, cit.
- FORLIN PATRUCCO, M. - RODA, S., *Crisi di potere e autodifesa di classe: aspetti del tradizionalismo delle aristocrazie*, Società romana e impero tardo antico, a cura di A. Giardina, vol. 1^o, Bari, Laterza, 1986
- FOSSIER, R., *Les tendances de l'économie: stagnation ou croissance?*, Nascita dell'Europa ed Europa carolingia: un'equazione da verificare, 27^a Sett. C.I.S.A.M., 1979, Spoleto, 1981
- *Introduction à Le Moyen Âge*, vol. 2^o, Paris, Colin, 1982
- *La première expansion européenne*, ivi
- *Le bond en avant*, ivi
- *La grande épreuve*, ivi, vol. 3^o, 1983
- *L'orage s'annonce*, ivi

- FOUCAULT, M., *Storia della follia nell'età classica*, Trad. di F. Francucci, Pref. e Appendici trad. da E. Renzi e V. Vezzoli, Nuova ed. accresciuta, Milano, Rizzoli, 1963
- *Le parole e le cose*, con un saggio critico di G. Canguilhem, Trad. di E. Panaitescu, ivi, 1967
- FOUSSARD, J.C., *Apparence et apparition. La notion de Phantasia chez Jean Scot*, Jean Scot Erigène et l'histoire de la philosophie, cit.
- FRACCARI, D., *L'impostazione antimatematica del problema della natura nella "Cena delle Ceneri" di G. Bruno*, R.C.S.F., 5, 1950
- FRANCASTEL, P., *Art et hérésie*, Hérésies et Société, cit.
- FRANK, M., *Intellektuale Anschauung. Drei Stellungnahmen zu einem Deutungversuch von Selbshewußtsein: Kant, Fichte, Hölderlin, Novalis*, Die Aktualität der Frühromantik, cit.
- *Der kommende Gott*, Frankfurt, Suhrkamp, 1982
- *Die Dichtung als "Neue Mythologie"*, Mythos und Moderne, cit.
- *Eine Einführung in Schellings Philosophie*, ivi, 1985
- *Gott im Exil*, ivi, 1988
- *Einführung in die frühromantische Ästhetik*, ivi, 1989
- "Ogni verità è relativa, ogni sapere simbolico". Motivi dello scetticismo nei confronti del principio fondamentale nel primo romanticismo jenese (1796), Romanticismo e modernità, cit.
- FRANKE, C., *Philipp Otto Runge und die Kunstanalysen Wackenroders und Tiecks*, H.B.G., 49, Marburg, Elwert, 1974
- FREDRIKSEN, P., *Apocalypse and Redemption in Early Christianity*, V.Ch. 45, 1991
- FREITAG, R., *Seelenwanderung in der islamischen Häresie*, I.U. 110, Berlin, Schwarz, 1985
- FREND, W.H.C., *The Donatist Church. A Movement of Protest in Roman North Africa*, Oxford, at Clarendon Press, 1952, 2nd Ed., 1971
- *The Roman Empire in the Eyes of Western Schismatics during the Fourth Century A.D.*, R.H.E., 38, Louvain, 1961
- *Heresy and Schism as Social and National Movements*, Heresy & Religious Protest, ed. by B. Baker, Cambridge, at the Un. Press, 1972
- *The Rise of the Monophysite Movement*, ivi, 1972
- *Saints and Sinners in the Early Church*, Washington, M. Glazier, 1985
- FRICK, K.R.H., *Die Erleuchteten*, Graz, Akademische Druck-u. Verlaganstalt, 1973
- FRIEDLAENDER, I., *The Heterodoxies of the Shiites in the Presentation of Ibn Hazm*, J.A.O.S. 28-29, 1907-1908
- FRIEDLANDER, A., *Les agents du roi face aux crises de l'hérésie en Languedoc, vers 1250-vers 1350*, C.F., 20, cit.
- FRIEDMANN, R., *The Christian Communism of Hutterite Brethren*, A.R.G., 46, 1955
- FRYE, R.N., *The Political History of Iran under the Sasanians*, C.H.I., 3, 1, cit.
- *The History of Ancient Iran*, H.A.W., 3, 7, München, Beck, 1984
- FUMAGALLI, V., *Il paesaggio delle campagne nei primi secoli del Medioevo*, 37^a Sett. C.I.S.A.M., cit.
- *Conquiste di nuovi spazi agrari*, 38^a Sett. C.I.S.A.M., cit.
- FUMAROLI, M., *La scuola del silenzio. Il senso delle immagini nel XVII secolo*, Trad. di M. Botti, Milano, Adelphi, 1995
- FURET, F., *Penser la Révolution française*, Paris, Gallimard, 1978
- FURET, F. - RICHET, D., *La Rivoluzione francese*, Trad. di S. Brilli Cattarini e C. Patanè, Bari, Laterza, 1974, B.U.L., 1986
- GABRIELI, F., *La "Zandaqa" au 1er siècle abbaside*, L'élaboration de l'Islam, cit.
- *La tradizione iranica nella civiltà mussulmana*, La parola del passato, 27, 1972
- GADAMER, H.G., *Frühromantik, Hermeneutik, Dekonstruktivismus*, Die Aktualität der Frühromantik, cit.
- *Herder und die Geschichtliche Welt*, Kleine Schriften, Bd. III, Tübingen, J.C.B. Mohr (Paul Siebeck), 1972
- GAGER, J.G., *Kingdom and Community. The Social World of Early Christians*, Englewood Cliffs, Prentice Hall, 1975
- *Marcion and Philosophy*, V.Ch., 31, 1977
- GALIMBERTI, P., *Gli equivoci dell'anima*, Milano, Feltrinelli, 1987
- GALLI, G., *Introduzione a M. Weber*, L'etica protestante e lo spirito del Capitalismo, Milano, Rizzoli, 1991
- GALLINI, C., *Protesta e integrazione nella Roma antica*, Bari, Laterza, 1970
- GANZENMÜLLER, W., *Die Alchemie im Mittelalter*, Paderborn, Verlag der Bonifacius-Druckerei, 1938
- *Alchemie und Religion im Mittelalter*, D.A.G.M.A., 5, 1942
- GARDET, C., *Philosophie et religion en Islam avant l'an 330 de l'Hégire*, L'élaboration de l'Islam, cit.
- voce Kiyama, E.I., vol. 5°
- GARIN, E., *Medioevo e Rinascimento*, Bari, Laterza, 1954
- *Relazione introduttiva a Spiritus*, cit.
- *Le "elezioni" e il problema dell'astrologia*, Umanesimo ed Esoterismo, 5^o Conv. Int. di Studi Umanistici, Oberhofen, 1960, Padova, CEDAM, 1960

- *Da Campanella a Vico*, Conv. Int. sul tema “Campanella e Vico”, cit.
- *Divagazioni ermetiche*, R.C.S.F., 31, 1976
- *Lo zodiaco della vita. La polemica sull'astrologia dal Trecento al Cinquecento*, Bari, Laterza, U.L., 1976
- *Marsilio Ficino e il ritorno di Platone*, Marsilio Ficino e il ritorno di Platone, I.N.S.R., Fasc. XV, Firenze, Olschki, 1986
- *Phantasia e Imaginatio tra Ficino e Pomponazzi*, Phantasiaimaginatio, cit.
- GARSOIAN, N.G., *The Paulician Heresy*, Den Hague-Paris, Mouton, 1967
- *Politique ou ortodoxie? L'Armenie au IVe siècle*, R.E.A., n.s., 4, 1967
- *Byzantine Heresy. A Reinterpretation*, D.O.P., XXV, 1971
- *Armenia in the Fourth Century*, R.E.A., n.s., 8, 1971
- *L'abiuration du moine Nil de Calabre*, BS., 35, 1974
- *Byzantium and the Sasanians*, C.H.I., 3, 1, cit.
- GAUTIER, P., *Le De daemonibus du pseudo-Psellus*, R.E.B., 38, 1990
- GERBER, J., *Giordano Bruno und Raphael Egli: Begegnung im Zwielicht von Alchemie und Theologie*, S.A., 26, 2, 1992
- GERO, S., *Byzantine Iconoclasm During the Reign of Leo III*, C.S.C.O., 346, Subs. T. 41, Louvain, Peeters, 1973
- *Byzantine Iconoclasm During the Reign of Constantine V*, C.S.C.O., 384, Subs. T. 52, ivi
- *With Walter Bauer on the Tigris: Encratite Orthodoxy and Libertine Heresy in Syro-mesopotamian Christianity*, N.H. Gnosticism and Early Christianity, ed. by C.W. Hedrick and R. Hodgson, Peabody, Hendrikson Publ., 1986
- GERSH, S., *Per se ipsum, etc.*, Jean Scot Erigène et l'histoire de la philosophie, cit.
- *From Iamblicus to Eriugena*, Leiden, E.J. Brill, 1978
- *Omnipresence in Eriugena. Some Reflections on Augustino-Maximian Elements in Periphyseon*, A.H.A.W., 1980, 3. Abh. - Eriugena. Studien zu seinen Quellen. Vorträge des 3. Int. Eriugena Coll., Freiburg, 1979, Heidelberg, Carl Winter Universitätsverlag, 1980
- *Platonism-Neoplatonism-Aristotelianism. The Twelfth Century Metaphysical System and its Sources*, Renaissance and Renewal in the Twelfth Century, cit.
- *The Structure of the Return in Eriugena's Periphyseon*, Begriff und Metapher. Sprachformen des Denkens bei Eriugena. Vorträge des 7. Int. Eriugena Coll., hrsg. von W. Beierwaltes, A.H.A.W., 1990
- GIMARET, D., voce *Mu'tazila*, E.I., vol. 7^o
- GINZBURG, C., *I Beneandanti*, Torino, Einaudi, 1976
- *Il formaggio e i vermi*, ivi, 1976
- GIORDANO, O., *Il millenarismo orientale alla fine del II secolo*, Helikon, 3, 1963
- GLADSTEIN, R., *Eschatological Trends in Bohemian Jewery, Prophecy and Millenarianism, etc.*, cit.
- GOBINEAU, A., *Les religions et les philosophies dans l'Asie centrale*, Paris, Leroux, 1900, 3^a
- GOERTZ, H.J., *Innere und äußere Ordnung in der Theologie Thomas Müntzers*, Leiden, E.J. Brill, 1967
- “Lebendiges Wort” und “totes Ding”. Zum Schriftverständnis Thomas Müntzers im Prager Manifest, A.R.G., 67, 1976
- *Thomas Müntzer. Mystiker. Apokalyptiker. Revolutionär*, München, Beck, 1989
- Zu *Thomas Müntzer Geistverständnis*, Der Theologe Thomas Müntzer. Untersuchungen zu seiner Entwicklung und Lehre, hrsg. von S. Brauer und H. Junghans, Göttingen, Vandenhoeck & Ruprecht, 1989
- GOLDAMMER, K., *Friedensidee und Toleranzgedanke bei Paracelsus und die Spiritualisten*, A.R.G., 46-47, 1955-1956
- *Lichtsymbolik in philosophischen Weltanschauung, Mystik und Theosophie vom 15. bis zum 17. Jahrhundert*, S.G., 13, 1960
- *Paracelsus, Humanisten und Humanismus*, S.B.P.F., 4, 1964
- *La vie et la personnalité de Paracelsus*, Paracelse, cit.
- *Paracelsus in der deutschen Romantik*, S.B.P.F., 20, 1980
- *Bemerkungen zur Struktur des Kosmos und der Materie bei Paracelsus*, S.B.P.F., 24, 1986
- *Das Menschenbild des Paracelsus zwischen theologischer Tradition, Mythologie und Naturwissenschaft*, ivi
- *Der Beitrag des Paracelsus zur neuen wissenschaftlichen Methodologie und Erkenntnistheorie*, ivi
- *Die Astrologie und ärztlichen Denken des Paracelsus*, ivi
- *Die geistlichen Lehrer des Theophrastus Paracelsus*, ivi
- *Die Paracelsische Kosmologie und Materietheorie in ihrer wissenschaftsgeschichtlichen Stellung und Eigenart*, ivi
- *Magie bei Paracelsus*, ivi
- *Neues zur Lebensgeschichte und Persönlichkeit des Theophrastus Paracelsus*, ivi
- *Paracelsische Eschatologie. Zum Verständnis der Anthropologie und Kosmologie Hohenheims*, ivi
- *Zur philosophischen und religiösen Sinnbildung von Heilung und Heilmittel bei Paracelsus*, ivi
- GOLDSCHMIDT, G., *Ein Beitrag zur Ursprungsgeschichte der Alchemie*, Cahiers de Fronteux, 1947
- *Von der Polarität in der antiken Alchemie*, Antaios, 7, 2, 1965, Stuttgart, Klett Verlag

- GOLDZIHER, I. - TRITTON, A.S. voce *Bada'*, E.I., vol. 1°
- GOODICH, M., *Sexual Deviation as Heresy in the XIIIth-XIVth Centuries*, Modernité et non-conformisme, etc., cit.
- GORCEIX, B., *La mystique de Valentin Weigel, 1533-1588 et les origines de la théosophie allemande*. Service de repr. des thèses, Un. de Lille III, 1972
- *Paracelsisme et philosophie de la nature au XVIe siècle en Allemagne*, Paracelse, cit.
 - *Presentazione della trad. francese del Prologo dell'Astronomia Magna di Paracelso*, ivi
- GOTTSCHALK, H.B., *Aristotelian philosophy in the Roman world from the time of Cicero to the end of the second century*, A.N.R.W., Teil II, Bd. 36, 2, Berlin-N. York, W. de Gruyter, 1987
- GOUILARD, J., *L'hérésie dans l'Empire Byzantin des origines au XIIe siècle*, T.M., 1, 1965
- *Constantin Chrysomallos sous la masque de Syméon le nouveau Théologien*, T.M., 5, 1973
 - *La religion des philosophes*, T.M., 6, 1976
- GOW, A.C., *The Red Jews: Antisemitism in an Apocalyptic Age. 1200-1600*, Leiden, E.J., Brill, 1995
- GRABOIS, A., *Les écoles de Narbonne au XIIIe siècle*, C.F., 12, cit.
- GRÄTZ, H., *Gnosticismus und Judentum*, Krotoschin, Monasch, 1846. Reprint, Westmead, Gregg Int., 1971
- Grande Roma (La) dei Tarquini*, Roma, "L'Erma" di Bretschneider, 1990
- GRANT, R.M., *The Mystery of Marriage in the Gospel of Philip*, V.Ch., 15, 1961
- *The Earliest Lives of Jesus*, N. York, Harper & Brothers, 1961
 - *The Early Christian Doctrine of God*, Charlottesville, The Un. Press of Virginia, 1966
 - *Augustus to Constantine. The Thrust of the Christian Movement into the Roman World*, London, Collins, 1971
 - *Gnosticismo e Cristianesimo primitivo*, Trad. di M. Girardet, Bologna, Il Mulino, 1976
 - *Early Christians and Gnostics in Graeco-Roman Society*, The New Testament and Gnosis, cit.
 - *Christian Beginnings. Apocalypse to History*, London, V.R., 1983
 - *Early Christian Banking*, S.P. XV, cit.
 - *Cristianesimo primitivo e società*, a cura di G. Firpo, Brescia, Paideia, 1987
- GRANT, R.M. - FREEDMAN, D.N., *The Secret Sayings of Jesus According to the Gospel of Thomas*, London, Collins, 1980
- GREEN, H.A., *Suggested Sociological Themes in the Study of Gnosticism*, V.Ch., 31, cit.
- *The Economic and Social Origin of Gnosticism*, Atlanta, Scholar Press, 1985
- GREESE, W.C., *Corpus Hermeticum XIII and Early Christian Literature*, Leiden, E.J., Brill, 1979
- GRÉGOIRE, H., *Epigraphie chrétienne*, Byzantion, 1, 1924
- *Un nom mystique du Christ dans une inscription de Pisidie*, Byzantion, 2, 1925
 - *Sur l'histoire des Pauliciens*, A.B.B.L., 22, 1936
 - *Les sources de l'histoire paulicienne. Pierre de Sicile est authentique et "Photius" un faux*, ivi
 - *Précisions géographique et chronologiques sur les Pauliciens*, A.B.B.L., 33, 1947
 - *Pour l'histoire des églises pauliciennes*, O.C.P., 13, 1947
- GREGORY, T., *Anima mundi. La filosofia di Guglielmo di Conches e la scuola di Chartres*, Firenze, Sansoni, 1955
- "Contemplatio theologica" e storia sacra, Giovanni Scoto Eriugena. Tre studi, Firenze, Le Monnier, 1963
 - *Sulla metafisica di Giovanni Scoto Eriugena*, G.C.F.I., 1958, 3^o
 - *Escatologia ed aristotelismo nella scolastica medievale. L'attesa dell'età nuova nella spiritualità della fine del Medioevo*, 3^o Conv. del Centro studi sulla spiritualità medievale, Todi, 1960, ivi, Accademia Tudertina, 1962
 - *Discussioni sulla doppia verità*, Cultura e Scuola, 2, 1962
 - *Nota sulla dottrina delle "teofanie" in Giovanni Scoto Eriugena*, S.M., 3^a serie, IV, 1963
 - *Filosofia e Teologia nella crisi del XIII secolo*, Belfagor, 19, 1, 1964
 - *L'idea di natura nella filosofia medievale prima dell'ingresso della Fisica di Aristotele*, La filosofia della natura nel Medioevo, cit.
 - *Erudizione e ateismo nella cultura del Seicento. Il Theophrastus redivivus*, G.C.F.I., 1972, 2^o
 - *L'escatologia di Giovanni Scoto*, S.M., 3^a serie, XVI, 1975
 - *Il Libertinismo della prima metà del Seicento*, Atti del Conv. di Studi di Genova, 1980, cit.
 - *I sogni e gli astri, I sogni nel Medioevo*, cit.
 - *Mediazione e incarnazione*, Giovanni Scoto Eriugena, Tre studi, cit.
- GRIFFE, E., *La Languedoc cathare et l'Inquisition (1229-1239)*, Paris, Letouzey & Ané, 1980
- GRIGNASCHI, M., *La "Syâsatu-l-âmmiyâ" et l'influence iranienne sur la pensée politique islamique*, A.I., 3, vol. 3^o, 1975
- *L'origine et les métamorphoses du "sîrr al âsrâr" (secretum secretorum)*, A.H.D.L.M.A., 43, 1976
 - *La diffusion du "Secretum secretorum" (sîrr al âsrâr) dans l'Europe occidentale*, A.H.D.L.M.A., 47, 1980
 - *L'hérmetisme mésopotamien et les différents rédactions du "Kitabû Tabayyi-Hâywân-i-Mutarrîkah"*, L'homme et son univers au Moyen Âge, cit., vol. 2^o
- GROS DIDIER DES MATONS, J., *Psellos et le monde de l'irrational*, T.M. 6, 1976

- GRUNDMANN, H., *Neue Forschungen über Joachim von Fiore*, Marburg, Simon Verlag, 1950
— *Hérésies savantes et hérésies populaires au Moyen Âge*, Hérésies et sociétés, cit.
— *Movimenti religiosi nel Medioevo*, Trad. di M. Ausserhofer e L. Nicolet Santin, Bologna, Il Mulino, 1974
— *Ketzergeschichte des Mittelalters*, Göttingen, Vandenhoeck & Ruprecht, 1978, 3^a
GRUNDY, J.B.C., *tieck and Runge. A Study in the Relationship of Literature and Art in the Romantic Period, etc.*, S.D.K.G., Heft 270, Strasbourg, Heitz, 1930
GUICHARD, P., *Partecipazione dei meridionali alla Reconquista dans le Royaume de Valence*, C.F., 18, cit.
GUIDI, M - MORONY, M, voce *Mazdak*, E.I., vol. 6^o
GUILLAUMONT, A., *Les Képhalaia Gnostica d'Evagre le Pontique et l'histoire de l'Origenisme chez les Grecs et chez les Syriens*, Paris, Seuil, 1962
— *Situation et signification du Liber Graduum dans la spiritualité syriaque*, 1^o Sym. Syr., 1972, O.C.A., 197, 1974
— *Le Baptême de feu chez les Messaliens*, Mél. d'Hist. des Rel. offerts à H.C. Puech, cit.
— *Gnose et Monachisme: exposé introductif*, Gnosticisme et monde Hellenistique, cit.
GUILLEMAIN, B., *Le duché d'Aquitaine hors du Catholicisme*, C.F., 20, cit.
GUINSBURG, A.M., *Die Ideenwelt des Paracelsus un seiner Anhänger in Hinsicht auf das Thema des christliche Magus und dessen Wirken*, S.B.P.F., 22, 1981
GUIRAUD, J., *Histoire de l'Inquisition*, Paris, Picard, 1935-1938, 2 voll.
GUNDEL, H.G., *Astrologumena*, S.A., Beihefte, 6, Stuttgart, Steiner, 1966
— *Weltbild und Astrologie in den griechischen Zauberpapyri*, M.B.P.A.R., 53, 1968
GUYARD, M.S., *Fragments relatifs à la doctrine des Ismaélis*, Paris, Impr. Nationale, 1874
HÄUSSERMANN, F., *Theologia emblematica. Kabballistische und alchemistische Symbolik bei Fr. Chr. Oettinger und deren Analogien bei Jakob Boehme*, B.W.G.K., 68-69, 1968-1969
HAGE, W., voce *Armenien I*, Th.R.E., vol. 4^o
HALLEUX, R., *Les textes alchimiques*, Turnhout, Brepols, 1979
— *L'alchimiste et l'essayeur*, W.F. 32, cit.
— *Les ouvrages alchimiques de Jean de Rupescissa*, Paris, Impr. Nationale, 1981
— *The Reception of Arabic Alchemy in the West*, Enc. of the History of Arabic Science, vol. 3^o, cit.
HALM, H., *Kosmologie und Heilslehre der frühen Ismā'iliyyā*, hrsg. von D.M.G., Bd. XLIV, 1, Wiesbaden, Steiner, 1978
— *The Empire of the Mahdī. The Rise of the Fatimids*, H.O., 1. Abt., 26. Bd., Leiden-N. York-Köln, E.J. Brill, 1996
— voce *Nusairiyya*, E.I., vol. 8^o
HAMARNEH, S.K., *Arab-Islamic Alchemy. Three Intertwined Stages*, Ambix, 29, 2, 1982
HAMESSE, J., *Spiritus chez les auteurs philosophiques des 12e et 13e siècles*, Spiritus, etc., cit.
HANSEN, J., *Zauberwahn, Inquisition und Hexenprozeß im Mittelalter*, München und Leipzig, Oldenbourg, 1900
HARF-LANCNER, L., *Melusina e Morgana. La nascita delle fate nel Medioevo*, Trad. di S. Vacca, Torino, Einaudi, 1989
HARRIS, J.R., *Marcion's Book of Contradictions*, J. Rylands Library Bull., 6, 3, 1921
HARTLAUB, G.F., *Arcana Artis (Spuren alchemistischer Symbolik in der Kunst des 16. Jahrhunderts)*, Z.KuG., 6, 4, 1937
HASCHMI, M.H., *The Beginning of Arab Alchemy*, Ambix, 9, 3, 1961
HASKINS, C.H., *Studies in the History of Medieval Science*, Cambridge, Harvard Un. Press - London, H. Milford - Oxford, Un. Press, 1927, 2nd
HAUCK, A., *Kirchengeschichte Deutschlands*, vol. 4^o, Leipzig, Hinrichs, 1903
HAWTING, G.R., voce *al Mukhtar*, E.I., vol. 8^o
HELDERMAN, J., *Die Anapausis und Evangeliumveritatis*, Leiden, E.J. Brill, 1984
HENGEL, M., *Messianische Hoffnung und politischer "Radikalismus" in der "Jüdischen hellenistischen Diaspora"*, Apocalypticism in the Mediterranean World and in the Near East, Tübingen, J.C.B. Mohr (Paul Siebek), 1983
HENRICHES, A., *The Timing of Supernatural Events in the Cologne Mani Codex*, Codex Manichaeus Coloniensis, Atti del 2^o Simp. Int., cit.
HEYM, G., *Al-Razi and Alchemy*, Ambix, 1, 3, 1938
HIGOUNET, C., *Les forêts dans l'Europe Occidentale du Ve au Xe siècle*, 13^a Sott. C.I.S.A.M., cit.
HILL, C., *Il mondo alla rovescia*, Trad. di E. Basaglia, Torino, Einaudi, 1981
HILLEBRAND, H.I., *Anticlericalism in Thomas Müntzer's Prague Manifesto*, Anticlericalism in Late Medieval & Early Modern Europe, ed. by P.A. Dykema & H.A. Oberman, Leiden, E.J. Brill, 1993
HINNELS, J., *Iranian Influence upon the New Testament*, A.I., 2, 1974
— *Zoroastrian Influence on Judaism and Christianity: Some Further Reflections*, Agathè Elpis, Studi storico-religiosi in onore di U. Bianchi, a cura di G. Sfameni Gasparro, Roma, "L'Erma" di Bretschneider, 1994
HIRSCHBERGER, J., *Platonismus und Mittelalter*, Ph.J., 63, 1955

- HIRSCH REICH, B., *Joachim von Fiore und das Judentum*, Judentum im Mittelalter, M.M., 4, Berlin, W. de Gruyter, 1966
- HJÄRPE, J., *Analyse critique des traditions arabes sur les Sabéens harraniens*, Uppsala, Skriv Service AB, 1972
- HODGSON, M.G.S., *The Order of Assassins*, 's Gravenhage, Mouton, 1955
- *How did the Early Shi'a become sectarian?*, J.A.O.S., 75, 1955
- *The Ismaili State*, C.H.I., 5, Cambridge Un. Press, 1968
- voce 'Abd Allâh b. Saba', E.I., vol. 1°
- voce Bâtinîyya, ivi
- voce Bayan ben Saman, ivi
- voce Da'i, ivi, vol. 2°
- voce Dja'far al Sâdik, ivi
- voce al-Darazî, ivi
- voce Durûz, ivi
- voce Ghulat, ivi
- HÖRISCH, J., *Der Mittler und die "Wut des Verstehens". Schleiermachers frühromantische Anti-Hermeneutik*, Die Aktualität der Frühromantik, cit.
- HOGEWERFF, G.J., "Vultus trifrons". *Emblema diabolico. Immagine improba della SS. Trinità*, P.A.R.A., Rendiconti, 19, 1942-1943
- HOHEISEL, K., *Christus und der philosophische Stein. Alchemie als über-und nichtchristlicher Heilsweg*, W.F., 32, cit.
- HOFFMANN, R.J., *How then know This Troublous Teacher? Further Reflection on Marcion and his Church*, S.C., 6, 3, 1987-1988
- HOLMJARD, E.J., *Storia dell'alchimia*, Trad. di C.G. Ciappei, Firenze, Sansoni, 1972
- HORST, J.B., *Introduction a The Dutch Dissenters*, cit.
- HUBAUX, J., *L'enfant d'un an*, Hommages à J. Bidez et F. Cumont, Bruxelles, Latomus, 1949
- HUCK, J.C., *Joachim von Floris und die joachistische Literatur*, Freiburg im Breisgau, Herder, 1938
- HUDRY, F., *Le Liber XXIV philosophorum et le Liber de Causis dans les manuscripts*, A.H.D.L.M.A., 59, 1992
- HUXLEY, G., *The Historical Geography of the Paulician and Tondrakian Heresies*, Medieval Armenian Culture, ed. by T.J. Samuelian and M.E. Stone, Chico, Scholar Press, 1984
- IDEL, M., *Kabbalah. New Perspectives*, New Haven and London, Yale Un. Press, 1988
- *La Kabbale juive et le Platonisme au Moyen Âge et à la Renaissance*, R.Sc.R., 67, 1993
- ILARINO DA MILANO, *Le eresie popolari del secolo XI nell'Europa Occidentale*, S.Gr., 2, Roma, 1947
- INGEGNO, A., *Cosmologia e filosofia nel pensiero di Giordano Bruno*, Firenze, La Nuova Italia, 1978
- ISAAK, H., *The Struggle for an Evangelical Town*, The Dutch Dissenters, cit.
- IVANOW, W., *An Ismailitic Work of Nasir ud-din Tusi*, J.R.A.S., 1931
- JACKSON, H.M., *The Origin of Ancient Voces Magicæ of Some Names in the Sethian Gnostic System*, V.Ch., 43, 1989
- JACOB, G., *Die Bektaschijje in ihren Verhältnis zu verwandten Erscheinungen*, A.K.B.A.W., 24. Bd., 3. Abt., 1909
- JAMBET, C., *La grande résurrection d'Alamût. Les formes de la liberté dans le schî'isme ismaïlien*, Lagrasse, Verdier, 1990
- JANSMA, L.G., *The Rise of Anabaptist Movement and Societal Changes in the Netherlands*, The Dutch Dissenters, cit.
- JARRY, J., *Hérésies et factions à Constantinople de IVe au VIIe siècle*, Syria, 37, 1960
- *Hérésies et factions dans l'Empire Byzantin du IVe au VIIe siècle*, Cairo, Inst. Français d'Arch. Orientale, 1968
- JAVARY, G., *Panorama de la Kabbale chrétienne en France au XVIe et au XVIIe siècles*, Kabbalistes chrétiens, cit.
- JEANMARIE, H., *Le règne de la Femme des derniers jours et le rajeunissement du monde*, Un. libre de Bruxelles, Ann. de Phil. et d'Hist. Orientale, T. IV, 1936 (Mélanges Cumont)
- JEAUNEAU, E., *L'usage de la notion d'integumentum à travers les gloses de Guillaume de Conches*, A.H.D.L.M.A., 24, 1957
- JEFFERY, A., *Ibn al-'Arabî's Shajarat al Kawn*, S.I., 10-11, 1959-1960
- JEFFORD, C.N., *The Sayings of Jesus in the Teaching of the Twelve Apostles*, Leiden, E.J. Brill, 1989
- JESI, F., *Mitologie intorno all'Illuminismo*, Milano, Comunità, 1972
- JOHNSTON, P.A., *Virgil's Agricultural Golden Age*, Leiden, E.J. Brill, 1980
- JOLIVET, J., *L'intellect selon Kindî*, ivi, 1971
- *Philosophie au XIIe siècle latin: l'héritage arabe*, Philosophie médiévale arabe et latine, Paris, Vrin, 1995
- JOMIER, J., *Notes sur les stèles funéraires arabes de Montpellier*, C.F., 18, cit.
- JONAS, H., *Gnosis und Spätantiker Geist*, Göttingen, Vandenhoeck & Ruprecht, 1934 e 1954, 2 voll.
- *Lo Gnosticismo*, Trad. di M. Riccati di Ceva, Pres. di M. Simonetti, Torino, S.E.I., 1973

- JONES, A.H.M., *Were ancient Heresies National Movements in Disguise?*, J.Th.S., 10, 1959
- JONSSON, I., *Emanuel Swedenborgs Naturphilosophie und ihr Fortwirken in seiner Theosophie*, Epochen der Naturmystik, cit.
- JOSTEN, C.H., *Robert Fludd "Philosophicall Key" and its Place in Fludd's Work*, Ambix, 11, 1, 1963
- JUGIE, M., *Phoudagagites et Bogomiles*, Echos d'Orient, 12, 1909
- JUMEAU, E., *Le renouveau érigénien du XIIe siècle*, Eriugena redivivus. Vorträge des 5. Int. Eriugena. Coll., hrsg. von W. Beierwaltes, A.H.A.W., 1987
- JUNDT, A., *Histoire du panthéisme populaire au Moyen Âge et au seizième siècle*, Strasbourg, Fischbach, 1875
- JUNGHANS, H., *Die Theologie Thomas Müntzers: Die Bibel als Spiegel der Zeit*. A.RG., 82, 1991
- KAEGI, W.E., Jr., *The Byzantine Army and Iconoclasm*, Army, Society and Religion in Byzantium, London, V.R., 1982
- KÄMMERER, E.W., *Das Leib-Seele-Geist Problem des Paracelsus*, Kosmosophie, Bd. 3, Wiesbaden, Steiner, 1971
- KAISER, G., *Pietismus und Patriotismus im literarischen Deutschland. Ein Beitrag zum Problem der Säkularisation*, Frankfurt, Athenäum, 2. erg. Aufl., 1973
- KALIVODA, R. - KOLESNIK, A., *Das hussitischen Denken im Lichte seiner Quellen*, Berlin, Akademie, 1969
- KAMEN, H., *Il secolo di ferro*, Trad. di V. Gullotta e P. Negri, Bari, Laterza, 1975
- KAMINSKY, H., *Hussite Radicalism and the Origins of Tabor. 1415-1418*, M.H., 10, 1956
— *A History of the Hussite Revolution*, Berkeley-Los Angeles, Un. of California Press, 1967
- KAUFMAN, R., *Le millénarisme*, Religion de salut, Ann. du Centre d'Études des Rel. de Bruxelles, 1962
- KEE, H.K., *Community of the New Age. Studies in Mark's Gospel*, London, S.C.M. Press Ltd., 1977
- KELLER, C.A., *Das Problem des Bösen in Apokalyptik und Gnostic*, Gnosis and Gnosticism, Papers read at the 7th Int. Conf. on Patristic Studies, Oxford, 1975, ed. by M. Krause, Leiden, E.J. Brill, 1977
- KENNEDY, H., voce *Muhammad b. 'Ali b. 'Abd Allāh*, E.I., vol. 7°
- KERSTENBERG GLADSTEIN, R., *The Third Reich: a Fifteenth Century Polemic against Joachism, and its Background*, J.W.C.I., 18, 1955
- KIBRE, P., *The De occultis naturae Attributed to Albertus Magnus*, Osiris, 11, 1954
- KILLY, W., *Der Begriff des Mythos bei Goethe und Hölderlin*, Mythographie der frühen Neuzeit, hrsg. von W. Killy, W.F., 27, Wiesbaden, Harrassowitz, 1984
- KINTZINGER, M., *Norma elementorum. Studien zum naturphilosophischen und politischen Ordnungsdenken des ausgehenden Mittelalters*, S.A., Beihefte, 34, Stuttgart, Steiner, 1994
- KINZIG, W., *The Idea of Progress in the Early Church until the Age of Constantine*, S.P., XXIV, Louvain, Peeters, 1993
- KIPPENBERG, H.G., *Ein Vergleich jüdischer, christlicher, und gnostiker Apokalyptik*, Apocalypticism in the Mediterranean World, etc., cit.
- KITCHEN, R.A., *The Gattung of the Liber Graduum. Implications for a Sociology of Asceticism*, 4° Sym. Syr., 1984, O.C.A., 229, 1987
- KLAASSEN, W., *Eschatological Themes in Early Dutch Anabaptism*, The Dutch Dissenters, cit.
- KLEIN, W.W., *Die Argumentation in den griechisch-christlichen Antimanichaica*, Wiesbaden, Harrassowitz, 1991
- KLIBANSKY, R., *The Continuity of the Platonic Tradition during the Middle Ages*, London, The Warburg Inst., 1939, Reprint including New Prefaces and Supplement to —, N. York-London-Nendeln, Kraus, 1982
- KLIBANSKY, R. - PANOFSKY, E. - SAXL, F., *Saturno e la melanconia*, Trad. di R. Federici, Torino, Einaudi, 1993
- CLIJN, A.F.J., *Das Thomasevangelium und das altsyrische Christentum*, V.Ch., 15, cit.
— *Jewish-Christian Gospel Tradition*, Leiden, E.J. Brill, 1992
- CLIJN, A.F.J. - REININK, G.J., *Patristic Evidence for Jewish-Christian Sects*, ivi. 1973
— *Elchasai und Mani*, V.Ch., 28, 1974
- KLIMA, O., *Mazdak. Geschichte einer sozialen Bewegung im sassanidischen Persien*, Praha, Akademie, 1957
— *Manis Zeit und Leben*, ivi, 1962
— *Beiträge zur Geschichte des Mazdakismus*, hrsg. vom Orientalischen Inst. in Academia Verlag der Tschechoslowakischen Akad. der Wissenschaften, Praha, 1977
- KLÖTZER, R., *Die Täuferherrschaft von Münster. Stadtreformation und Welterneuerung*, R.S.T., 131, Münster, Aschendorff, 1992
— *Hoffnungen auf eine andere Wirklichkeit. Die Erwartungshorizonte in der Täuferstadt Münster 1534/35*, Außenseiter zwischen Mittelalter und Neuzeit, hrsg von N. Fischer und M. Kobelt-Groch, Leiden-N. York-Köln, E.J. Brill, 1997
- KLOPPENBERG, J.S., *Symbolik Eschatology and the Apocalypticism of Q*, H.Th.R., 80, 1987
- KMOSKO, M., *Das Rätsel des Pseudomethodius*, Byzantion, 6, 1931
- KNIEWALD, D., *Hierarchie und Kultus bosnischer Christen*, L'Oriente cristiano nella storia della civiltà, cit.
- KNOKE, W., *Schwenckfelds Sakramentverständnis*, Z.R.GG., 11, 1959

- KNOX, R., *Illuminati e carismatici*, Trad. di G. Paroni, Intr. di G. Passerin d'Entrèves, Bologna, Il Mulino, 1970
- *Marcion and the New Testament*, The Un. of Chicago Press, 1942, Reprint, 1980
- KOCH, E., *Das Sakramentverständnis Thomas Müntzers*, Der Theologe Thomas Müntzer, cit.
- KOCH, G., *Frauenfrage und Ketzertum im Mittelalter*, Berlin, Akademie, 1962
- KÖHLER, E., *Sociologia della fin'amour*, Trad. di G. Baptist, Padova, Liviana, 1976
- *L'avventura cavalleresca*, trad. di M. Mancini, Bologna, Il Mulino, 1985
- KOENEN, L., *From Baptism to the Gnosis of Manichaeism*, The Rediscovery of Gnosticism, vol. 2°, cit.
- *How Dualistic is Manichaeism?*, Codex Manichaëus Coloniensis, Atti del 2° Simp. Int., cit.
- KOESTER, H., *ΤΝΟΜΑΙ ΔΙΑΦΟΡΟΙ. The Origin and Nature of Diversification in the History of Early Christianity*, H.Th.R., 58, 1965
- *One Jesus and four Primitive Gospels*, ivi, 61, 1968
- *The Structure and Criteria of Early Christian Beliefs*, J. Robinson - H. Koester, Trajectories through Early Christianity, Philadelphia, Fortress Press, 1971
- *Apocryphal and Canonical Gospels*, H.Th.R., 73, 1980
- *Introduction to the New Testament*, Berlin-N. York, W. de Gruyter, 1982, 2 voll.
- *Ancient Christian Gospels*, London, SCM Press - Philadelphia, Trinity Press Int., 1990
- KOHLBERG, E., voce *Muhammad ben 'Ali (al Bakir)*, E.I., vol. 7°
- voce *Musa al Kazim*, ivi
- voce *Radja*, ivi, vol. 8°
- voce *Rawandiyya*, ivi
- voce *al-Rafida*, ivi
- KONETZKE, R., *Probleme der Beziehungen zwischen Islam und Christentum im spanischen Mittelalter*, M.M., 1, cit.
- KOPP, H., *Die Alchemie in älterer und neuer Zeit*, Heidelberg, Winter, 1866, 2 voll.
- KOSCHORKE, K., *Hippolyt's Ketzerbekämpfung und die Polemik gegen die Gnostiker*, Göttingen Orientalforschungen, Wiesbaden, Harrassowitz, 1975
- *Die Polemik der Gnostiker gegen das Christliche Christentum*, 7th Int. Conf. on Patristic Studies, cit.
- *Die Polemik der Gnostiker gegen das Christliche Christentum*, Leiden, E.J. Brill, 1978
- *Zur Spätgeschichte der valentinianischen Gnosis*, Gnosis and Gnosticism, Proceed. of the 8th Conf. on Patristic Studies ed. by M. Krause, Oxford, 1979, Leiden, E.J. Brill, 1981
- KOYRÉ, A., *La philosophie de Jacob Boehme*, Paris, Vrin, 1929
- *Mystiques, Spirituels, Alchimistes du XVIe siècle allemand*, Paris, Colin, 1955
- KRAUS, P., *Jâbir ibn Hyyân. Contribution à l'histoire des idées scientifiques dans l'Islam*. Vol. I: *Le corpus des écrits jabiriens*; Vol. II: *Jâbir et la science grecque*, Mémoires présentés à l'Institut d'Égypte. Tome XLIVème, 1943; Tome XLVème, 1942
- KRAUS, P. - PLESSNER, M., voce *Djâbir ibn Hayyân*, E.I., vol. 2°
- KRAYE, J., *The Pseudoaristotelian Theology in Sixteenth and Seventeenth Century Europe*, Pseudo Aristotle in the Middle Ages: the Theology and Other Texts W.I.S.T., II, cit.
- KRIS, E. - KURZ, O., *La leggenda dell'artista*, Trad. di G. Niccoli, Pres. di E. Castelnuovo, Pref. di E.H. Gombrich, Torino, Boringhieri, 1980
- KROLL, J., *Die Lehren des Hermes Trismegistos*, B.G.Ph.MA., 14, 2-4, 1912
- KRISTELLER, P.O., *Marsilio Ficino and His Work after Five Hundred Years*, Marsilio Ficino e il ritorno di Platone, cit.
- KÜHLMANN, W., "Alter Verfolgung überauß gedultig". *Sebastian Franck und die Semantik der "Laus Asini"* in literaturgeschichtlichen Zusammenhang, W.F., 56, cit.
- KÜNSTER, B., *Einbildungskraft und Phantasie im deutschen Idealismus*, Phantasiaimaginatio, cit.
- KUNTZ, M.L., *Guillaume Postel and the Universal Monarchy: the State as a Work of Art*, Actes du Colloque Guillaume Postel, Ayranches, 1981, Paris, 1985
- *Guillaume Postel. Prophet of the Restitution of All Things. His Life and Thought*, The Hague-Boston-London, Nijhoff, 1981
- LABRIOLLE, P., voce *Artotyritæ*, R.A.Ch., vol. 1°
- LACAN, J., *Della psicosi paranoica nei suoi rapporti con la personalità*, Trad. di G. Ripa di Meana, Torino, Einaudi, 1980
- LAGORIO, V.M., *The Pseudo-Clementine Literature and the Grail History*, S.P., XII, T.U., Berlin, Akademie, 1975
- LANDES, R., *Less the Millennium be Fulfilled: Apocalyptic Expectations and the Pattern of Western Chronology 100-800 C.E.*, M.L., Studia XV, "The Use and Abuse of Eschatology in Middle Ages", Louvain, Un. Press, 1988
- LANGER, O., *Inneres Wort und inwohnender Christus. Spiritualismus Sebastian Francks und seinen Implicationen*, W.F., 56, cit.

- LAOUST, H., *Les schismes dans l'Islam*, Paris, Payot, 1965
- LA PENNA, A., *La cultura letteraria nel secolo degli Antonini*, Storia di Roma 2, 3, cit.
- LE BOULLUEC, A., *La notion d'hérésie dans la littérature grecque. II-III siècles*, Études Augustiniennes, Paris, 1985, 2 voll.
- LECLER, J., *La liberté de conscience chez S. Franck et Schwenckfeld*, R.H.Ph.R., 57, 1977
- LECOUTEUX, H., *Mélusine et le chevalier au cygne*, Paris, Payot, 1982
- LEFF, G., *Heresy in the Later Middle Ages*, Manchester, Un. Press, 1967, 2 voll.
- *Hérésie savante et hérésie populaire au Moyen Âge*, Hérésies et sociétés, cit.
- LÉGASSE, S., *La polémique antipaulinienne dans le Judéo-Christianisme hétérodoxe*, B.L.E., 90, 1989
- LE GOFF, J., *Tempo della Chiesa e tempo del mercante*, Trad. di M. Romano, Torino, Einaudi, 1977
- *Les trois fonctions indo-européennes. L'historien et l'histoire féodale*, A.E.S.C., 34, 1979
- *La naissance du Purgatoire*, Paris, Gallimard, 1981
- *La civiltà dell'occidente medievale*, Trad di A. Menitoni, ivi, 1981
- *Il meraviglioso e il quotidiano nell'Occidente medievale*, a cura di F. Maiello, Trad. di M. Sampaolo, Bari, Laterza B.U.L., 1983
- LEINKAUF, T., *Kunst und Reflexion. Untersuchungen zum Verhältnis Philipp Otto Runge zur philosophischen Tradition*, München, Fink, 1987
- LEISEGANG, H., *Die Begriffe der Zeit und Ewigkeit im späteren Platonismus*, B.G.Ph.MA., 13, 1913
- LELOIR, L., *Infiltrations dualistes chez les Pères du désert*, Gnosticisme et monde hellénistique, cit.
- LELYVELD, M., *Les logia de la vie dans l'Évangile selon Thomas. À la recherche d'une tradition et d'une rédaction*, Leiden, E.J. Brill, 1987
- LEMERLE, P., *Thomas le slave*, T.M., 1, cit.
- LEMPF, E., *Frère Elie de Cortone*, Paris, Fischbacher, 1901
- LEPELLEY, C., *Fine dell'ordine equestre: le tappe dell'unificazione della classe dirigente romana in Senato*, Società Romana e Impero Tardo Antico, vol. 1°, cit.
- LERNER, R.E., *The Age of Adversity. The Fourteenth Century*, Ithaca and London, Cornell Un. Press, 1968
- *The Heresy of the Free Spirit in the Later Middle Ages*, Berkeley-London, Un. of California Press, 1972
- *Refreshment of the Saints: the Time after Antichrist as a Station for Early Progress in Medieval Thought*, Traditio, 32, 1976
- *Antichrists and Antichrist in Joachim of Fiore*, Speculum, 60, 1985
- LE ROY LADURIE, E., *Montaillou, village occitan*, Paris, Gallimard, 1975
- LEVI DELLA VIDA, G., voce *Khāridjites*, E.I., vol. 4°
- L.(evy), B., voce *Stamme*, Zehn, J.L., vol. 5°
- LEWIS, B., *The Origin of Ismā'īlism*, Cambridge, W. Hefer & Sons, 1940
- voce *Abū al-Khattāb*, E.I., vol. 1°
- voce *'Alides*, ivi
- voce *Hāshimiyya*, ivi, vol. 3°
- LIEBESCHÜTZ, W., *La religione romana*, storia di Roma, 2, 3, cit.
- LIEU, S.N.C., *New Light on Manichaeism in China*, A.I., 25, 1985
- *Sources on the Diffusion of Manichaeism in the Roman Empire*, ivi, 28, cit.
- LILLA, S., *La teologia negativa dal pensiero greco classico a quello patristico e bizantino - Prima parte*, Helikon, 1982-1987; 1988; 1989-1990; 1991-1992
- LINDEN, S.J., *Johnson and Sendigovius: Some New Light on Mercury Vindicated from the Alchemists at Court*, Ambix, 24, 1, 1977
- *Alchemy and Eschatology in Seventeenth Century Poetry*, ivi, 31, 3, 1984
- LIST, G., *Chiliastische Utopie. Die Erinnerung der Idee vom tausendjährigen Reich im 16. Jahrhundert*, München, Fink, 1973
- LIVERANI, M., *Antico Oriente. Storia. Società. Economia*, Bari, Laterza, 1988
- LIVNE-KAFRI, O., *Early Muslim Ascetics and the World of Christian Monasticism*, J.S.A.I., 20, 1996
- LO CASCIO, E., *Forme dell'economia imperiale*, Storia di Roma, 2, 2, cit.
- *Le tecniche dell'amministrazione*, ivi
- *Dinamiche economiche e politiche fiscali fra i Severi e Aureliano*, Storia di Roma, 3, 1, cit.
- LOBRICHON, G., *L'ordre de ce temps et le désordre de la fin: apocalypse et société, du IXe à la fin du XIe siècle*, The Use and Abuse of Eschatology, cit.
- LOGAN, A.H.B., *The Meaning of the Term "the All" in Gnostic Thought*, S.P., XIV, cit.
- LOHA, C.H., *The Pseudo-aristotelian Liber de Causis and the Latin Theories of Science in the Twelfth and Thirteenth Centuries*, Pseudo Aristotle in the Middle Ages, cit.
- LÖHR, W.A., *Gnostic Determinism reconsidered*, V.Ch., 46, 1992
- *Karpokratianisches*, ivi, 49, 1995
- LOMBARDI, T., *Plotino. Una nota sul pensiero indiano e la filosofia "occidentale"*, Plotino e il neoplatonismo in Oriente e in Occidente, cit.

- LOMBARDO, G., *Memoria e oltraggio. Contributo all'estetica della transitività*, *Æsthetica pre-print*, 12, 1986
- LOOS, M., *Deux contributions à l'histoire des pauliciens*, BS., 17-18, 1956-1957
- Recensione a "I Pauliciani" di Anastasiou, ivi, 23, 1962
 - Recensione alla "Storia del movimento Pauliciano" di Bartikjan, ivi, 24, 1963
 - *Le mouvement Paulicien à Byzance*, ivi, 24-25, 1963-1964
 - *Certains aspects du Bogomilisme byzantin des 11e et 12e siècles*, ivi, 28, 1967
 - *Satan, als Erstgeborener Gottes*, BB., 3, 1969
 - *Dualist Heresy in the Middle Ages*, Praha, Ceskoslovenská Akademie, 1974
- LORY, P., *Alchimie et mystique en terre d'Islam*, Lagrasse, Verdier, 1989
- LOSERTH, J., *Der Communismus der mährischen Wiedertäufer im 16. und 17. Jahrhundert*, A.Oe.G., 81, 1894
- LUCCHETTA, F., *La cosiddetta "Teoria della doppia verità" nella Risāla Adhawiyya di Avicenna e la sua trasmissione in Occidente*, Atti del XIII Congr. Volta, cit.
- LUCENTINI, P. *L'eresia di Amalrico*, Eriugena redivivus, cit.
- *L'Asclepius ermetico nel secolo XII*, From Athens to Chartres. Neoplatonism and Medieval Thought, ed. by H.J. Westra, S.T.GG.MA., 35, Leiden, E.J. Brill, 1992
- LÜCKER, M.A., *Meister Eckhart und die Devotio Moderna*, ivi, 1, ivi, 1950
- LUHRMANN, T.M., *An Interpretation of Fama Fraternitatis with Respect to Dee's Monas Hieroglyphica*, Ambix, 33, 1, 1986
- MACDERMOT, V., *The Concept of Pleroma in Gnosticism*, Proceed. of the VIII Conf. on Patristic Studies, cit.
- MAC EOIN, D.M., voce *Azali Babism*, E.Ir., vol. 3°
- voce *Báb*, ivi
 - voce *Babism*, ivi
 - voce *Bayān (Bābī)*, ivi
- MAC MULLEN, R., *Enemies of the Roman Order. Treason, Unrest and Alienation in the Empire*, Cambridge, Harvard Un. Press, 1966
- MACEK, J., *The Hussite Movement in Bohemia*, 2nd enlarged Ed., Praha, Orbis, 1959, Reprint N. York, AMS Press, s.i.d.
- *Villes et campagnes dans le Hussitisme*, Hérésies et sociétés, cit.
 - *Die böhmische und die deutsche radikale Reformation bis zum Jahre 1525*, Z.KG., 85, cit.
- MADELUNG, W., *Fatimiden und Bahrainqarmaten*, Der Islam, 34, 1959
- *Das Imamat in der frühen ismailitischen Lehre*, ivi, 37, 1961
 - *Der Imām al Qāsim ibn Ibrāhīm und die Glaubenslehre der Zayditen*, Berlin, W. de Gruyter, 1965
 - voce *Hamadān Karmat*, E.I., vol. 3°
 - voce *Hamza b. 'Alī b. Ahmad*, ivi
 - voce *Imāma*, ivi, vol. 4°
 - voce *Ismā'iliyya*, ivi
 - voce *Karmatī*, ivi
 - voce *Kaysāniyya*, ivi
 - voce *Khattābiyya*, ivi
 - voce *Khurramiyya*, ivi, vol. 5°
 - voce *Kuraybiyya*, ivi
 - voce *al Mahdī*, ivi
 - voce *Mansūriyya*, ivi, vol. 6°
 - voce *al Mughīriyya*, ivi, vol. 7°
 - voce *Mukhammisa*, ivi
- MAGNIN, J., *Notes sur l'Ébionisme*, P.O.C., 1973; 1974; 1975; 1976; 1977; 1978
- MAGRIS, A., *Carlo Kéreny e la ricerca fenomenologica della religione*, Milano, Mursia, 1975
- *L'idea di destino nel pensiero antico*, Udine, Del Bianco, 1984-1985, 2 voll.
 - *Plotino e l'India*, A.F., 6, 1990
 - *Fenomenologia della trascendenza*, Milano, Guerini, 1992
 - *La logica del pensiero gnostico*, Brescia, Morcelliana, 1997
- MAHÉ, J.P., *Tertullien et l'Epistula Marcionis*, R.Sc.R., 45, 1971
- *Le sens des symboles sexuels dans quelques textes hermétiques et gnostiques*, Les textes de N.H. Coll. du Centre d'Hist. des Rel., Strasbourg 1974, éd. par J. Ménard, Leiden, E.J. Brill, 1975
 - *Hermès en Haute Égypte*, Quebec, Les Presses de l'Un. Laval, 1978-1982, 2 voll.
 - *La voie d'immortalité à la lumière des Hermetica de N.H. et des découvertes plus récentes*, V.Ch., 45, cit.
- MAIER, H.O., *Religious Dissent, Heresy and Households in Late Antiquity*, ivi, 49, 1995
- MAIER, J.L., *Le dossier du Donatisme*, T.U., 134-135, Berlin, Akademie, 1987-1989
- MAIER, P.L., *Caspar Schwenckfeld. A Quadricentennial Evaluation*, A.R.G., 54, 1963
- MALHERBE, A.J., *Social Aspects of Early Christianity*, Philadelphia, Fortress Press, 1983
- MANDROU, R., *Hérétiques méconnus du XVIIe siècle européen. Modernité et non-conformisme*, cit.
- MANSELLI, R., *Studi sulle eresie del Sec. XII*, I.S.I.M.E., Studi Storici, Fasc. 5, s.i.d.

- *La religiosità di Arnaldo di Villanova*, B.I.S.I.M.E., 63, 1951
- *La "Lectura super Apocalypsim" di Pietro di Giovanni Ulivi. Ricerche sull'escatologismo medievale*, I.S.I.M.E., Studi Storici, Fasc. 19-21, 1955
- *Spirituali e Beghini in Provenza*, ivi, Fasc. 31-34, 1959
- *L'anno 1260 fu anno gioachimitico?*, Il movimento dei Disciplinati nel settimo centenario dal suo inizio, Deput. di Storia Patria per l'Umbria, App. al Boll. n° 9, 1962
- *L'attesa dell'età nuova ed il Gioachimismo*, L'attesa dell'età nuova nella spiritualità della fine del Medioevo, cit.
- *Dolore e morte nell'esperienza religiosa catara*, Il dolore e la morte nella spiritualità dei secoli XII e XIII, 5° Conv. del Centro studi sulla spiritualità medievale, Todi, 1962, ivi, Accademia Tudertina, 1967
- *Les hérétiques dans la société italienne du 13e siècle*, Hérésies et sociétés, cit.
- *Églises et théologies cathares*, C.F., 3, cit.
- *C'è davvero una risposta dell'Occidente a Zarathustra nel Medioevo?*, La Persia nel Medioevo, cit.
- *Per la storia della fede albigeuse nel sec. XIV: quattro documenti dell'Inquisizione di Carcassona*, I.S.I.M.E., Studi Storici, Fasc. 83-92, cit.
- *Simbolismo e magia nell'Alto Medioevo*, Simboli e simbologia nell'Alto Medioevo, 33^a Sett. C.I.S.A.M., 1975, Spoleto, 1976
- *La religione popolare nei sec. XIII e XIV*, Problemi di Storia della Chiesa. Il Medioevo dei sec. XIII-XIV, Milano, Vita e Pensiero, 1976
- *L'eresia del Male*, Napoli, Morano, 1980, 2^a
- *Joachim de Flore dans la Théologie du XIIIe siècle*, Actes du Coll. de Royaumont et Paris, 1970, Paris, Les Belles Lettres, 1976
- *La polémique contre les Juifs dans la polémique antihérétique*, C.F., 12, cit.
- *Le premesse medievali della caccia alle streghe*, Ristampa ne La stregoneria in Europa, a cura di M. Romaniello, Bologna, Il Mulino, 1978
- *Gioacchino da Fiore e la fine dei tempi*, Storia e messaggio in Gioacchino da Fiore, Atti del 1° Congr. Int. di studi gioachimiti, S. Giovanni in Fiore, 1979, ivi, 1980
- *Resistenza dei culti antichi nella pratica religiosa dei laici nelle campagne*, Cristianizzazione ed organizzazione ecclesiastica nelle campagne dell'Alto Medioevo: espansione e resistenze, 28^a Sett. C.I.S.A.M., 1980, Spoleto, 1982
- *I popoli immaginari: Gog e Magog*, Popoli e paesi nella cultura altomedievale, 29^a Sett. C.I.S.A.M., 1981, Spoleto, 1983
- *Aspetti e significato dell'intolleranza popolare nei sec. XI-XIII*, Il secolo XII: religione popolare ed eresia, Roma Jouvance, 1983
- *Introduzione a La religione popolare nel Medioevo*, Bologna, Il Mulino, 1983
- *La religiosità popolare nel Medioevo: problemi e metodi*, Il secolo XII: religione popolare ed eresia, cit.
- *La fin du Catharisme en Italie*, C.F., 20, cit.
- MANTEUFFEL, T., *Nascita di un'eresia. Gli adepti della povertà volontaria nel Medioevo*, Firenze, Sansoni, 1985
- MANTOVANI, G., *Acqua magica e acqua di luce in due testi gnostici*, Gnosticisme et monde hellénistique, cit.
- MARCONI, A., *Il lavoro nelle campagne*, Storia di Roma, 3, 1, cit.
- *La politica religiosa: dall'ultima persecuzione alla tolleranza*, ivi
- MARCOVICH, M., *The Wedding Hymn of Acta Thomæ*, Studies in Graeco-Roman Religion and Gnosticism, Leiden, E.J. Brill, 1988
- MARGOLIN, J.C., *Libertins, libertinisme et "libertinage" au XVIe siècle*, Aspects du Libertinisme au XVIe siècle, cit.
- MARIANI, A., *La negazione bruniana dell'estetica*, Rinascimento, 23, 1983
- MARKUS, R.A., *Christianity and Dissent in Roman North Africa: Changing Perspectives in Recent Works*, Schism, Heresy & Religious Protest, ed. by D. Baker, Cambridge, at the Un. Press, 1972
- MARQUET, J.F., *Desir et imagination chez Jacob Boehme*, Jacob Boehme et l'obscurie lumière, etc. cit.
- *Schelling et la philosophie de la nature*, Epochen der Naturmystik, cit.
- MARQUET, Y., *Imamat, ressurrection et hiérarchie selon les Ikhwân as Safâ'*, R.E.I., 30, 1962
- *Revelation et vision veridique chez les Ikhwân as Safâ'*, ivi, 32, 1964
- *Sabéens et Ikhwân as Safâ'*, S.I., 24-25, 1966
- *Les cycles de la souveraineté selon les épîtres des Ikhwân as Safâ'*, S.I., 36, 1972
- *La philosophie des Ikhwân al Safâ'*, Thèse présentée devant l'Université de Paris IV le 12 Juin 1971, Service de reproduction des thèses, Un. de Lille III, 1973, Études et Documents, Alger, s.i.d.
- *Les Ikhwân as Safâ' et l'Ismaélisme*, Conv. sugli Ikhwân as Safâ', Roma, 1979, ivi, A.N.L., 1981
- *Les épîtres des Ikhwân as Safâ'*, œuvre ismailienne, S.I., 61, 1985
- *"Jâbir ibn Hayyân" et les Ikhwân as Safâ'*, ivi, 64, 1986
- *La philosophie des alchimistes et l'alchimie des philosophes*, Paris, Maisonneuve et Larose, 1988

- *La révélation par l'astrologie selon Ya'kûb as Sijistâni et les Ikhwân as Safâ'*, S.I., 80, 1994
- MARTINI, C., *Introduzione all'ed. italiana di Brown, R.E.*, Giovanni; Assisi, Cittadella, 1979
- MASSIGNON, L., *Essai sur les origines du lexique technique de la mystique musulmane*, Paris, Vrin, 1954
- *Les Nusayris*, L'élaboration de l'Islam, cit.
- *Salmân Pâk et les premices spirituelles de l'Islam iranien*, Opera minora, Vol. 1°, Textes rec. par Y. Moubarac, Beirut, Dar al-Maaref Liban, 1963
- *Die Ursprung und die Bedeutung des Gnostizismus im Islam*, ivi
- *Der gnostische Kult der Fatima im schiitischen Islam*, ivi
- *La passion d'al-Hallâj*, Paris, Gallimard, 1975, 4 voll.
- MASSIGNON, L., - GARDET, H., voce *al Alladj*, E.I., vol. 3°
- Materialen zu Bachofens "Das Mutterrecht"*, hrsg. von H.J. Heinrichs, Frankfurt, Suhrkamp, 1975
- MATILE, H., *Die Farbenlehre Philipp Otto Runge. Ein Beitrag zur Geschichte der Künstlerfarbenlehre*, 2. verb. und verm. Aufl., München, Mäander, 1979.
- *Runge's Farbenordnung und die "unendliche Kugel"*, Runge Fragen und Antworten. Ein Symposium der Hamburger Kunsthalle, München, Prestel, 1979
- MATTHEWS, J., *Western Aristocracies and Imperial Court. A.D. 364-425*, Oxford, at Clarendon Press, 1975
- MAU, W., *Balthasar Hubmaier*, A.M.N.G., Heft 40, Berlin und Leipzig, W. Rothschild, 1912
- MAY, G., *Hermogenes: ein frühchristlicher Theologe zwischen Platonismus und Gnosis*, S.P., XV, cit.
- *Marcion Contemporary Views: Results and Open Questions*, S.C., 6, 3, cit.
- MAZZA, M., *Lotte sociali e restaurazione autoritaria nel III secolo d.C.*, Bari, Laterza, 1974
- MAZZARINO, S., *L'Impero romano*, Bari, Laterza U.L., 1973, 3 voll.
- *Il basso impero*, Bari, Dedalo, 1982-1984, 2 voll.
- MC CUE, J., *Orthodoxy and Heresy: Walter Bauer and the Valentinians*, V.Ch., 33, 1979
- MC GINN, B., *Apocalypticism in the Middle Ages: an Historiographical Sketch*, M.S., 37, 1975
- *Visions of the End. Apocalyptic Traditions in the Middle Ages*, N. York, Columbia Un. Press, 1979
- *Portraying Antichrist in the Middle Ages*, The Use and Abuse of Eschatology, etc., cit.
- *L'abate calabrese Gioacchino da Fiore nella storia del pensiero occidentale*, Trad. di P. ed E. Di Giulio, Genova, Marietti, 1990
- MC LAUGHLIN, R.E., *Sebastian Franck and Caspar Schwenckfeld: Two Spiritualist Vitæ*, W.F., 56, cit.
- MC RAE, G., *Apocalyptic Eschatology in Gnosticism*, Apocalypticism in the Mediterranean World, etc., cit.
- McL WILSON, R., *Thomas and the Growth of the Gospels*, H.Th.R., 53, 1960
- *Gnosis and the New Testament*, Oxford, Basil Blackwell, 1968
- *Jewish Christianity and Gnosis*, Judéo-Christianisme, Recherches Hist. et Théol. offertes au Cardinal J. Daniélou, Paris, R.Sc.R., 1972
- *The Gospel of the Egyptians*, S.P., XIV, cit.
- MEEKS, W.A., *Social Functions of Apocalyptic Language in Pauline Christianity*, Apocalypticism in the Mediterranean World, etc., cit.
- *The First Urban Christians. The Social World of the Apostle Paul*, New Haven and London, Yale Un. Press, 1983
- *Il Cristianesimo*, Storia di Roma, 2, 3, cit.
- MÉHAT, A., *Apokatastasis chez Basilide*, Mél. d'Hist. des Rel. offerts à H.C. Puech, cit.
- *Les écrits de Luc et les evenements de 70*, R.H.R., 209, 1992
- MEINEL, C., *Alchemie und Musik*, W.F., 32, cit.
- MÉNARD, J.E., *Le chant de la perle*, R.Sc.R., 42, 1968
- *Le milieu syriaque de l'Évangile selon Thomas et de l'Évangile selon Philippe*, ivi
- *Les origines de la Gnose*, ivi
- *Littérature apocalyptique juive et littérature gnostique*, ivi, 47, 1973
- *L'Évangile selon Philippe et l'exégèse de l'âme*, Les textes de N.H., cit.
- *La notion de "resurrection" dans l'Épître à Rhéginos*, Essays on N.H. Texts on Honour of P. Labib, ed. by M. Krause, Leiden, E.J. Brill, 1975
- *Symboles et Gnose*, R.Sc.R., 49, 1975
- *Le problème de l'Évangile selon Thomas*, S.P., XIV, cit.
- *Le repos, salut du Gnostique*, R.Sc.R., 51, 1977
- *La Gnose et les textes de Nag Hammadi*, Coll. Int. sur les textes de N.H., Quebec, 1978, cit.
- *Les repas "sacrés" des Gnostiques*, R.Sc.R., 55, 1981
- *Normative Self-Definition in Gnosticism*, Jewish and Christian Self-Definition, vol. 2°, London, S.C.M. Press Ltd., 1981
- *De la Gnose au Manichéisme*, Paris, Cariscript, 1986
- MERKELBACH, R., *Mani und sein Religionsystem*, Opladen, Westdeutsches Verlag, 1986
- *Die Täufer bei denen Mani auswuchs*, Manichaean Studies, ed. by P. Bryder, Lund, PlusUltra, 1988
- MERKUR, D., *The Study of Spiritual Alchemy: Mysticism, Gold-making, and Esoteric Hermeneutics*. Ambix, 37, 1, 1990

- MIGLIORINI, E., *L'estetica fra Seicento e Settecento*, M.Dufrenne - D. Formaggio, Trattato di Estetica, vol. 1°, Milano, Mondadori, 1981
- MLETIC, M., *I "Kristjani" di Bosnia alla luce dei loro monumenti di pietra*, O.C.A., 149, 1957
- MILLAR, F., *The Roman Near East. 31 B.C. - A.D. 337*, Cambridge-London, Harvard Un. Press, 1993
- MILLER-GUINSBURG, A., *Von Paracelsus zu Böhme: auf dem Wege zu neuen Bestandaufnahmen in der Beeinflussung Böhmes durch Paracelsus*, S.B.P.F., 21, 1980
- MINISSI, N., *La tradizione apocrifa e le origini del Bogomilismo*, R.S., 3, 1954
- MINOR, C.E., "Bagaudæ" or "Bacaudæ"? *Traditio*, 31, 1975
- MOEZZI, M.A. (Amir), *Le guide divin dans le shî'isme originel*, Lagrasse, Verdier, 1992
- MOLÉ, M., *Daenâ, le pont Cinvat et l'initiation dans le Mazdeisme*, R.H.R., 158, 1960
- *Le problème des sectes zoroastriennes dans les livres Pahlevi*, Oriens, 13-14, 1960-1961
- *Culte, mythe et cosmologie dans l'Iran ancien*, Paris, P.U.F., 1963
- MOLNÁR, A., *L'évolution de la théologie hussite*, R.H.Ph.R., 43, 1963
- *Elementi ecclesiologici della prima Riforma*, Protestantesimo, 19, 1964
- *Apocalypse XII dans l'interprétation hussite*, R.H.Ph.R., 45, 1965
- *Das Hussitismus als christliche Reformbewegung*, Bohemia sacra, hrsg. von A. Seibt, Düsseldorf, Schwann, 1974
- MOMIGLIANO, A., *Christianity and the Decline of the Roman Empire*, Paganism and Christianity in the Fourth Century ed. by A. Momigliano, Oxford, Clarendon Press, 1983
- MONTGOMERY, J.W., *Cross, Constellation and Crucible: Lutheran Astrology and Alchemy in the Age of Reformation*, Ambix, 11, 2, 1963
- MONNOT, G., *Les citations coraniques dans le "Dialogus" de Pierre Alphonse*, C.F., 18, cit.
- MOORE, R., *Heresy as Disease*, The Concept of Heresy in the Middle Ages, cit.
- MOPSÍK, C., *Pensée, Voix et Parole dans le Zohar*, R.H.R., 213, cit.
- MORA, L., *Nomi teofori e politeismo greco: prospettive di ricerca*, Agathè Elpis, cit.
- MORAN, B.T., *The Alchemical World of the German Court: Occult Philosophy*, S.A., Beihefte, 29, Stuttgart, Steiner, 1991
- MORAN, D., *The Definition of Man in Eriugena*, L'homme et son Univers au Moyen Âge, vol. 1°, cit.
- MORETTI, G., *Introduzione a A. Baeumler, F. Creuzer, J.J. Bachofen, Dal simbolo al mito*, Milano, Spirali, 1983
- *Prefazione a J. Görres, Sistema sessuale di ontologia*, Roma, Cadmo, 1984
- *Heidelberg romantica*, Lanciano, Itinerari, 1984
- *Anima e immagine. Sul "poetico" in Ludwig Klages*, Æsthetica pre-print, 9, 1985
- *Introduzione a J. Görres, La sacra storia*, Milano, Spirali, 1986
- *Hestia. Interpretazione del Romanticismo*, Roma, Ianua, 1988
- *Nichilismo e Romanticismo*, Roma, Cadmo, 1988
- *Introduzione a L. Klages, I Pelasgi*, Napoli, Nuove edizioni Tempi Moderni, 1990
- *L'estetica di Novalis*, Torino, Rosenberg & Sellier, 1991
- *La segnatura romantica. Filosofia e sentimento da Novalis a Heidegger*, Cernusco L., Hestia, 1992
- *Presentazione a F. Hölderlin, "Le stagioni"*, Gaeta, Bibliotheca, 1993
- MORGAN, D., *Priester John and the Mongols*. Priester John, the Mongols, etc., cit.
- MORGHEN, R., *Il cosiddetto neo-manicheismo occidentale del secolo XI*, Oriente e Occidente nel Medioevo, cit.
- *Medioevo cristiano*, Bari, Laterza U.L., 1965, 4^a
- *Problèmes sur l'origine de l'hérésie au Moyen Âge*, Héritages et sociétés, cit.
- MORIN, E., et al., *Il ritorno degli astrologi*, Trad. di S. Esposito, Milano, Bompiani, 1972
- MORIN, G., *Études, Textes, Découvertes*, Abbaye de Maredsous, Paris, Picard, 1913
- MORRIS, J., *Pelagian Literature*, J.Th.S., 16, 1965
- MORRIS, J.W., *The Spiritual Ascension: Ibn 'Arabi and the Mi'râj*, J.A.O.S., 107-108, 1987-1988
- MOSCATI, S., *Studi su Abû Muslim*, R.A.N.L., s. VIII, voll. IV-V, 1949-1950
- *Il testamento di Abû Hâsim*, R.S.O., 27, 1952
- *Per una storia dell'antica Šî'a*, ivi, 30, 1955
- *voce Abû Muslim*, E.I., vol. 1^o
- MOSSÉ, C., *Les rapports entre la Grèce et la Perse au IVe siècle avant Jesus-Christ*, La Persia e il mondo greco-romano, cit.
- MOTTU, H., *La manifestazione dello spirito secondo Gioacchino da Fiore*, Trad. di R. Usseglio, Casale Monferrato, Marietti, 1983
- MÜHLENBERG, H., *Marcion's Jealous God*, Disciplina nostra. Essays in Honour of F.R. Evans, ed. by D.F. Winslow, Cambridge, Massachusset, The Philadelphia Patr. Found., 1979
- MÜLLER, G., *Ferdinand Christian Baur und David Friedrich Strauss in Blaubeuren (1821-1825)*, Glaube, Geist, Geschichte, Festschrift für E. Benz, Leiden, E.J. Brill, 1967

- MÜLLER, L., *Der Kommunismus der mährischen Wiedertäufer*, Schriften des Vereins für Reformations-Geschichte, 142, Leipzig, Eger & Lievers, 1927.
- MÜLLER-JAHNCKE, W.D., *Von Ficino zu Agricola. Der Magia Begriff des Renaissance-Humanismus im Überblick*, Epochen der Naturmystik, cit.
- *Zur Geister- und Dämonenlehre des Agricola von Nettesheim*, S.B.P.F., 26, 1988.
- MÜLLER-SALZBURG, L., *Der Teil und das Ganze in Hohenheims Gedankenwelt*, ivi, 25, cit.
- *Paracelsisches bei Goethe*, ivi, 26, cit.
- MÜLLER-TAMM, J., *Kunst als Gipfel der Wissenschaft*, Berlin-N. York, W. de Gruyter, 1995.
- MURRAY, R., *The Characteristic of Earliest Syriac Christianity*, East of Byzantium, Dumbarton Oaks Symp., 1980, ed. by N. Garsoian, T. Matthews and R.W. Thompson, Dumbarton Oaks, Washington, 1982.
- NÄGELE, R., *Literatur und Utopie. Versuche zu Hölderlin*, Heidelberg, Stichm Verlag, 1978.
- NAHON, G., *Condition fiscale et économique des Juifs*, C.F., 12, cit.
- NASR, S.H., *An Introduction to the Islamic Cosmological Doctrines*, Cambridge, Harvard Un. Press, 1964.
- *Le shī'isme et le soufisme. Leur relations principales et historiques*, Le shī'isme imāmite, cit.
- *Les états spirituels dans les soufisme*, Roma, A.N.L., 1973.
- *Rūmī et la tradition Soufie*, Conf. nel centenario del poeta mistico persiano Galāl-ad-Dīn Rūmī, Roma, A.N.L., 1975.
- *Life, Sciences, Alchemy and Medicine*, C.H.I., 4, cit.
- *Philosophy and Cosmology*, ivi.
- *Sufism*, ivi.
- *Some Observations on the Place of Attār in the Sufi Tradition*, Coll. italo-iraniano sul poeta mistico Fariduddin Attār, Roma, 1977, ivi, A.N.L., 1978.
- voce *Ithnā 'Ashariyya*, E.I., vol. 4^o.
- NASR, H. - MUTAHHARI, M., *The Religious Science*, C.H.I., 4, cit.
- NATOLI, S., *L'esperienza del dolore. Le forme del patire nella cultura occidentale*, Milano, Feltrinelli, 1986.
- NAUERT, C.G. Jr., *Agricola and the Crisis of Renaissance Thought*, Urbana, Un. of Illinois Press, 1965.
- NEIRYNCK, F., *Q: From Source to Gospel*, E.Th.L., 71, 1995.
- NELLI, R., *Le Catharisme vu à travers les Troubadours*, C.F., 3, cit.
- NELLI, R. (Directeur), *Spiritualité de l'hérésie. Le Catharisme*, Toulouse, Privat - Paris, P.U.F., 1953.
- NETTON, I.R., *Foreign Influences and Recurring Ismā'īlī Motifs in the Rasā'il of the Brethren of Purity*, Conv. sugli Ikhwān as Saffā', cit.
- NEUMANN, W., *Prophecy and Alchemy: the Origin of Irenaeus Philalethes*, Ambix, 37, 3, 1990.
- NEUSNER, J., *Zoroastrianism in the Comparison of Religion*, A.I., 25, cit.
- NEWMAN, L.I., *Jewish Influence on Christian Reform Movements*, N. York, Columbia Un. Press, 1925.
- NEWMAN, W., *New Light on the Identity of "Geber"*, S.A., 69, 1985.
- *Technology and Alchemical Debate in the Late Middle Ages*, Isis, 80, 1989.
- Nicea e la civiltà dell'immagine, Seminario di studio, Palermo, 1997, *Æsthetica Preprint*, 52, 1998.
- NICHOLSON, R.A., *Studies in Islamic Mysticism*, Cambridge, at the Un. Press, 1921, Reprint, 1967.
- NICKELSBURG, G.W.E., *Social Aspects of Palestinian Jewish Apocalypticism*, Apocalypticism in the Mediterranean World, etc., cit.
- NINCK, M., *Die Bedeutung des Wassers im Kult und Leben der Alter*, Philologus, Suppl.Bd. 14, Heft 2, Leipzig, Dieterich, 1921.
- NIPPERDEY, T., *Theologie und Revolution bei Thomas Müntzer*, A.R.G., 54, 1963.
- *Bauernkrieg. Reformation, Revolution, Utopie*, Göttingen, Vandenhoeck & Ruprecht, 1975.
- NOCK, A.D., *Gnosticism. Essays on Religion and the Ancient World*, Oxford, Clarendon Press, 1972, vol. 2^o.
- NÖLDEKE, T., *Geschichte der Perser und Araber zur Zeit der Sasaniden aus der arabischen Chronik des Tabari*, Leiden, E.J. Brill, 1879.
- *Beiträge zur Geschichte des Alexanderromans*, D.K.A.W.W., 38, 1890.
- NOILZE, M., *Le Grand Œuvre, liturgie de l'alchimie chrétienne*, R.H.R., 186, 1974.
- NOLD, M., *A Consideration of Alexandrinan Christianity as a Possible Aid towards Further Understanding of Nag Hammadi Religion: a Case Point for a Joint Methodology*, S.P., XIV, cit.
- NORTH, J., *La religione repubblicana*, Storia di Roma, 2, 1, Torino, Einaudi, 1990.
- NOVOTNY, O., *Paracelsus und das Hexenwesen*, S.B.P.F., 26, cit.
- OBERMAN, H.A., *Tumultus rusticorum: vom Klosterkrieg zum Fürstensieg*, Z.KG., 85, cit.
- OBOLENSKY, D., *The Bogomils. A Study on Balkan Neomanichaeism*, Cambridge, Un. Press, 1948.
- *Il Commonwealth bizantino*, Trad. di M. Sampaolo, Bari, Laterza, 1974.
- OBRIST, B., *Les débuts de l'imagerie alchimique (XIVe-XVe siècles)*, Paris, Le Sycomore, 1982.
- *Die Alchemie in der mittelalterlichen Gesellschaft*, W.F., 32, cit.
- OECHSLIN, R.L., voce *Eckhart*, D.S., vol. 4^o.
- Officina (L') della maniera. Varietà e fierezza nell'arte fiorentina tra le due repubbliche (1494-1530)*, Venezia, Marsilio, 1996.
- OGRINC, W.A.L., *Western Society and Alchemy from 1200 to 1500*, J.M.H., 6, 1980.

- OIKONOMIDES, N., *L'évolution de l'organisation administrative de l'Empire Byzantin au XIe siècle (1025-1118)*, T.M., 6, cit.
- ORBE, A., *Los primeros herejes ante la persecución*, E.V., vol. 5º, Roma, Pont. Un. Gregoriana, 1956
 — *Hacia la primera teología de la Procepción del Verbo*, ibi, Vol. 1º, ibi, 1958, 2 tomi
 — *La Unción del Verbo*, ibi, vol. 3º, ibi, 1961
 — *La teología del Espíritu Santo*, ibi, vol. 4º, ibi, 1966
 — *Cristología gnóstica. Introducción a la soteriología de los siglos II y III*, Madrid, La Editorial Católica, 1976, 2 vols.
 — *Heterodoxia del (Priscilliani) Tractatus Genesis*, H.Sa., 33, 1981
 — *Introducción a la teología de los siglos II y III*, Roma, Pont. Un. Gregoriana, 1986, 2 vols.
- ORIOLI, R., *Venit perfidus Heresiarcha. Il movimento apostolico-Dolciniiano dal 1260 al 1307*, I.S.I.M.E., Studi Storici, Fasc. 193-196, 1988
- OSBORN, E.F., *Paul and Plato in Second Century Ethics*, S.P., XV, cit.
- OSTROGORSKY, G., *Storia dell'Impero Bizantino*, Trad. di P. Leone, Torino, Einaudi, 1968
- Oxford (The) History of England*, ed. by G. Clark, 3rd vol. by A.L. Poole, 2nd Ed., 1955
- OZMENT, S., *Mysticism, Nominalism and Dissent. The Pursuit of Holiness in Late Medieval and Renaissance Religion*, ed. by C. Trinkaus with H.A. Oberman, Leiden, E.J. Brill, 1974
- PACKULL, W.O., *A Reinterpretation of Melchior Hoffmann's Exposition*, The Dutch Dissenters, cit.
- PAGANINI, G., *La critica della civiltà nel "Theophrastus redivivus"*, Atti del Conv. di Studi di Genova, 1980, cit.
- PAGEL, W., *Paracelsus and the Neoplatonic and Gnostic Tradition*, Ambix, 8, 3, 1960
 — *The Prime Matter of Paracelsus*, ibi, 9, 3, 1961
 — *Das medizinische Weltbild des Paracelsus. Seine Zusammenhängen mit Neoplatonismus und Gnosis*, Kosmosophie, Bd. 1, Wiesbaden, Steiner, 1962
 — *Paracelse. Introduction à la médecine philosophique de la Renaissance*, Traduit de l'anglais par M. Deutsch, Paris, Arthaud, 1963
 — *Der Rätsel der "Acht Mütter" im paracelsischen Corpus*, S.A., 59, 1975
 — *Paracelsus als Mystiker*, Epochen der Naturmystik, cit.
- PAGEL, W. - WINTER, M., *The Higher Element and Prime Matter in Renaissance Naturalism and in Paracelsus*, Ambix, 21, 2-3, 1974
- PAGELS, E., *The Gnostic Paul*, Philadelphia, Fortress Press, 1975
 — *The Gnostic Jesus and Early Christian Politics*, The Univ. Lectures in Religion at Arizona State Univ. - Dept. of Relig. Studies, Arizona State Univ., 1982
- PAILLER, J.M., *Bacchanalia: la répression du 186 avant J.C. à Rome et en Italie: vestiges, images, tradition*, B.E.F.A.R., 270, 1988
- PANELLA, C., *Merci e scambi nel Mediterraneo antico*, Storia di Roma, 3, 2, cit.
- PANI, M., *Il principato dai Flavi ad Adriano*, ibi, 2, 2, cit.
- PANOFSKY, E., *Il significato nelle arti visive*, Trad. di R. Federici, Torino, Einaudi, 1962
- PAOLINI, L., *L'eresia a Bologna fra XIII e XIV secolo*, I.S.I.M.E., Studi Storici, Fasc. 93-96, 1975
- PAPATHANASSIOU, M., *Stephanus of Alexandria: Pharmaceutical Notions and Cosmology in his Alchemical Work*, Ambix, 37, 3, 1990
- PAREYSON, L., *Lo stupore della ragione in Schelling*, Romanticismo, Esistenzialismo, Ontologia della libertà, cit.
- PARENT, J.M., *La doctrine de la création dans l'école de Chartres*, Paris, Vrin - Ottawa, Inst. d'Études médiévales, 1938
- PARTINGTON, J.R., *Albertus Magnus on Alchemy*, Ambix, 1, 1, 1937
 — *The Chemistry of Rāzī*, ibi, 1, 3, 1938
 — *Trithemius and Alchemy*, ibi, 2, 2, 1938
- PASCHEK, C., *Der Einfluß Jacob Böhmes auf das Werk Friedrich von Hardenberg (Novalis)*, Inaugural-Dissertation zu Erlangung der Doktorwürde der philosophischen Fakultät der Rheinischen Friedrich-Wilhelms Universität zu Bonn, ibi, 1967
- PASCHOUD, F., *Storia e geografia della cultura tardoantica*, Storia di Roma, 3, 2, cit.
- PATAI, R., *Maria the Jewess. Founding Mother of Alchemy*, Ambix, 29, 3, 1982
- PATLAGEAN, E., *Pauvreté économique et pauvreté sociale à Byzance, IVe-VIIe siècle*, Paris-La Haye, Mouton, 1977
 — "Économie paysanne" et "féodalité byzantine", Structure sociale, famille, chrétienté à Byzance, IVe-XIe siècle, London, V.R., 1981
 — *Byzance, la barbare, l'hérétique, et la loi universelle*, ibi
 — *Ouverture pour une histoire d'Orient*, R. Fossier, Le Moyen Âge, cit., vol. 2º
 — *Vers une nouvelle Byzance? (milieu VIIe - milieu IXe siècle)*, ibi, vol. 1º, cit.
- PATSCHOVSKY, A., *Der Passauer Anonymus*, Schriften der M.G.H., Bd. 22, Stuttgart, Hiersemann, 1968

- PAULSEN, D.L., *Early Christian Belief in a Corporeal Deity: Origen and Augustine as Reluctant Witnesses*, H.Th.R., 83, 1990
- PAYNE, R.K., *Sex and Gestation, the Union of Opposites in European and Chinese Alchemy*, Ambix, 36, 2, 1989
- PEDERSEN, N.A., *Early Manichaean Christology, primarily in Western Sources*, Manichaean Studies, cit.
- PEREIRA, M., *La tradition alchimique pseudo-lullien*, Raymond de Lulle et le Pays d'Oc, C.F., 23, 1987
- *The Alchemical Corpus Attributed to Raymond Lull*, London, W.I.S.T., 18, 1989
- PERKINS, P., *Ordering the Cosmos: Irenaeus and the Gnostics*, N.H. Gnosticism and Early Christianity, cit.
- PERONE, U., *Schiller: un abbozzo della filosofia della storia*, Romanticismo, Esistenzialismo, Ontologia della libertà, cit.
- *Schiller: la totalità interrotta*, Milano, Mursia, 1982
- PERTUSI, A., *Fine di Bisanzio e fine del mondo*, ed. postuma a cura di E. Morini, Roma, I.S.I.M.E., 1988
- PETER, K., *Friedrich Schlegel und Adorno. Die Dialektik der Aufklärung in der Romantik und heute*, Die Aktualität der Frühromantik, cit.
- PETERSEN, W., *The Diatessaron and Ephrem Syrus as Sources of Romanos the Melodist*, C.S.C.O., 475, Subs. T. 74, Louvain, Peeters, 1985
- *Tatian's Diatessaron. Its Creation, Dissemination, Significance & History in Scholarship*, Leiden, E.J. Brill, 1994
- PÉTREMENT, S., *Le Dieu séparé. Les origines du Gnosticisme*, Paris, Cerf, 1984
- PETTAZZONI, R., *The Pagan Origin of the Three-Headed Representation of the Christian Trinity*, J.W.C.I., 9, 1946
- PEUCKERT, W.E., *Sebastian Franck, ein deutscher Sucher*, München, Piper & Co., 1943
- *Pansophie. Ein Versuch zur Geschichte der weißen und schwarzen Magie*, Berlin, Schmidt, 1956, 2. Aufl.
- PFEFFERL, H., *Valentin Weigel und Paracelsus*, S.B.P.F., 26, cit.
- PFISTER, F., *Alexander der Grosse in den Offenbarungen der Griechen, Juden, Mohammedaner und Christen*, D.A.W.B., 1956
- PICCALUGA, G., *Il rischio della continenza. Il Tópos dell'emarginazione culturale e l'ascetismo encratita*, La tradizione dell'Enkrateia, cit.
- PIMPINELLA, P., *Rileggendo ancora Baumgarten*, Baumgarten e gli orizzonti dell'estetica, *Æsthetica Preprint*, 54, 1998
- PINELLI, A., *La bella maniera. Artisti del Cinquecento tra regola e licenza*, Torino, Einaudi, 1993
- PINES, S., *La longue recension de la Théologie d'Aristote dans ses rapports avec la doctrine ismaélienne*, R.E.I., 22, 1954
- *The Jewish-Christians of the Early Centuries of Christianity according to a New Source*, I.A.S.H., Proceed. Vol. 2, n° 13, Jerusalem, 1966
- PINGREE, D., *Astronomy and Astrology in India and Iran*, Isis, 54, 1963
- *The Greek Influence on Early Islamic Mathematical Astronomy*, J.A.O.S., 93, 1973
- *Some of the Sources of the Ghâyat al-Hakîm*, J.W.C.I., 43, 1980
- *The Diffusion of Arabic Magical Texts in Western Europe*, La diffusione delle scienze islamiche nel medio evo europeo, cit.
- PINI, A.I., *Vite e olivo nell'Alto Medioevo*, 37^a Sett. C.I.S.A.M., cit.
- PINNA, M., *Il clima nell'Alto Medioevo, conoscenze attuali e prospettive di ricerca*, ivi
- PIRENNE, H., *Tanchelm et la diocèse d'Utrecht*, A.B.B.L., 13, 1927
- PIRKHAUS, D., *La vie, la mort et l'au-delà dans les inscriptions latines paléochrétiennes*, S.P., XV, cit.
- PLATZECK, E.H., *Raimond Lull*, Düsseldorf, Schwann, 1962-1964, 2 voll.
- PLESSNER, M., *Neue Materialien zur Geschichte der Tabula Smaragdina*, Der Islam, 16, 1927
- *Hermes Trismegistus and the Arab Science*, S.I., 2, 1954
- *The Place of the Turba Philosophorum in the Development of Alchemy*, Isis, 45, 1954
- *The Turba Philosophorum*, Ambix, 7, 3, 1959
- *Gâbir ibn Hayyân und die Zeit der Entstehung der arabischen Gâbir-Schriften*, Z.M.D.G., 115, 1965
- *The History of Arabic Literature* (recensione a F. Sezgin, Geschichte, etc.), Ambix, 19, 1972
- *Vorsokratische Philosophie und griechische Alchemie. Studien zum Text und Inhalt der Turba Philosophorum*, Nach dem Manuscript editiert von F. Klein-Francke (pubblicazione postuma), Wiesbaden, Steiner, 1975
- PÖCKING, F.M., *Johann Gottfried Rademacher, der letzte deutsche Paracelsist*, S.B.P.F., 8, 1969
- PODSKALSKY, G., *Byzantinische Reicheschatzologie*, München, Fink, 1972
- POKORNÝ, P., *Der soziale Untergrund der Gnosis*, Gnosis und neues Testament, hrsg. von K.W. Tröger, Gütersloh, Mohn, 1973
- *Die gnostische Soteriologie in theologischer und soziologischer Sicht*, Gnosis und Politik, cit.
- POLY, J.P., *L'Europe de l'an Mille*, R. Fossier, Le Moyen Âge, vol. 2°, cit.
- *Naissance d'une chrétienté*, ivi

- POMPEO FARACOVI, O., *L'antropologia della religione nel libertinismo francese del Seicento*, Atti del Conv. di Studi di Genova, 1980, cit.
- Pontormo. *Disegni degli Uffizi*, Catalogo di G. Falciani, Firenze, Olschki, 1996
- POPPE, K., *Über den Ursprung der Gravitationslehre. Jakob Böhme - Henry More - Isaac Newton*, Die Drei, 34, 1964
- POTT, H.G., *Der "zarte Maßstab" und die "sanfte sage". Aspekte einer Metaphysik der Sprache bei Novalis und Heidegger*, Die Aktualität der Frühromantik, cit.
- PRAUSE, M., *Carl Gustav Carus als Maler*, Inaugural-Dissertation zur Erlangung der Doktorgrades der Philosophischen Fakultät der Universität Köln, ivi, 1963
- *Carl Gustav Carus Leben und Werk*, Berlin, Deutscher Verlag für Kulturwissenschaft, 1968
- PREGER, W., *Geschichte der deutschen Mystik des Mittelalters*, Leipzig, Dörfling und Franke, 1874, vol. 1°
- PRIESNER, C., *Johann Thoelde und die Schriften des Basilius Valentinus*, W.F., 32, cit.
- PRIGNIZ, C., *Friedrich Hölderlin. Die Entwicklung seines politischen Denkens unter dem Einfluß der französischen Revolution*, H.Ph.S., 40, Hamburg, Buske, 1976
- PROCESI, L., *La genesi della coscienza nella filosofia della mitologia di Schelling*, Milano, Mursia, 1990
- PUECH, A., *Les origines du Priscillianisme et l'orthodoxie de Priscillien*, B.A.L.A.C., 2, 1912
- PUECH, H.C., *Catharisme médiévale et Bogomilisme*, Oriente e Occidente nel Medioevo, cit.
- *Sur le Manichéisme et autres essais*, Paris, Flammarion, 1979
- *Sulle tracce della Gnosti*, a cura di F. Zamboni, Milano, Adelphi, 1985
- PUECH, H.C. - VAILLANT, A., *Le traité contre les Bogomiles de Cosmas le prêtre*, Paris, Impr. Nationale, 1945
- PUGLIESE CARRATELLI, G., *Genesi ed aspetti del Mazdakismo*, La parola del passato, 27, 1972
- *Les doctrines sociales de Bundos et de Mazdak*, A.I., 2, cit.
- PUGLISI, F., *Dell'estetica di Giordano Bruno*, Sophia, 21, 1953
- PUTSCHER, R., *Das Buch der heiligen Dreifaltigkeit und seine Bilder in Handschriften des 15. Jahrhunderts*, W.F., 32, cit.
- al QADI, W., *The Development of the Term Ghulât in Muslim Literature with Special Reference to the Kaysâniyya*, Akten des VII. Kongr. für Arabistik und Islamwissenschaft, Göttingen, 1974, A.A.W.G., 1976
- QUISPTEL, G., *The Discussion of Judaic Christianity*, Gnostic Studies by G. Quispel, Niederland Historisch Archaeologisch Institut te Istanbul, 1975, vol. 2°
- *L'Évangile selon Thomas et le Diatessaron*, ivi
- *Gnosis and the New Sayings of Jesus*, ivi
- *The Latin Tatian or the Gospel of Thomas in Limburg*, ivi
- *Das Lied von der Perle*, ivi
- *Genius and Spirit*, Essays on N.H. Texts in Honour of P. Labib, cit.
- *Tatian and the Gospel of Thomas*, Leiden, E.J. Brill, 1975
- *God is Eros*, Early Christian Literature and the Classic Intellectual Tradition, cit.
- *Gnosis and Psychology*. The Rediscovery of Gnosticism, cit., vol. 1°
- *The Gospel of Thomas revisited*, Coll. Int. sur les textes de N.H., cit.
- *The Study of Encratism: a Historical Survey*, La tradizione dell'Enkratia, cit.
- *Hermes Trismegistus and the Origins of Gnosticism*, V.Ch., 46, cit.
- *The Religion of the Cathars and Gnosis*, Agathè Elpis, cit.
- *Transformation through Vision in Jewish Gnosticism and the Cologne Mani Codex*, V.Ch., 49, cit.
- RÄBER, K., *Studien zur Geschichtsbibel Sebastian Francks*, Basel, Helsing & Lichtenhahn, 1952
- RATTANSI, P.M., *Paracelsus and the Puritan Revolution*, Ambix, 11, 1, 1963
- *Essay Review: Alchemy Revisited*, ivi, 39, 2, 1992
- READ, J., *Alchimia e magia e la "separazione delle due vie"*, Magia e scienza nella civiltà umanistica. Testi a cura di C. Vasoli, Bologna, Il Mulino, 1976
- REDONDO, A., *Les premiers "illuminés" castillans et Luther*, Aspects du Libertinisme au XVIe siècle, cit.
- REEVES, M., *The Influence of Prophecy in the Later Middle Ages. A Study in Joachimism*, Oxford, at Clarendon Press, 1969
- *How Original was Joachim of Fiore's Theology of History?*, Atti del 1° Congr. di Studi Gioachimiti, cit.
- REEVES, M., - HIRSCH REICH, B., *The Figuræ of Joachim of Fiore*, Oxford, at Clarendon Press, 1972
- REIDY, J., *Thomas Norton and the Ordinall of Alchemy*, Ambix, 6, 2, 1957
- REININK, G.J., *Pseudo-Methodius und die Legende vom Römischen Endkaiser*, The Use and Abuse of Eschatology, cit.
- *Ps. Methodius: A Concept of History in Response to the Rise of Islam*, Byzantine and Early Islamic Near East, cit.
- REITZENSTEIN, R., *Zur Geschichte der Alchemie und des Mystizismus*, N.K.G.W.G., Philologisch-Historische Klasse, 1919, Heft 1
- REITZENSTEIN, R. - SCHÄENDER, H.H., *Studien zum antiken Synkretismus aus Iran und Griechland*, Leipzig-Berlin, Teubner, 1926

- REKAYA, M., voce *Kārinides*, E.I., vol. 4°
- RELLA, F., *Il silenzio e le parole. Il pensiero nei tempi della crisi*, Milano, Feltrinelli, 1981
- *La battaglia della verità*, ivi, 1986
- *L'enigma della bellezza*, ivi, 1991
- *Il senso della natura, il senso del mondo*, Romanticismo. Il nuovo senso della natura, cit.
- REVAH, I.S., *Spinoza et les hérétiques de la communauté juive-portugaise d'Amsterdam*, R.H.R., 154, 1958
- *L'hérésie marrane dans l'Europe catholique du 15e au 18e siècle*, Héritages et sociétés, cit.
- REX, F., *Zur Theorie der Naturprozesse in der früharabischen Wissenschaft*, Wiesbaden, Steiner, 1975
- REYMOND, P., *L'eau, sa vie et sa signification dans l'Ancien Testament*, Leiden, E.J. Brill, 1958
- RICHARD, J., *Conclusions à C.F.*, 18, cit.
- *Les Saint Gilles et le comté de Tripoli*, ivi
- *The Relatio de Davide as a Source for Mongol History and the Legend of Priester John*, Priester John, the Mongols, etc., cit.
- RIES, J., *Les études gnostiques hier et aujourd'hui. Cours d'introduction au Gnosticisme et Manichéisme*, Centre d'Hist. des religions da Louvain la Neuve, 1982
- *Les études manichéens*, ivi, 1988
- RIGO, A., *Messianianismo = Bogomilismo. Un'equazione dell'eresiologia medievale bizantina*, O.C.P., 56, 1990
- RITTER, H., *Das Meer der Seele*, Leiden, E.J. Brill, 1978
- voce *Abū Yazid al-Bistamī*, E.I., vol. 1°
- ROBINSON, J.M., *Logoi Sophon. On the Gattung of Q*, Trajectories through Early Christianity, cit.
- *Kérygma e Gesù storico*, Trad. di G. Torti, Brescia, Paideia, 1977
- *From Cliff to Cairo. Coll. Int. sur les textes de N.H.*, cit.
- *The Problem of History*, Mark and other Markan Studies, Philadelphia, Fortress Press, 1982
- *A New Quest of the Historical Jesus, and Other Essays*, ivi
- *The Nag Hammadi Library and the Study of the New Testament*, The New Testament and Gnosis, cit.
- *On Bridging the Gulf. From Q to the Gospel of Thomas (or vice versa)*, Nag Hammadi, Gnosticism & Early Christianity, cit.
- ROCHLER, W., *Ordnungsbegriff und Gottesgedanke bei Thomas Müntzer*, Z.K.G., 85, cit.
- RODA, S., *Fuga nel privato e nostalgia del potere nel IV sec. d.C. Nuovi accenti di un'antica ideologia*, Le trasformazioni della cultura nella tarda antichità, cit.
- *Nobiltà burocratica, aristocrazia senatoria, nobiltà provinciali*, Storia di Roma, 3, 1, cit.
- ROEMER, H., *Die Bâbî-Behâ'i. Eine Studie zur Religionsgeschichte des Islams*, Potsdam, Verlag der Deutschen Orient-Mission, 1911
- ROMANELLO, M., *Introduzione a La stregoneria in Europa*, a cura della stessa, Bologna, Il Mulino, 1978
- ROMANO, D., *Le opere scientifiche di Alfonso X e l'intervento degli Ebrei*, Atti del XIII Congr. Volta, cit.
- *La transmission des sciences arabes par des juifs en Languedoc*, C.F., 12, cit.
- ROMANO, G., *Studi sul paesaggio*, Torino, Einaudi, 1991
- RONCAGLIA, M.P., *Éléments Ebionites et Elkésaites dans le Coran. Notes et Hypothèses*, P.O.C., 1971
- RONCHEY, S., *Gli atti dei martiri tra politica e letteratura*, Storia di Roma, 3, 2, cit.
- ROQUEBERT, M., *Le Catharisme comme tradition dans la "Familia" languedocienne*, C.F., 20, cit.
- ROSE, E., *Die manichäische Christologie*, Wiesbaden, Harrassowitz, 1979
- ROSENTHAL, F., *Plotinus in Islam: the Power of Anonymity*, Plotino e il neoplatonismo in Oriente e in Occidente, cit.
- ROSSI, P., *Le origini della pansofia e il lullismo del sec. XVII*, Umanesimo ed esoterismo, cit.
- *Clavis universalis. Arti della memoria e logica combinatoria da Lullo a Leibniz*, Bologna, Il Mulino, 1983
- ROTH, C., *A History of the Marranos*, Philadelphia, The Jewish Publ. Soc. of America, 1912
- *Histoire du peuple juif*, Paris, Éditions de la terre retrouvée, 1948
- ROTONDÒ, A., *Studi e ricerche di storia eretica italiana del Cinquecento*, Torino, Giappichelli, 1974
- ROUCHE, M., *Autopsie de l'occident (début du Ve siècle)*, R. Fossier, Le Moyen Âge, vol. 1°, cit.
- RUDOLPH, H., *Einige Gesichtspunkte zum Thema "Paracelsus und Luther"*, S.B.P.F., 22, cit.
- RUDOLPH, K., *Die Mandäer*, Göttingen, Vandenhoeck & Ruprecht, vol. 1°, 1960
- *Die Gnosis*, Leipzig, Koehler & Amelang, 1977
- *Antike Baptisten. Zu der Überlieferung über frühjüdische und-christliche Taufsekten*, S.S.A.W.L., 121, 4, 1981
- *Apocalyptic in der Diskussion*, Apocalypticism in the Mediterranean World, etc., cit.
- *"Gnosis" and "Gnosticism". The Problems of their Definition and their Relation to the Writings of the New Testament*, The New Testament and Gnosis, cit.
- RUDOLPH, U., *Christliche Theologie und vorsokratische Lehren in der Turba Philosophorum*, Oriens 32, 1990
- RUNCIMAN, S., *Storia delle crociate*, Trad. di E. Bianchi, A. Comba e F. Comba, Torino, Einaudi, 1966, 2 voll.

- RUNEBERG, A., *Witches, Demons and Fertility Magic*, Soc. Scient. Fennica, Commentationes Hum. Litt., Helsingfors, 1947
- Runge in seiner Zeit, München, Prestel, 1977
- RUSCONI, A., *À la recherche des traces authentiques de Joachim de Flore dans la France méridionale*, C.F., 27, cit.
- RUSKA, J., *Griechische Planetendarstellung in arabischen Steinbüchern*, S.H.A.W., 10, 3, 1919
- *Tabula Smaragdina. Ein Beitrag zur Geschichte der hermetischen Literatur*, Heidelberg, Winter, 1926
- *Die Alchemie des Avicenna*, Isis, 21, 1934
- RUSSELL, J.B., *Whitchcraft in the Middle Ages*, Ithaca & London, Cornell Un. Press, 1972
- SABBATUCCI, D. - MASSENZIO, M., *Sul rapporto Mythos-Logos nella cultura greca (I-II)*, Il mito greco, Roma, Atheneo & Bizzarri, 1977
- SACCARO-BATTISTI, G., *Hirsch Graetz: Gnosticismo ed antignosticismo alle origini della Cabala*, Atti del Congr. dell'Ass. Ital. per lo studio del Giudaismo, S. Miniato, 1983, Roma, Carucci, 1987
- SACCHI, P., *Storia del popolo giudaico*, Torino, S.E.I., 1976
- SADIGHI, G.H., *Les mouvements religieux iraniens au IIe et au IIIe siècle de l'Hégire*, Paris, Les Presses Modernes, 1938
- SAFFREY, H.D., *L'état actuel des recherches sur le Liber de Causis comme source de la métaphysique au Moyen Âge*, Die Metaphysik im Mittelalter, M.M. 2, Berlin, W. de Gruyter, 1963
- SAGNARD, F.M.M., *La gnose valentinienne et le témoignage de Saint Irenée*, Paris, Vrin, 1947
- SAHAS, D.J., *John of Damascus on Islam. The "Heresy" of the Ismaelites*, Leiden, E.J. Brill, 1972
- SALLES, A., *La diatribe anti-paulinienne dans le "roman pseudoclémentin" et l'origine des "Kérygme de Pierre"*, R.B., 64, 1957
- ŠANJEK, F., *Les "chrétiens bosniaques" et le mouvement cathare au Moyen Âge*, R.H.R., 182, 1972
- *Le catharisme des "chrétiens bosniaques"*, ivi, 190, 1976
- *Dernières traces de catharisme dans les Balkans*, C.F., 20, cit.
- *La notion de "Création" dans l'Église des chrétiens bosniens aux 14e - 15e siècles*, R.H.E., 93, 1998
- SANTI, F., *La vision de la fin des temps chez Arnalde de Villeneuve. Contenu théologique et expérience mystique*, C.F., 27, cit.
- SAXL, F., *Beiträge zur Geschichte der Planetendarstellung in Orient und Okzident*, Der Islam, 3, 1912
- SCARCIA, G., *Iblis in 'Attār: il Demiurgo come spia*, Conv. italo-iraniano sul poeta mistico Fariduddin 'Attār, cit.
- *I tratti "neo-bābī" del Khomeinismo*, O.M., n.s. 1 (52), 1982
- SCARCIA AMORETTI, B., *A proposito del fenomeno Iran: questione nazionale, movimento islamico, marxismo*, ivi
- *Die historische Entwicklung der Sekten in Islam*, Sonderdruck aus Der Islam. Die Religionen der Menschheit, Bd. 25, 3, Stuttgart-Berlin-Köln, Kohlhammer, 1990
- SCHAEDER, H.H., *Die islamische Lehre vom vollkommenen Menschen in ihre dichterische Gestaltung*, Z.M.D.G., 79, 1925
- SCHARF, J., *Zur Echtheitfrage der Manichäerbücher des Photius*, B.Z., 44, 1951
- SCHEDLER, P.M., *Die Philosophie des Macrobius und ihr Einfluß auf die Wissenschaft des christlichen Mittelalters*, B.G.Ph.MA., 13, 1, Münster, Aschendorff, 1916
- SCHEIDWEILER, F., *Paulikianerprobleme, I-II*, B.Z., 43, 1950
- SCHENKE, H.M., *Die neutestamentliche Christologie und der gnostiker Erlöser*, Gnosis und neues Testament, cit.
- SCHIPPERGES, H., *Die Schule von Chartres unter dem Einfluß des Arabismus*, S.A., 40, 1956
- *Einflüsse arabischen Medizin auf die Mikrokosmosliteratur des 12. Jahrhundert*, M.M. 1, cit
- SCHLANGER, J., *La philosophie de Salomon ibn Gabirol*, Leiden, E.J. Brill, 1968
- SCLÖGL, R., *Aussätze zu einer Sozialgeschichte des Paracelsismus in 17. und 18. Jahrhundert*, Resultate und Desiderate in Paracelsus-Forschung, cit.
- SCHLUSSLER-FIORENZA, E., *The Phenomenon of Early Christian Apocalyptic. Some Reflection on Method*, Apocalypticism in the Mediterranean World, etc., cit.
- SCHMID, H.D., *Nürnberg, Schwenckfeld und die Schwenckfelder*, Festgabe für E.W. Zeeden zum 60. Geburtstag, R.S.T., Supplementbd. 2, Münster, Aschendorff, 1976
- SCHMITHALS, W., *The Office of Apostle in Early Church*, Nashville and N. York, Abingdon Press, 1969
- *Die gnostischen Elemente im neuen Testament als hermeneutische Problem*, Gnosis und neues Testament, cit.
- *The Corpus Paulinum and Gnosis*, The New Testament and Gnosis, cit.
- SCHMITZ, H. *L'expérience mystique chez Jacob Boehme et son project philosophique*, Jacob Boehme et l'obscurie lumière, etc., cit.
- SCHMITZ-VALCKENBERG, G., *Grundlehren katarischer Sekten des 13. Jahrhundert*, München-Paderborn-Wien, Schöning, 1971
- SCHOEDEL, W., *Philosophy and Reticence in the Adversus Hæreses of Irenæus*, V.Ch., 13, 1959

- SCHOEPS, H.J., *Die Ursprung der Bösen und das Problem der Theodizee im pseudo-klementinischen Roman*, Judeo-Christianisme, Recherches, etc., cit.
- SCHOLEM, G., *Le mouvement sabbataïste en Pologne*, R.H.R., 143-144, 1953-1954
 — *Les origines de la Kabbale*, traduit par J. Léwenson, Paris, Aubier Montaigne, 1966
 — *Jüdische Mystik in Westeuropa im 12. und 13. Jahrhundert*, M.M., 4, cit.
 — *La métamorphose du messianisme hérétique des Sabbatiens en nihilisme religieux au 18e siècle*, Hérosies et sociétés, cit.
 — *Les grands courants de la mystique juive*, Trad. de M.M. Davy, Paris, Payot, 1968
 — *Jaldabaoth reconsidered*, Mél. d'Hist. des Rel. offerts à H.C. Puech, cit.
 — *Le messianisme juif*, Préf., Trad., Notes et Bibl. par B. Dupuy, Paris, Calmann-Lévy, 1974
 — *La kabbale et sa symbolique*, traduit par J. Boesse, Paris, Payot (P.b.P.), 1975
 — *Concetti fondamentali dell'ebraismo*, Trad. di M. Bertaggia, Genova, Marietti, 1976
 — *Considérations sur l'histoire des débuts de la kabbale chrétienne*, Kabbalistes chrétiens, cit.
 — *Du Frankisme au Jacobinisme*, Paris, Gallimard, 1981
 — *La Cabala*, Trad. di M. Rambelli, Roma, Méditerranée, 1982
 — *Sabbatai Tsevi. Le Messie mystique*, traduit par M.J. Jolivet et A. Nouss, Lagrasse, Verdier, 1983
- SCHULZE, W.A., *Friedrich Christoph Oetinger und die Kabbala*, Judaica, 4, 1948
 — *Jacob Böhme und die Kabbala*, ivi, 11, 1955
 — *Schelling und die Kabbala*, ivi, 13, 1957
 — *Der Einfluss der Kabbala auf die cambrider platoniker Cudworth und More*, ivi, 23, 1967
- SCHWARTZ, H., *The End of the Beginning. Millenarian Studies 1969-1975*, R.St.R., 2, 3, 1976
- SCHWARTZ, J., *Chiliasmus als christliche Utopie*, Bohemia sacra, cit.
- SCHWEIZER, A., *The Quest of Historical Jesus*. With a New Introduction by J. Robinson, N. York, Mac Millan Co., 1968
- SCIBONI GIUFFRÈ, C., *Il tema dell'insufficienza del Creatore in alcune testimonianze della cosmogonia iranica*, Studi in onore di A. Attisani, cit.
- Science (La) arabe et son rôle dans l'évolution scientifique mondiale, par A. Mieli, Leiden, E.J. Brill, 1938
- SCRIBNER, B., *Wie wird man Außenseiter? Ein- und Ausgrenzung im frühneuzeitlichen Deutschland*, Außenseiter zwischen Mittelalter und Neuzeit, cit.
- SCROGGS, R., *The Sociological Interpretation of the New Testament: the Present State of Research*, N.T.S., 26, 1980
- SECRET, F., *L'herméneutique de Guillaume Postel*, Umanesimo ed Ermeneutica, cit.
 — *Les kabbalistes chrétiens de la Renaissance*, Paris, Dunod, 1964
 — *Le Zohar chez les kabbalistes chrétiens de la Renaissance*, Paris-La Haye, Mouton, 1964
 — *Un cheval de Troie dans l'église du Christ: la kabbale chrétienne*, Aspects du Libertinisme au XVI^e siècle, cit.
 — *Palingenesis, Alchemy and Metempsichosis in Renaissance Medicine*, Ambix, 26, 2, 1979
 — *Vie et caractère de Guillaume Postel*, Milano, Arché - Paris, Les Belles Lettres, 1987
- SED, N., *Le Mêmar Samaritain, le Sépher Yesirâ, et les trente-deux sentiers de la sagesse*, R.H.R., 170, 1966
- SED RAJNA, G., *L'influence de Jean Scot sur la doctrine du kabbaliste Azriel de Gérone*, Jean Scot Erigène et l'histoire de la philosophie, cit.
- SEDLMAYR, H., *La rivoluzione dell'arte moderna*, Trad. di M. Doria, Milano, Garzanti, 1958
 — *Perdita del centro*, Trad. di M. Guarducci, Torino, Borla, 1967
- SEEBASS, G., *Bauernkrieg und Täufertum in Franken*, Z.K.G., 85, cit.
 — *Artikelbrief, Bundesordnung und Verfassungsentwurf. Studien zu drei zentralen Dokumenten des südwestdeutschen Bauernkrieges*, A.H.A.W., 1988
 — *Der Prozeß gegen den Täferführer Hans Hut in Augsburg 1527*, W.F., 51, cit.
- SEGAL, R.A., *The Poimandres as a Myth. Scholarly Theory and Gnostic Meaning*, Berlin-N. York-Amsterdam, Mouton-W. de Gruyter, 1986
- SEGELBERG, E., *Prayer among the Gnostics?*, 7th Int. Conf. on Patristic Studies, cit.
- SÉGUENNY, A., *Sources du spiritualisme d'après la "Chronica" de Sebastian Franck*, Les dissidents du XVI^e siècle, etc. cit.
 — *Le spiritualisme de Sebastian Franck: ses rapports avec la mystique, le luthéranisme et l'humanisme*, W.F., 56, cit.
- SEIBT, F., *Johannes Hus und der Abzug der deutschen aus Prag 1409*, A.K.G., 39, 1957
 — *Die Hussitenzeit als Kulturepoche*, H.Z., 195, 1962
 — *Communitas primogenita*, H.J., 81, 1962
 — *Hussitica. Zur Struktur einer Revolution*, A.K.G., Beiheft 8, 1965
 — *Utopie im Mittelalter*, H.Z., 208, 1969
- SERENI, E., *Storia del paesaggio agrario italiano*, Bari, Laterza U.L., 1987, 3^a
- SERRAO, F., *Il modello di costituzione. Forme giuridiche, caratteri politici, aspetti economico-sociali*, Storia di Roma, 2, 2, cit.

- SEZGIN, F., *Geschichte des arabischen Schrifttums*, Voll. 4° e 7°, Leiden, E.J. Brill, 1971 e 1979
- SFAMENI GASPARRO, G., *Il mito bogomilo dei due figli di Dio*, Studi in onore di A. Attisani, cit.
- *Sur l'histoire des influences du Gnosticisme*, Gnosis, Festschrift für Hans Jonas, hrsg. von B. Aland, Göttingen, 1978
- *Restaurazione dell'immagine del celeste, etc., nella prospettiva origeniana della doppia creazione*, Arché e Télos, cit.
- *Enkrateia e antropologia*, Roma, Ist. Patr. Augustinianum, 1984
- *Origene. Studi di antropologia e storia della religione*, Roma, Atheneo, 1984
- *Tradizione e nuova creazione religiosa nel Manicheismo: il syzygos e la missione profetica di Mani*, Codex Manichaeus Coloniensis, Atti del 2° Simp. Int., cit.
- SHAHAR, S., *De quelques aspects de la femme dans la pensée et la communauté religieuses au XIIe et XIIIe siècles*, R.H.R., 185, cit.
- *Le catharisme et le début de la cabale*, A.E.S.C., 29, 1974
- *Écrits cathares et commentaire d'Abraham Aboulafia sur le "Livre de la Création": images et idées communes*, C.F., 12, cit.
- SHAKI, M., *The Cosmogonical Teachings of Mazdak*, A.I., 11, vol. 2°, 1985
- SHEPPARD, H.J., *Gnosticism and Alchemy*, Ambix, 6, 2, 1957
- *Egg Symbolism in Alchemy*, ivi, 6, 3, 1958
- *The Redemption Theme and Hellenistic Alchemy*, ivi, 7, 1, 1959
- *A Survey of Alchemical and Hermetic Symbolism*, ivi, 8, 1, 1960
- *The Ouroboros and the Unity of Matter in Alchemy: a Study in Origins*, ivi, 10, 2, 1962
- *The Origin of the Gnostic-Alchemical Relationship*, Scientia, 56, 1962
- *Alchemy: Origin or Origins?*, Ambix, 17, 2, 1970
- *Europen Alchemy in the Context of a Universal Definition*, W.F., 32, cit.
- SHERLOCK, T., *The Chemical Work of Paracelsus*, Ambix, 3, 1-2, 1948
- SILVERSTEIN, T., *How arabic Science reached the West in the Earlier Twelfth Century*, R.A.N.L., s. VIII, vol. XXVII, 1972
- SILVESTRINI, M., *Il potere imperiale da Severo Alessandro ad Aureliano*, Storia di Roma, 3, 1, cit.
- SIMON, M., *Greek Hairesis to Christian Heresy*, Early Christian Literature and the Classic Intellectual Tradition, cit.
- SIMONCELLI, P., *La lingua di Adamo. Guillaume Postel tra accademici e fuorusciti fiorentini*, Firenze, Olschki, 1984
- SIMONETTI, M., *Note di cristologia pneumatica*, Augustinianum 12, 1972
- *Il millenarismo in Oriente da Origene a Metodio*, Corona Gratiarum. Miscellanea patristica, historica et liturgica, Eligio Dekkers O.S.B. XII lustra complenti oblata, S. Pietrabdij, Brugge, 1975, 's Gravenhage, Nyhoff, vol. 1°
- *Sabellio e il Sabellianesimo*, S.S.R., 4, 1980
- *Cristianesimo antico e cultura greca*, Roma, Borla, 1990 (ristampa)
- *Alcune riflessioni sul rapporto tra Gnosticismo e Cristianesimo*, Ve.Ch., 28, 1991
- *Una nuova proposta su Ippolito*, Augustinianum, 26, 1996
- SINISCALCO, P., *Il cammino di Cristo nell'Impero romano*, Bari, Laterza, 1987
- SIRAT, C., *Les théories des visions surnaturelles dans la pensée juive au Moyen Âge*, Études sur le Judaïsme médiéval, dirigées par G. Vajda, T. 1er, Leiden, E.J. Brill, 1969
- ŠMAHEL, F., *The Hussite Critique of the Clergy's Civil Dominion*, Anticlericalism in Late Medieval & Early Modern Europe, cit.
- SMITH, J.Z., *The Social Description of Early Christianity*, R.S.I.R., 1, 1975
- SMITH, M., *The History of the Term Gnostikós*, The Rediscovery of Gnosticism, vol. 2°, cit.
- SMITH, P.H., *Alchemy as a Language of Mediation at the Habsburg Court*, Isis, 85, 1994
- SÖDERBERG, H., *La religion des Cathares. Étude sur le Gnosticisme de la basse antiquité et du Moyen Âge*, Uppsala, Almqvist & Wiksell, 1949
- SOLOVIEV, A.V., *La doctrine de l'Église de Bosnie*, A.B.B.L., 34, 1948
- *Le Bogomilisme et l'histoire*, C.E.C., 118, 1988
- SORDI, M., *Il Cristianesimo e Roma*, Ist. di Studi Romani, Storia di Roma, vol. 19°, Bologna, Cappelli, 1965
- *The Christians and the Roman Empire*, London & Sidney, Croom Helm, 1983
- SORLIN, I., *Les recherches soviétiques sur l'histoire byzantine de 1945 à 1962*, T.M., 2, cit.
- SOURDEL, D., voce Bâbak, E.I., vol. 1°
- SPITZ, L.W., *Reuchlin's Philosophy: Pythagoras and the Cabala for Christ*, A.R.G., 47, 1956
- SPULER, B., *Iran in früh-islamischer Zeit*, Wiesbaden, Steiner, 1952
- *Die westsyrische (monophysitische-jakobitische) Kirche*, H.O., 1. Abt., 8. Bd., 2. Abschn., cit.
- *Die nestorianische Kirche*, ivi
- STAATS, R., voce Messalianer, Th.R.E., vol. 22°

- STADLER, M., *Unendliche Schöpfung als Genesis von Bewußtseins. Überlieferungen zu Geistphilosophie Giordano Brunos*, Ph.J., 93, 1986
- STADLER, U., *Hardenbergs "poetische Theorie der Fernröhre". Der Synkretismus von Philosophie und Poesie, Natur- und Geisteswissenschaften und seine Konsequenzen für eine Hermeneutik bei Novalis*, Die Aktualität der Frühromantik, cit.
- STAPLETON, H.E., *The Antiquity of Alchemy*, Ambix, 5, 1-2, 1953
- STAPLETON, H.E. - AZO, R.F. - HIDÂYAT HUSAIN, M., *Chemistry in 'Iraq and Persia in the Tenth Century A.D.*, ivi, VIII, 6, 1927
- STARR, J., *An Eastern Christian Sect: the Athinganoi*, H.Th.R., 29, 1936
- STAIVENHAGEN, L., *The Original Text of the Latin Morienus*, Ambix, 17, 1, 1970
- STEEL, G.C., *The Changing Self. A Study in the Soul in Late Platonism: Jamblicus, Damascius and Priscianus*, K.A.B.L., 78, 1985
- *La création de l'univers dans l'homme selon Jean Scot Érigène*, L'homme et son univers au Moyen Âge, vol. 1°, cit.
- STELLA, A., *Dall'anabattismo al socinianismo nel Cinquecento veneto*, Padova, Liviana, 1967
- *Anabattismo e antitrinitarismo*, ivi, 1969
- STEPHANOV, P.E., *Jean Italo philosophus et humaniste*, O.C.A., 134, 1949
- STERN, S.M., *The Succession of the Fatimid Imâm al Amir, etc., and the Rise of Tayyibi Ismailism*, Oriens, 4, 1951
- *Ismâ'ilis and Qarmatians*, L'élaboration de l'Islam, cit.
- *The Early Ismâ'ilî Missionaries in North-West Persia and in Khurâsân and in Transoxiana*, B.S.O.A.S., 23, 1960
- *Ibn Hasadây's Neoplatonist. A Neoplatonist Treatise and its Influence on Isaac Israeli and the Larger Version of the Theology of Aristotle*, Oriens, 13-14, 1961
- *Ibn Masarra Follower of pseudo-Empedokles - an Illusion*, Actas do IV Congr. de Estudos árabicos e islâmicos, Coimbra/Lisboa, 1968, Leiden, E.J. Brill, 1971
- voce *Abdan*, E.I., vol. 1°
- STIASNY, H.H.T., *Die strafliche Verfolgung der Täufer in der freien Reichstadt Köln 1529 bis 1618*, R.S.T., 88, 1962
- STOEFFLER, F.E., *German Pietism during the Eighteenth Century*, Leiden, E.J. Brill, 1973
- STONE, M.E., *The Apocryphal Literature in the Armenian Tradition*, I.A.S.H., Proceed., vol. 4, n° 4, Jerusalem, 1969
- *Report on Seth Traditions in the Armenian Adam Books*, The Rediscovery of Gnosticism, vol. 2°, cit.
- *The Armenian Apocryphal Literature. Translation and Creation*, II Caucaso, cerniera fra due culture dal Mediterraneo alla Persia (secoli IV-XI), 43ª Sett. C.I.S.A.M., 1995, Spoleto, 1996, vol. 2°
- STRACK, F., *Im Schatten der Neugier. Christliche Tradition und kritische Philosophie im Werk Friedrich von Hardenberg*, Tübingen, Niemeyer, 1982
- STRECKER, G., *Das Judenchristentum in den Pseudoklementinen*, T.U., 70, Berlin, Akademie, 1958, 2. Erw. Aufl., 1981
- *Das Problem des Judenchristentum*, in Bauer, W., *Rechtgläubigkeit etc.*, cit., 2. Aufl., 1964
- STROTHMANN, R., *Shiiten und Charidschiten*, H.O., 1. Abt., 8. Bd., 2. Abschn., cit.
- STROUMSA, G.A., *Another Seed: Studies in the Gnostic Mythology*, Leiden, E.J. Brill, 1981
- *Ascèse et Gnose. Aux origines de la spiritualité monastique*, R.Th., 4, 1981
- *Mythos und Erinnerung: Jüdische Dimension der gnostischen Revolte gegen die Zeit*, Judaica, 44, 1988
- SVORONOS, N., *Remarques sur les structures économiques de l'Empire Byzantin au XIe siècle*, T.M., 6, cit.
- SZULAKOWSKA, U., *The Tree of Aristotle: Images of the Philosophers' Stone and their Transference in Alchemy from the Fifteenth to the Twentieth Century*, Ambix, 33, 2-3, 1986
- SZYDŁO, Z., *The Alchemy of Michael Sendivogius: his Central Nitre Theory*, ivi, 40, 3, 1993
- TARDIEU, M., *La Gnose valentinienne et les Oracles Chaldaïques*, The Rediscovery of Gnosticism, vol. 1°, cit.
- *Il Manicheismo* (Pref. e Bibl. di G. Sfameni Gasparro), Cosenza, Marra, 1988
- TARDIEU, M. - DUBOIS, J.D., *Introduction à la littérature gnostique*, I, Paris, Cerf, 1986
- TAVIANI, H., *Naissance d'une hérésie en Italie du Nord au XIe siècle*, A.E.S.C., 29, cit.
- TAYLOR, R.C., *The Kalâm fî mahd al khair (Liber de causis) in the Islamic Philosophical Milieu*, W.I.S.T., 11, cit.
- TAYLOR, S., *The Origins of Greek Alchemy*, Ambix, 1, 1, 1937
- TENENTI, A., *Milieu XVIe et début XVIIe siècle. Libertinisme et hérésie*, A.E.S.C., 18, 1963
- TER MKRTTSCHIAN, *Die Paulikianer im Byzantinischen Kaiserreich*, Leipzig, Hinrichs, 1893
- TESTA, E., *Il simbolismo dei Giudeo-cristiani*, Gerusalemme, Franciscan Printing Press, 1961
- THEISEN, W., *John Dansttin: the Alchimist as a co-Creator*, Ambix, 38, 2, 1991
- THEISSEN, G., *The Social Setting of the Pauline Christianity*, Philadelphia, Fortress Press, 1982
- *Studien zur Soziologie des Urchristentums*, 2. Erw. Aufl., Tübingen, J.C. Mohr (Paul Siebeck), 1983

- THELOE, H., *Die Ketzerverfolgungen im 11. und 12. Jahrhundert*, A.M.N.G., 48, 1913
- THORNDIKE, L., *Alchemy during the First Half of Sixteenth Century*, Ambix, 2, 1, 1938
- *A History of Magic and Experimental Science*, N. York, The Mc Millan Co. - Columbia Un. Press, 1923-1958, 8 voll.
- *De lapidibus*, Ambix, 8, 1, 1960
- THOUZELLIER, C., *La Bible des Cathares languedociens et son usage dans la controverse au début du XIIIe siècle*, C.F., 3, cit.
- *Tradition et résurgence dans l'hérésie médiévale*, Hérésies et sociétés, cit.
- *Les Cathares languedociens et le "Nihil"* (Jean, I, 3), A.E.S.C., 24, 1969
- *Hérésie et hérétiques*, Roma, Ed. di Storia e Letteratura, 1969
- THÜMMEL, H.G., voce *Bilder*, Th.R.E., vol. 6°
- TIDBALL, D., *An Introduction to the Sociology of the New Testament*, Exeter, The Paternoster Press, 1983
- TILLIETTE, G., *Attualità di Schelling*, Trad. di N. De Santis, Milano, Mursia, 1972
- TOCCO, F., *Guglielma boema e i Guglielmiti*, M.A.N.L., s. V, vol. VIII, 1901
- TÖPFER, B., *Il regno futuro della libertà*, Trad. di S. Sorrentino, Genova, Marietti, 1992
- TRAEGER, J., *Philipp Otto Runge und sein Werk. Monographie und Kritisches Katalog*, München, Prestel, 1975
- *Philipp Otto Runge und Caspar David Friedrich*, Runge Fragen und Antworten, cit.
- TRENCH-ODENA, J., *Les "Alexandrini" ou la désobéissance aux embargos conciliaires ou pontificaux contre les Musulmans*, C.F., 18, cit.
- TREVETT, C., *Apocalypse, Ignatius, Montanism: seeking the Seeds*, V.Ch., 43, cit.
- TROUILLARD, J., *L'impeccabilité de l'esprit selon Plotin*, R.H.R., 143, 1953
- *Théologie negative et psychogonie chez Proclus*, Plotino e il Neoplatonismo in Oriente e in Occidente, cit.
- *Procession néoplatonicienne et création judéo-chrétienne*, Néoplatonisme, Mél. offerts à J. Trouillard, Cahiers de Fontenay 19-20-21-22, 1981
- TSCHUDI, R., voce *Bektâshiyâ*, E.I., vol. 1°
- TUCKER, W.F., *Rebels and Gnostics: al Muğîra and the Muğîriyya*, Arabica, 22, 1975
- TURCAN, R., *Religion et politique dans l'affaire des Bacchanales. À propos d'un livre recent*, R.H.R., 181, cit.
- TURDEANU, E., *Les apocryphes slaves et roumaines: leur apport à la connaissance des apocryphes grecs*, Atti dell'8° Congr. Int. di Studi Bizantini, Palermo, 1951
- ULLMANN, M., *Kleopatra in einer arabischen alchemistischen disputation*, W.Z.K.M., 64, 1972
- *Die Natur-und Geheimwissenschaften im Islam*, H.O., Ergänzungbd. VI, Leiden, E.J. Brill, 1972
- voce *al-Kimiyâ*, E.I., vol. 5°
- UNTERSTEINER, M., *Fisiologia del mito*, Milano, Bocca, 1946
- *I Sofisti*, Torino, Einaudi, 1949
- VAHMAN, F., *A Beautiful Girl*, A.I., 25, cit.
- VAILLAT, C., *Le culte des sources dans la Gaule antique*, Paris, Leroux, 1932
- VAJDA, G., *Les zindiqs en pays d'Islam au début de la période Abbaside*, R.S.O., 17, 1938
- *Introduction à la pensée juive du Moyen Âge*, Paris, Vrin, 1947
- *Melchisédec dans la mythologie ismaïélienne*, Études de théologie et de philosophie arabo-islamiques à l'époque classique, London, V.R., 1986
- *La philosophie et la théologie de Joseph ibn Çaddiq*, A.H.D.L.M.A., 17, cit.
- *Recherches récentes sur l'ésotérisme juif (1947-1953)*, R.H.R., 147, 1955
- *Un chapitre de l'histoire du conflit entre la kabbale et la philosophie. La polémique anti-intellectualiste de Joseph ben Shalom Ashkenazi de Catalogne*, A.H.D.L.M.A., 23, 1956
- *Recherches sur la synthèse philosophico-kabbalistique de Samuel ibn Motot*, ivi, 27, 1960
- *Recherches sur la philosophie et la kabbale dans la pensée juive du Moyen Âge*, Paris-La Haye, Mouton, 1962
- *Recherches récents sur l'ésotérisme juif, II (1954-1962)*, R.H.R., 164-165, 1963-1964
- *Le témoignage d'al Mâturîdî sur la doctrine des Manichéens, des Daysâmites et des Marcionites*, Études de théologie, etc., cit.
- *De quelques vestiges du néoplatonisme dans la kabbale archaïque et la mystique juive franco-germanique*, Le néoplatonisme, Coll. Int. du C.N.R.S., Royaumont, 1969, Paris, C.N.R.S., 1971
- *La philosophie juive au Moyen Âge et sa fonction dans la civilisation occidentale*, Atti XIII Conv. Volta, cit.
- *Recensione ai voll. 1-2 di: H. Corbin, En Islam iranien*, R.H.R., 182, cit.
- voce *Idrîs*, E.I., vol. 3°
- VAN DEN BROECK, R., *The Authentikos Logos: a New Document on Christian Platonism*, V.Ch., 33, cit.
- *The Present State of Gnostic Studies*, ivi, 37, 1983
- VAN DÜLMEN, R., *Histoire des années de jeunesse de Joh. Valentin Andreäe*, R.H.R., 184, cit.

- *Reformation als Revolution. Soziale Bewegung und religiöser Radikalismus in der deutschen Reformation*, Überarbeitete Neuausgabe, Frankfurt, Fischer, 1987
- VAN ESS, J., *Chiliastische Erwartungen und die Versuchung der Göttlichkeit. Der Kalif al Hâkim (386-411 H)*, A.H.A.W., 1977
- *Theologie und Gesellschaft im 2. und 3. Jahrhundert Hidschira*, Bd. 1, N. York-Berlin, W. de Gruyter, 1991
- VAN VLOTEX, G., *Geister und Zauber bei den alten Arabern*, W.Z.K.M., 7-8, 1893-1894
- VANNESTE, J., *Le mystère de Dieu. Essai sur la structure rationnelle de la doctrine mystique du pseudo-Denis l'Aéropagite*, Tournay, Desclée De Brower, 1959
- VARGA, L., *Les Cathares sont-ils des Néomanichéens ou des Néognostiques?*, R.H.R., 120, 1939
- VASOLI, C., *Introduzione a: Magia e Scienza nella civiltà umanistica*, Bologna, Il Mulino, 1976
- *L'estetica fra Quattrocento e Cinquecento*, M. Dufrenne - D. Formaggio, Trattato di Estetica, Vol. 1°, cit.
- VAUCHEZ, A., *Une normalisation sévère*, R. Fossier, Le Moyen Âge, vol. 2°, cit.
- *Conclusions a C.F.*, 27, cit.
- VECCIA VAGLIERI, L., voce *Fátima*, E.I., vol. 2°
- voce *al Hasan ben 'Alí*, ivi, vol. 3°
- voce *al Husain ben 'Alí*, ivi
- voce *Ibrahim ben 'Abd Allâh*, ivi
- Vedere l'invisibile: Nicea e lo statuto dell'Immagine*, a cura di L. Russo, Palermo, AEsthetica, 1997
- VERBEKE, G., *L'homme et son univers: de l'antiquité classique au Moyen Âge*, L'homme et son univers au Moyen Âge, vol. 1°, cit.
- VERCELLONE, F., *L'altro sublime: note sull'ontologia del primo romanticismo tedesco*, Romanticismo e modernità, cit.
- VERLINDEN, C., *Les esclaves musulmans du Midi de la France*, C.F., 18, cit.
- VERRA, V., *Mito, rivelazione e filosofia in J.G. Herder e il suo tempo*, Milano, Marzorati, 1966
- VETO, M., *Le mal selon Boehme*, Jacob Boehme et l'obscure lumière, etc., cit.
- VIANO, C.A., *Retorica, magia e natura in Platone*, R.F., 56, 1965
- VIATTE, A., *Les sources occultes du Romantisme*, Paris, Champion, 1979, 2 voll.
- VICAIRE, M.H., *Les Cathares albigeois vus par les polémistes*, C.F., 3, cit.
- VIEILLARD BARON, J.L., *Le problème du dualisme dans la pensée de Jacob Boehme*, Jacob Boehme et l'obscure lumière, etc. cit.
- *L'art et l'absolu: Schelling, Hegel et Hölderlin*, R.S.Ph.Th., 80, 1996
- VIEILLARD BARON, M., *Hétérodoxie et esotérisme chez J. Böhme*, Aspects du Libertinisme au XVIe siècle, cit.
- VIOLANTE, C., *La Pataria milanese e la riforma ecclesiastica*, I.S.I.M.E., Studi Storici, Fasc. 11-13, s.i.d.
- *Hérésies urbaines et hérésies rurales en Italie du 11e au 13e siècle*, Hérésies et sociétés, cit.
- *Riflessioni sulla povertà nel sec. XI*, I.S.I.M.E., Studi Storici, Fasc. 83-92, cit.
- *La povertà nelle eresie del sec. XI in Occidente*, Studi sulla cristianità medievale, Milano, Vita e Pensiero, 1972
- *La società milanese nell'età comunale*, Bari, Laterza, 1974
- *La signoria rurale nel secolo X*, 38^a Sett. C.I.S.A.M., cit.
- VOGLER, G., *Ernst Bloch und Thomas Müntzer. Historie und Gegenwart in der Müntzer-Interpretation eines Philosophen*, Außenseiter zwischen Mittelalter und Neuzeit, cit.
- VOLLMANN, P.B., *Studien zum Priszillianismus. Die Forschung, die Quellen, der fünfzehnte Brief Papst Leos der Grossen*, EOS Verlag der Erabtei St. Ottilien, 1965
- VOLTERRA, E., *La costituzione di Diocleziano e Massimiano contro i Manichei*, La Persia e il mondo greco-romano, cit.
- VON FRANZ, M.L., *The Idea of the Macro-and Microcosmos in the Light of Jungian Psychology*, Ambix, 13, 1, 1965
- VON HARNACK, A., *Lehrbuch der Dogmengeschichte*, vol. 2°, Tübingen, J.C.B. Mohr (Paul Siebeck), 1909
- *Marcion. Das Evangelium vom fremden Gott*, Leipzig, Hinrichs, 1924
- *Die Mission und Ausbreitung des Christentums under ersten drei Jahrhunderten*, ivi, 1924, 2 voll.
- VON LILIENFELD, voce *Mönchtum II*, Th.R.E., vol. 23°
- VON LIPPmann, E.O., *Entstehung und Ausbreitung der Alchemie*, 1-2, Berlin, Springer, 1919 e 1931
- *Some Remarks on Hermes and Hermetica*, Ambix, 2, 1, 1938
- VÖÖBUS, A., *Early Versions of the New Testament. Manuscript Studies*, P.E.Th.S.E., 6, 1954
- *A History of Asceticism in Syrian Orient*, C.S.C.O., 184 e 197, Subs. T. 14 e 17, Louvain Peeters, 1958 e 1960
- VORBURGER, M., *Die Auseinandersetzung Johann Fabris mit Caspar Schwenckfeld*, Les dissidents du XVIe siècle, etc., cit.

- WAIBLINGER, W., *Friedrich Hölderlins Leben, Dichtung, Wahnsinn*, Nachwort: Pierre Bertaux, Wurmlingen, Schwäbische Verlagsgesellschaft, 1982
- *Hölderlin (Vita, Poesia, Folia)*, con un'Appendice di documenti e testimonianze del periodo 1802-1843, a cura di R. Ruschi, Trad. di D. Mealli, Milano, SE, 1986
- WAITE, G.K., *From Apocalyptic Crusaders to Anabaptist Terrorists: Anabaptist Radicalism after Münster*, A.R.G., 80, 1989
- WALKER, D.P., *Spiritual and Demonic Magic from Ficino to Campanella*, London, The Warburg Inst. - Un. of London, Studies, 22, 1958
- WALLMANN, J., *Philipp Jakob Spener und die Anfänge des Pietismus*, Tübingen, J.C.B. Mohr (Paul Siebeck), 1970
- WALTON, M.T., *John Dee's Monas Hieroglyphica: Geometrical Cabala*, Ambix, 23, 2, 1976
- WALTZING, J.P., *Le crime rituel reproché aux Chrétiens du II siècle*, A.B.B.L., 11, 1925
- WALZER, R., *Arabische Übersetzungen aus den Griechischen*, M.M., 1, cit.
- WAPPLER, P., *Die Stellung Kursachsens und des Landgrafen Philipp von Hessen zur Täuferbewegung*, R.S.T., 13-14, Münster, Aschendorff, 1910
- WASSERSTEIN, D., *Eldad ha-Dani and Priester John*, Priester John, the Mongols, etc., cit.
- WATT, W.M., *Shi'ism under the Umayyads*, J.R.A.S., 1960
- *The political Attitude of the Mu'tazilah*, ivi, 1962
- *The Rāfidites: a Preliminary Study*, Oriens, 16, 1963
- WEAVER, J.D., *Hubmaier versus Hut on the Work of Christ. The Fifth Nicolsburg Article*, A.R.G., 82, 1991
- WEBER, B., voce *Piétisme*, D.S., vol. 12°
- WEBSTER, C., *Magia e scienza da Paracelso a Newton*, Trad. di P. Corsi, Bologna, Il Mulino, 1984
- WEHR, G., *Jakob Boehme mit Selbstzeugnissen und Bilddokumenten*, Hamburg, Rowohlt, 1998, 7^a
- WEIGELT, H., *Spiritualistische Tradition und Protestantismus. Das Schwenckfeldertum in Schlesien*, Berlin-N. York, W. de Gruyter, 1973
- *Valentin Krautwald: der führende Theologe des frühen Schwenckfeldertums*, Les dissidents du XVI^e siècle, etc., cit.
- *Sebastian Franck und die lutherische Reformation. Die Reformation im Spiegel des Werkes Sebastian Francks*, W.F., 56, cit.
- WEIMANN, K.H., *Paracelsus und die Baseler Thomas-Morus-Kreis*, S.B.P.F., 3, 1961
- WELLHAUSEN, J., *Reste arabischen Heidentums*, Berlin, Reiner, 1897
- *The Religio-Political Factions in Early Islam*, Amsterdam-Oxford, North-Holland Publishing Co., 1975
- WELLNHOFER, M., *Die thrakischen Euchiten und ihr Satanskult im Dialoge des Psellos Timótheos hè peri tōn daimonon*, B.Z., 30, 1929-1930
- WENSINCK, A.J., voce *al Khadir*, E.I., vol. 4^o
- WENSINCK, A.J. - PELLAT, C.H., voce *Kunya*, ivi, vol. 5^o
- WERNER, E., *Der Kirchenbegriff bei Jan Hus, Jakoubek von Mies, Jan Zelivský und den linken Taboristen*, S.D.A.W.B., 1967, 10
- WEST, M.L., *Early Greek Philosophy and the Orient*, Oxford, at the Clarendon Press, 1971
- WHICKHAM, C., *European Forests in the Early Middle Ages: Landscape and Land Clearance*, 37^a Sett. C.I.S.A.M., cit.
- WHITE, L.M., *Adolph Harnack and the "Expansion" of Early Christianity. A Reappraisal of Social History*, S.C., 5, 2, 1985-1986
- WHITTAKER, J., *Christianity and Morality in the Roman Empire*, V.Ch., 33, cit.
- WHITTAKER, M., *Tatian's Educational Background*, S.P., XIII, cit.
- WICKHAM, L., *The "Liber Graduum" revisited*, 6^o Sym. Syr., 1992, O.C.A., 247, 1994
- voce *Nestorius*, Th.R.E., vol. 24^o
- WIDENGREN, G., *The Great Vohu Mana and the Apostle of God. Studies on Iranian and Mandaean Religion*, Uppsala-Leipzig, Lundquistska-Harrassowitz, 1945
- *Mesopotamian Elements in Manichaeism*, ivi-ivi, 1946
- *The Ascension of the Apostle and the Heavenly Book*, ivi-ivi, 1950
- *Muhammad, the Apostle of God and His Ascension*, Uppsala Un. Acta, Uppsala-Wiesbaden, Lundquistska-Harrassowitz, 1955
- *Die Mandäer*, H.O., I. Abt., 8. Bd., 2 Abschn., cit.
- *Die Religionen Irans*, Stuttgart, Kohlhammer, 1965
- *The Gnostic Technical Language in the Rasā'il Ihwān as Safā'*, Actas do IV Congr. de Estudos árabicos e islâmicos, cit.
- *Sources of Parthian and Sasanian History*, C.H.I., 3, 2, cit.
- WILD, G., *Bogomilen und Katharer in ihrer Symbolik*, Wiesbaden, Steiner, 1970
- WILKINSON, R.S., *The Problem of Identity of Eireneaus Philaleutes*, Ambix, 12, 1, 1964
- WILL, E. - MOSSÉ, C. - GOUKOWSKY, P., *Le mond grec et l'Orient*, vol. 2^o, Paris, P.U.F., 1975
- WILLIAMS, G.H., *The Radical Reformation*, Philadelphia, The Westminster Press, 1962

- *Popularized German Mysticism as a Factor in the Rise of Anabaptist Communism*, Glaube, Geist, Geschichte, cit.
- WILLIAMS, M.A., *The Immovable Race. A Gnostic Designation and the Theme of Stability in Late Antiquity*, Leiden, E.J. Brill, 1985
- WIND, E., *Misteri pagani del Rinascimento*, Trad. di P. Bertolucci, Milano, Adelphi, 1971
- WISSE, F., *Gnosticism and Early Monasticism in Egypt*, Gnosis, Festschrift für Hans Jonas, cit.
- *Prolegomena to the Study of the New Testament and Gnosis*, The New Testament and Gnosis, cit.
- *The Use of Early Christian Literature for Inner Diversity and Conflict*, N.H. Gnosticism and Early Christianity, cit.
- WISWIDEL, W., Zum "Problem inneres und äußeres Wort" bei den Täufern des 16. Jahrhunderts, A.R.G., 46, 1955
- WITAKOWSKY, W., *The Idea of Septimana mundi and the Millenarian Typology of the Creation Week in Syrian Tradition*, O.C.A., 236
- WOHLMAN, A., *La matière et le péché de l'homme*, L'homme et son univers au Moyen Âge, vol. 1°, cit.
- WOLFF, P., *Storia e cultura del Medioevo dal secolo IX al secolo XII*, Bari, Laterza U.L., 1969
- WOLFSON, E.R., *Light through Darkness: the Ideal of the Human Perfection in the Zohar*, H.Th.R., 81, 1988
- WOLFSON, H.A., *The Internal Senses*, ivi, 28, 1935
- WOLGAST, E., *Herrschaftsorganisation und Herrschaftskrisen im Täufereich von Münster*, A.R.G., 67, 1976
- *Die Obrigkeit- und Widerstandlehre Thomas Müntzers*, Der Theologe Thomas Müntzer, cit.
- WOLGAST, S., *Zur Wirkungsgeschichte des Paracelsus im 16. und 17. Jahrhundert*, S.A., Beihefte 31, cit.
- WORMS, M., *Die Lehre von der Anfanglosigkeit der Welt bei den mittelalterlichen arabischen Philosophen des Orients und ihre Bekämpfung durch die arabischen Theologen (Mutakallimūn)*, B.G.Ph.MA., 3, 4, 1900
- YAMAUCHI, E.M., *Pre-christian Gnosticism. A Survey of the Proposed Evidences*, London, Tyndale Press, 1973
- YARSHATER, H., *Iran National History*, C.H.I., 3, 1, cit.
- *Mazdakism*, ivi, 3, 2, cit.
- YATES, F., *The Art of Raymond Lull*, J.W.C.I., 17, 1954
- *Ramon Lull and John Scotus Erigena*, ivi, 23, 1960
- *Giordano Bruno e la tradizione ermetica*, trad. di R. Pecchioli, Bari, Laterza, 1969
- *L'arte della memoria*, Trad. di A. Biondi, Torino, Einaudi, 1972
- *L'illuminismo dei Rosa Croce*, Trad. di M. Rovero, ivi, 1976
- YODER, J.H., "Anabaptists and the Sword" revisited: *Systematic Historiography and Undogmatic Non-resistants*, Z.K.G., 85, cit.
- YUZBASHIAN, K., *De l'origine du nom "Pauliciens"*, R.E.A., n.s., 9, 1972
- ZAEHNER, R.C., *Zurvan. A Zoroastrian Dilemma*, Oxford, at the Clarendon Press, 1955
- *Postscript to Zurvan*, B.S.O.A.S., 17, 1955
- ZAGANELLI, G., *Le lettere di Prete Gianni*, Forschungen im Mittelalter, Int. Kongr. der M.G.H., 1986, Teil V, Hannover, Hahn, 1988
- ZAMBELLI, P., *Intorno a possibili fonti di Lullo e ad alcuni sviluppi della sua combinatoria nella trattistica astrologico-magica dei secoli XII-XVI*, La filosofia della natura nel Medioevo, cit.
- *Cornelio Agrippa nelle fonti e negli studi recenti*, Rinascimento, 8, 1968
- *Magic and Radical Reformation in Agrippa of Nettesheim*, J.W.C.I., 39, 1976
- *L'immaginazione e il suo potere. Da Al-Kindī, Al-Fārābī e Avicenna al Medioevo latino e al Rinascimento*, M.M., 17, Berlin, W. de Gruyter, 1985
- *Teorie su Astrologia, Magia, Alchimia (1348-1586) nelle interpretazioni recenti*, Rinascimento, 27, 1987
- *L'apprendista stregone. Astrologia, cabala e arte lulliana in Pico della Mirandola e seguaci*, Venezia, Marsilio, 1995
- *L'ambigua natura della magia*, ivi, 1996, 2^a
- ZANKER, P., *Augusto e il potere delle immagini*, Torino, Einaudi, 1989
- *Immagini e valori collettivi*, Storia di Roma, 2, 2, cit.
- ZELLER, W., *Meister Eckhart bei Valentin Weigel*, Z.K.G., 57, 1938
- *Die Schriften Valentin Weigel*, H.S., Heft 370, Berlin, Ebering, 1940
- *Valentin Weigel und die Augsburgische Konfession. Zu einem neuen Weigel-Autograph*, Z.R.G.G., 11, 1959
- *Naturmystik und spiritualistische Theologie bei Valentin Weigel*, Epochen der Naturmystik, cit.
- ZETTENBERG, J.P., *Hermetic Geocentricity: John Dee's Celestial Egg*, Isis, 70, 1979
- ZETTERSTEIN, K.V., voce 'Abd Allāh b. Mu'awiyya, E.I., vol. 1°
- ZIKA, C., *Reuchlin's De Verbo Mirifico and the Magic Debate of the Late Fifteenth Century*, J.W.C.I., 39, cit.
- ZIMMERMANN, F.W., *The Origins of the so-called Theology of Aristotle. Pseudo Aristotle in the Middle Ages*, cit.
- ZIMMERMANN, R.E., *The Structure of Mythos: Cultural Stability of Alchemy*, Ambix, 31, 3, 1984
- ZONS, R., "Das Schön soll sein", Die Aktualität der Frühromantik, cit.

ADDENDA

Al momento di licenziare il testo abbiamo avuto occasione consultare i seguenti studi che ci è sembrato utile e pertinente segnalare in addenda alla Bibliografia:

‘ATHAMINA, K., *The pre-islamic Roots of the Early Muslim Caliphate: the Emergence of Abû Bakr*, Der Islam, 76, 1999

Sottolinea la sopravvalutazione del ruolo di ‘Alî in epoca abbaside; al momento della morte del Profeta la norma vigente per la successione non consisteva né nel principio ereditario, né in quello democratico; valeva il concetto della figura preminente al momento, uso risalente allo stadio tribale pre-islamico.

CAPEZZONE, L., *Ǧâbir ibn Hayyân nella città cortese. Materiali eterodossi per una storia del pensiero della scienza nell'Islam medievale*, R.S.O., 71, 1997

Sottolinea il carattere composito del *corpus* djâbiriano, che risale in parte all’VIII secolo ma è poi andato evolvendo con successivi arricchimenti sino al X.

HANIG, R., *Tatian and Justin. Ein Vergleich*, V.Ch., 53, 1, 1999

Mette in evidenza il carattere monarchiano della dottrina di Taziano, in difformità da quella del suo maestro Giustino; per Taziano il *Lógos* è emanazione del Padre.

HUNTER, D.G., *Vigilantius of Calagurris and Victricius of Rouen. Ascetics, Relics and Clerics in Late Roman Gaul*, J.E.Ch.S., 7, 3, 1999

Nel clero della Gallia il rifiuto del celibato e dell’ascesi è connesso al timore del Priscillianismo e all’ostilità verso di esso; nel 2° decennio del V secolo il Priscillianismo era infatti ancora in espansione.

NISPEL, M.D., *Christian deification and the Early Testimonia*, V.Ch., 53, 3, 1999

Mette in luce la convinzione del primo Cristianesimo, che collega il farsi uomo di Dio con la possibilità offerta all’uomo di farsi Dio. Il messaggio cristiano è dunque compreso nel senso di una divinizzazione dell’individuo.

PERCZEL, I., *Une théologie de la lumière. Denys l’Aréopagite et Évagre le Pontique*, R.E.Au., 45, 1999

La dottrina di ps.Dionigi è vicina a quella di Evagrio sul piano della Cristologia e dell’Apocatastasi. L’insegnamento di ps.Dionigi è tuttavia mitigato nei suoi aspetti più radicali.

ZÖCKLER, T., *Jesu Lehren im Thomasevangelium*, Leiden, E.J. Brill, 1999

Conferma che il *Vangelo secondo Tommaso* veicola una comprensione della figura di Gesù di alta datazione, alternativa a quella dei Canonici.