

**PSEUDO-DIONYSIUS THE AREOPAGITE:
SELECTED BIBLIOGRAPHY**

Tim Timofeev, MMLab

[*tim.timofeev.2@gmail.com*](mailto:tim.timofeev.2@gmail.com)

Saint-Petersburg, 31 May, 2015

GREEK EDITION:

Migne, J. P. *Patrologiae Cursus Completus, Series Graeca III*. Paris, 1857.

Suchla, Beate Regina. *Corpus Dionysiacum*, 2 vols. Berlin: Walter de Gruyter, 1990–1991.

CRITICAL EDITION:

Suchla, Beate Regina, hrsg. *Corpus Dionysiacum I. Pseudo-Dionysius Areopagita, De divinis nominibus*. Berlin: Walter De Gruyter, 1990.

Heil, G., Ritter, A. M., hrsg. *Corpus Dionysiacum II. Pseudo-Dionysius Areopagita, De coelesti hierarchia, De ecclesiastica hierarchia, De mystica theologia, Epistulae*. Berlin: Walter De Gruyter, 1991.

THE COMPLETE WORKS:

Parker, John H. *The Complete Works of Dionysius the Areopagite*. Merrick, NY: Richwood Publishing, 1976.

Luibheid, Colm. *Pseudo-Dionysius: The Complete Works*. Classics of Western Spirituality. New York: Paulist Press, 1987.

Прохоров, Г. М. *Дионисий Ареопагит. Сочинения. Максим Исповедник. Толкования*. Греческий текст и перевод на русский язык. Санкт-Петербург, 2002.

INDICIES:

Jahn, A. *Dionysiaca*. Altona, Leipzig, 1889.

Chevallier, Ph. *Dionysiaca*, 2 vols. Paris, 1937–1950.

Daele, Van Den. *Indices Pseudo-Dionysiani*. Leuven, 1941.

Thesaurus Pseudo-Dionysii Areopagitae: versiones latinae cum textu graeco. Series A-B, Formae et Lemmata. Corpus Christianorum. Thesaurus patrum Latinorum. Brepols, 1995.

DICTIONARY:

Grondijs, L. H. "Sur la terminologie dionysienne" in *Bulletin de l'association G. Budé*, 18 (1959), 438–447.

Lampe, G. W. H. *A Patristic Greek Lexicon*. Oxford, 1961.

<https://archive.org/details/LampePatristicLexicon>

Lilla, S. "Terminologia trinitaria nello Pseudo-Dionigi l'Areopagita: Suoi antecedenti e sua influenza sugli autori successivi" in *Augustinianum*, 13 (1973), 609–623.

Geerard, M. *Clavis Patrum Graecorum*, 5 vols. Turnhout, 1974–1987.

Kazhdan, Alexander, ed. *Oxford Dictionary of Byzantium*, 3 vols. Oxford, 1991.

Geerard, M., Noret, J. *Clavis Patrum Graecorum Supplementum*. Turnhout, 1998.

BIBLIOGRAPHIA:

Doherty, K. F. "Toward a Bibliography of Pseudo-Dionysius the Areopagite, 1900–1955" in *The Modern Schoolman*, 33 (1956), 257–268.

Doherty, K. F. "Pseudo-Dionysius the Areopagite: 1955–1960" in *The Modern Schoolman*, 40 (1962), 55–59.

Нуцубидзе, Ш. И. «Ареопагитская литература за последнее пятилетие» в: *Византийский временник*, 48/23 (1963), 214–219.

Lilla, S. "Alcune corrispondenze tra il 'De divinis nominibus' dello pseudo-Dionigi l'Areopagita e la tradizione platonica e patristica" in *Studi in memoria di Carlo Ascheri, Differenze*, IX (1970), 149–177.

Mottoni, B. Faes de. *Il Corpus Dionysianum nel Medioevo. Rassegna di studi: 1900–1972*. Bologna, 1977.

Carrol, W. J. "Pseudo-Dionysius the Areopagite: 1960–1980" in *Patristic and Byzantine Review*, 1 (1982), 225–234.

Année Philologique, 1996, 125; 1997, 131; 2000, 136.

PATRISTIC & MEDIEVAL COMMENTARIES:

John of Scythopolis et al., c. 530. "Scholia" in Corderius, P., ed. *Patrologia Cursus Completus, Series Graeca IV*. Paris: Migne 1857–1891.

"S. Maximi Scholia in eos beati Dionysii libros qui extant" in *PG*, IV.

Eriugena, Johannes Scottus, c. 860–870. "Expositiones in Ierarchiam coelestem" in Barbet, J., ed. *Corpus Christianorum, Continuatio Mediaevalis 31*. Turnhout: Brepols, 1975.

- Petrus Abaelardus. "Epistula de Dionysio Areopagita" in *PL*, 178, 311–344.
- Hugh of St. Victor, c. 1220–1230. "Commentariorum in Hierarchiam coelestem Sancti Dionysii Areopagitae" in *PL*, 175. Paris: Migne, 1844–1880.
- Gallus, Thomas, 1242. "Thomas Gallus: Grand commentaire sur la Théologie Mystique" in *Théry, G., ed.* Paris: Haloua, 1934.
- Grosseteste, Robert, c. 1240–1243. "Mystical Theology: The Glosses by Thomas Gallus and the Commentary of Robert Grosseteste on 'De Mystica Theologia'" in *McEvoy, J., ed.* Leuven: Peeters, 2003.
- Albert the Great, c. 1250–1260. "Super Dionysium de divinis nominibus" in Simon, P., ed. *Opera omnia, vol. 37, part 1.* Münster: Aschendorff, 1972.
- Aquinas, Thomas, c. 1265–1268. "In librum beati Dionysii De divinis nominibus expositio" in *Pera, C., ed.* Turin: Marietti, 1950.
- Tugwell, S., trans. "Albert the Great, Commentary on Dionysius' Mystical Theology" in *Albert and Thomas: Selected Writings.* New York, 1988, 134–198.
- Chevallier, Ph., ed., 1937–1950. *Dionysiaca: Recueil donnant l'ensemble des traditions latines des ouvrages attribués au Denys de l'Aréopagite.* Bruges: Desclée de Brouwer, 2 vols: repr. Stuttgart, 1989.
- Roemer, Paul and Lamoreaux, John C. *John of Scythopolis and the Dionysian Corpus: Annotating the Areopagite.* Oxford: Clarendon Press, 1998.
- Suchla, Beate Regina, hrsg. *Corpus Dionysiacum Areopagiticum III/1: Ioannis Scythopolitani prologus et scholia in De divinis nominibus Dionysii Areopagitae.* Berlin: Walter De Gruyter, 2007.

LATIN TRANSLATIONS:

- Théry, G. *Etudes Dionysiennes, I. Hilduin, traducteur de Denys, II.* Edition de sa tradition. Paris, 1932–1937.
- Chevallier, Ph. *Dionysiaca. Recueil donnant l'ensemble des traductions latines des ouvrages attribués au Denys d'Areopage,* 2 vols. Bruges, 1937–1950.

CHURCH SLAVONIC TRANSLATIONS:

- Палаузов, С., ред. *Великие минеи четии, собрание митрополита Макария.* Санкт-Петербург, 3 (1870), 263–788.
- Макаров А. И., Мильков В. В., Смирнова А. А. «Ареопагитики — традиция бытования на Руси» в: *Историко-философский ежегодник*, 2000, 209–262.
- Макаров А. И., Мильков В. В., Смирнова А. А. *Древнерусские Ареопагитики.* Москва, 2002.
- Fahl D. & S. "Edition des Corpus areopagiticum slavicum" in *Studi Slavistici*, II (2005), 35–51.

RUSSIAN TRANSLATIONS:

Псевдо-Дионисий Ареопагит. О Божественных именах. Пер. игумена Геннадия Эйкаловича. Буэнос-Айрес, 1957.

Аверинцев, С. С., пер. «Ареопагитики (фрагменты)» в: *Антология мировой философии*, 1/2 (1969), 606–620.

Бибихин, В. В., пер. «Дионисий Ареопагит. О таинственном богословии» в: *Историко-философский ежегодник*, 90 (1991), 227–232.

Лосев, А. Ф. *Имя: Избранные работы, переводы, беседы, исследования, архивные материалы.* СПб., 1997.

Смирнова, А. А., Макаров, А. И. «Псевдо-Дионисий Ареопагит. О небесном священноначалии (главы 3-9)» в: Громов, М. М., Мильков, В. В. *Идейные течения древнерусской мысли.* СПб., 2001, 782–902.

Лосев, А. Ф. *Избранные труды по имяславию и корпусу сочинений Дионисия Ареопагита. С приложением перевода трактата «О божественных именах».* СПб., 2009.

MODERN GREEK TRANSLATIONS:

Chrestou, P. *Διονύσιος ὁ Ἀρεοπαγίτης.* Thessaloniki, 1986.

Sakales, I. *Διονυσίου Ἀρεοπαγίτου, περί Οὐρανίας Ἱεραρχίας.* Thessaloniki, 1986.

Sakales, I. *Περί θείων ὀνομάτων, περί μυστικῆς θεολογίας, ἐπιστολές, λειτουργία.* Thessaloniki, 1987.

ENCYCLOPEDIA:

Шлёнов, Д., Фокин, А. Р. «Ареопагитики» в: *Православная энциклопедия*, Т. 3, 195–214.

<http://www.pravenc.ru/text/75898.html>

Зайцев, Д. В., Турилов, А. А., Облицова, Т. Ю. «Дионисий Ареопагит» в: *Православная энциклопедия*, Т. 15, 309–324.

<http://www.pravenc.ru/text/178443.html>

"Dionysius the Pseudo-Areopagite" in *Catholic Encyclopedia*.

<http://www.newadvent.org/cathen/05013a.htm>

Corrigan, Kevin and Harrington, Michael L. "Pseudo-Dionysius the Areopagite" in *Stanford Encyclopedia of Philosophy*.

<http://plato.stanford.edu/entries/pseudo-dionysius-areopagite/>

Lamarre, Mark. "Pseudo-Dionysius the Areopagite (fl. c. 650 — c. 725 C. E.)" in *The Internet Encyclopedia of Philosophy*.

<http://plato.stanford.edu/entries/pseudo-dionysius-areopagite/>

"Pseudo-Dionysius the Areopagite" in *En. Wikipedia*.
https://en.wikipedia.org/wiki/Pseudo-Dionysius_the_Areopagite

SECONDARY SOURCES [UNTIL 1914—18]:

Montet, L. *Des livres du Pseudo-Denys l'Areopagite*. Paris, 1848.

«О святом Дионисии Ареопагите и его творениях» в: *Христианское чтение*, 2, 1848.

Hipler, F. *Dionysius der Areopagite. Untersuchungen über Aechtheit und Glaubwürdigkeit der unter Namen vorhandenen Schrifften*. Regensburg, 1861.

Скворцов, К. «О творениях, приписываемых св. Дионисию Ареопагиту» в: *Труды Киевской духовной академии*, 8 (1863), 385–425; 12 (1863), 401–439.

Скворцов, К. И. *Исследование вопроса об авторстве сочинений, известных под именем св. Дионисия Ареопагита*. Казань, 1871.

Fowler, J. *The Works of Dionysius, Especially in Reference to Christian Art*. London, 1872.

Смирнов, И. «Русская литература о сочинениях с именем св. Дионисия Ареопагита» в: *Православное обозрение*, 1872.

Schneider, C. M. *Areopagitica: die Schrifften des heiligen Dionysius vom Areopag*. Regensburg, 1884.

Успенский, Порфирий. «Святой Дионисий Ареопагит и творения его» в: *Чтения Московского Общества Любителей Духовного Просвещения*, 16/2/1 (1885), 176–214; 321–370.

Frothingham, Arthur L. *Stephen bar Sudaili, the Syrian Mystic and the Book of Hierotheos*. Leyden, 1886.

Schneider, C. M. *Areopagitica, Verteilung ihrer Echtheit*. Ratisbon, 1886.

Koch, Hugo. "Der pseudepigraphische Charakter der dionysischen Schrifften" in *Theologische Quartalschrift*. Tübingen, 1895, 353–420.

Koch, Hugo. "Proklus als Quelle des Pseudo-Dionysius Areopagita" in *Der Lehre vom Bösen. Philologus*, 54 (1895), 438–454.

Stiglmayr, Joseph. *Das Aufkommen der Pseudo-Dionysischen Schrifften und ihr Eindringen in die christliche Literatur bis zum Laterankonzil*. Feldkirch, Austria, 1895.

Stiglmayr, Joseph. "Der Neuplatoniker Proklus als Vorlage des sogenannten Dionysius Areopagita" in *Der Lehre vom Übel in Historisches Jahrbuch des Görres-Gesellschaft*, 1895, 253–273; 721–748.

Parker, J. H. *Are the Writings of Dionysius the Areopagite Genuine?* London, 1897.

Dräseke, J. "Zu Dionysius" in *Zeitschrift für wissenschaftliche Theologie*, 40 (1897), 608–617.

- Stiglmayr, Dräseke, Langen, and Nirschl. *Byzantinische Zeitschrift*, 1898, 91–110.
- Stiglmayr, Dräseke, Langen, and Nirschl. "Die Lehrer von den Sakramenten und der Kirche nach Pseudo-Dionysius" in *Zeitschrift für Katholische Theologie*. Innsbruck, 1898, 246–303.
- Безобразов, М. В. «Творения св. Дионисия Ареопагита» в: *Богословский вестник*, 2 (1898), 195–205.
- Ahrens, K., Krüger, G. *Die sogenannte Kirchengeschichte des Zacharias Rhetor*. Leipzig, 1899.
- Stiglmayr, Dräseke, Langen, and Nirschl. *Byzantinische Zeitschrift*, 1899, 263–301.
- Stiglmayr, Dräseke, Langen, and Nirschl. "Die Eschatologie des Pseudo-Dionysius" in *Byzantinische Zeitschrift*, 1899, 1–21.
- Krüger, G. "Wer war PseudoDionysius?" in *Byzantinische Zeitschrift*, 8 (1899), 302–305.
- Watson, Scott W. "An Arabic Version of Epistle of Dionysius the Areopagite to Timothy" in *The American Journal of Semitic Languages and Literatures*, 16 (1899/1900), 225–241.
- Koch, Hugo. *Pseudo-Dionysius Areopagita in Seinen Beziehungen Zum Neuplatonismus Und Mysterienwesen: Eine Litterarhistorische Untersuchung*. Forschungen zur christlichen Litteratur- und Dogmengeschichte, 1 Bd., 2-3 Heft. Mainz: Verlag von Franz Kirchheim, 1900.
- Stiglmayr, Dräseke, Langen, and Nirschl. *Historisch-politische Blätter*, CXXV (1900), 541–550; 613–627.
- Bardenhewer, Otto. *Patrologie*. Freiburg im Breisgau: Herdersche Verlagshandlung, 1901.
- Сперанский, М. Н. *Переводные сборники изречений в славяно-русской письменности. Исследование и тексты*. Москва, 1904.
- Chevalier, Ulysse. *Répertoire des sources historiques du moyen âge, bio-bibliographie*. Paris, 1905.
- Розанов, В. «О сочинениях, известных с именем святого Дионисия Ареопагита» в: *ГБЛ. Музейное собрание*, Ф. 172 (рукопись).
- Kugener, M. A. "Une autobiographie syriaque de Denys l'Aréopagite" in *Oriens Christianus*, 7 (1907), 292–348.
- Weertz, H. *Die Gotteslehre des Ps. Dionysius Areopagita und ihre Einwirkung auf Thomas von Aquin*. Cologne, 1908.
- Болотов, В. В. «К вопросу об ареопагитских творениях» в: *Христианское чтение*, 5 (1914), 555–580.
- Baeumker, Clemens. *Beiträge zur Geschichte der Philosophie Mittelalters. Texte und Untersuchungen. Dionysios, Proklos, Plotinos*. Bd. 20, Heft I. Münster, 1917.

SECONDARY SOURCES [BETWEEN 1918—1939]:

Müller, H. F. *Dionysius, Proclus, Plotinus*. Münster, 1918.

Durantel, J. *Saint Thomas et le Pseudo-Denys*. Paris, 1919.

Peeters, P. "La version ibéro-arménienne de l'autobiographie de Denys l'Aréopagite" in *An. Boll.*, 39 (1921), 277–313.

Feder, A. "Des Aquinaten Kommentar zu Pseudo-Dionysius 'De Divinus Nominibus': Ein Beitrag zur Arbeitsmethode des heiligen Thomas" in *Scholastik*, 1 (1926), 321–351.

Stiglmayr, Joseph. "Der sogenannte Dionysius Areopagita und Severus von Antiochien" in *Scholastik*, 3 (1928), 1–27; 161–189.

Лосский, В. Н. «Отрицательное богословие в учении Дионисия Ареопагита» в: *Seminarium Kondakovianum*, 3 (1929), 133–144.

Nau, F. "Analyse du manuscrit syriaque de Paris N°378 de la BN" in *Revue de l'Orient Chrétien*, 7 (1929–30), 414.

Devreesse, R. "Denys l'Aréopagite et Severe d'Antioche" in *Archives d'histoire doctrinale et littéraire du moyen âge*, IV, 1930.

Lossky, V. "La notion des 'analogies' chez Denys le Pseudo-Aréopagite" in *Archives d'histoire doctrinale et littéraire du Moyen Âge*, 5 (1930), 279–309.

Puech, Henri-Charles. "Libératus de Carthage et la date de l'apparition des écrits dionysiens" in *Annales de l'École pratique des Hautes Études, section des sciences religieuses*, 1930–31.

Bardy, G. "Autour de Denys l'Aréopagite" in *RSR*, 21 (1931), 201–204.

Lossky, V. "La notion des 'analogies' chez Denys le pseudo-Areopagite" in *Archives d'histoire doctrinale et littéraire du Moyen Âge*, 5 (1931), 279–309.

(Русский перевод: Лосский, В. Н. «Понятие 'аналогий' у Псевдо-Дионисия Ареопагита» в: *Богословские труды*, 42 (2009), 110–136).

Théry, G. *Études dionysiennes: Hilduin, traducteur de Denys*, 2 vols. Paris, 1932–1937.

Флоровский, Г. В. «Corpus Areopagiticum» в: *Византийские Отцы V–VIII вв. Из чтений в Православном богословском институте в Париже*. — Париж, 1933; 2-е издание (репринт) — Париж: YMCA-Press, 1990; 3-е издание (репринт) — М.: Паломник, 1992.

ἈθENAΓÓPAC, ΜΗΤΡ. Ὁ μέγας ἐπίσκοπος Ἀλεξανδρείας ὁ ἀπὸ ρητόρων καὶ βουλευτῶν ὁ συγγραφεὺς τῶν Ἀρεοπαγικῶν συγγραμμάτων. Ἀλεξάνδρεια, 1934.

Hausherr, I. "Doutes au sujet du divin Denys" in *Orientalia Christiana Periodica*, 2 (1936), 484–490.

Péra, Ceslas. "Denys le Mystique et la Théomachia" in *Revue des sciences philosophiques et théologiques*, XXV, 1936.

Puech, Henri-Charles. "La ténèbre mystique chez le Pseudo-Denys l'Aréopagite et dans la tradition patristique" in *Études Carmélitaines*, 23 (1938), 33–53.

SECONDARY SOURCES [WWII & AFTER 1945]:

Hausherr, I. "L'influence de Denys l'Areopagite sur la mystique byzantine" in *Sixieme Congres internationale d'etudes byzantines*. Alger, 1939.

Balthasar, H. U. von. "Das Scholienwerk des Johannes von Scythopolis" in *Scholastik*, 25/1 (1940), 16–38.

Gamba, U. *Il commento di Roberto Grossatesta al "De mystica Theologia" del Pseudo-Dionigi Areopagita*. Milano, 1942.

Нуцубидзе, Ш. И. *Тайна Псевдо-Дионисия Ареопагита*. Тбилиси, 1942.

Combes, A. *Jean Gerson, commentateur dionisien: les "Notulae super quaedam verba Dionysii de Coelesti Hierarchia"*. Paris, 1943.

Elorduy, Eleuterio. "Es Ammonius Sakkas el Pseudo-Areopagita?" in *Estudios eclesiasticos*, 18 (1944), 501–557.

Engberding, H. "Kann Petrus der Iberer mit Dionysius Areopagita identifiziert werden?" in *Oriens Christianus*, 38 (1945), 68–95.

Лосский, В. Н. «Святой Дионисий Ареопагит и святой Максим Исповедник» в: *«Боговидение»*. Курс лекций по патрологии. Ecole pratique des Hautes Etudese, 1945–46.

Hausherr, I. "Dogme et spiritualite Orientale" in *Revue d'ascetique et de mystique*, 23 (1947), 3–37.

Marcus, L. *Plato and Dionysius: A Double Biography*. New York, 1947.

Semmelroth, Otto. "Das ausstrahlende und emporziehende Licht: die Theologie des Pseudo-Dionysius Aeropagita in systematischer Darstellung" in *Kath.-theol. Diss.*, 25. Aug. 1947.

Нуцубидзе, Ш. И. *Руставели и восточный ренессанс*. Тбилиси, 1947.

Oppenheim, P. "Mönchweihe und Taufritus. Ein Kommentar zur Auslegung bei Dionysius der Areopagiten" in *Miscellanea Liturgica*, 1948, 259–282.

Overbeck, J. "Der Einfluß des Pseudo-Dionysius auf die Sakramenten- und Kirchenlehre des hl. Albert des Großen" in *Kath.-theol. Diss.*, 21. Dez. 1948 (Maschinenschrift). VIII, 94, 37 gez. Bl.

Tavar, Antonio. "El Pseudo-Dionisio y Ammonio Sakkas" in *Emerita: Revista de lingüística y filología clásica*, 16 (1948), 277–281.

Roques, R. "La notion de hierarchie selon le Pseudo-Denys" in *Archives d'Hist. Doctr. et Litt. du M. A.*, 24, 1949.

Semmelroth, Otto. "Erlösung und Erlöser im System des Ps.-Dionysius Areopagita" in *Scholastik*, 20/24 (1949), 367–379.

Schepens, P. "La liturgie de Denys le Pseudo-Aréopagite" in *Ephemerides Liturgicae*, 63 (1949), 357–375.

Ivánka, E. von. "But et date de la composition du 'Corpus Areopagiticum'" in *Actes du VI-e Congrès d'Et. Byz., Paris, 1948*, I (1950), 239 (résumé).

Loenertz, R. "Le panégyrique de S. Denys l'Aréopagite par S. Michel le syncelle" in *Analecta Bollandiana*, 68 (1950), 94–107.

Roques, R. "La notion de hierarchie selon le Pseudo-Denys" in *Archives d'Hist. Doctr. et Litt. du M. A.*, 18 (1950/51), 5–44 (fin).

Semmelroth, Otto. "Gottes überwesentliche Einheit. Zur Gotteslehre des Ps.-Dionysius Areopagita" in *Scholastik*, 25 (1950), 209–234.

Semmelroth, Otto. "Gottes geeinte Vielheit. Zur Gotteslehre des Ps.-Dionysius Areopagita" in *Scholastik*, 25 (1950), 389–403.

Chevalier, Ph. *Jésus Christus dans les oeuvres du Pseudo-Denys*. Paris, 1951.

Moeller, Ch. "Trois fragments grecs de l'Apologie de Jean le Grammaire pour Concile de Chalcédoine" in *Revue d'histoire ecclésiastique*, 46 (1951), 683–688.

Pušković, M. A. "Der Vater des Starez Isaias" in *Byzantische Zeitschrift*, 44 (1951), 461.

Roques, R. "Significations et conditions de la contemplation dionysienne" in *Bulletin Litter. Eccl.*, 52 (1951), 44–56.

Bardy, G. "Denys le Pseudo-Areopagite. I. Le Corpus Dionysien" in *Catholicisme*, 3 (1952), 620–622.

Dölger, F. *Byzantinische Zeitschrift*, 45 (1952), 156–157; 453.

Gross, Julius. "Ur- Und Erbsünde in Der Theosophie Des Pseudo-Dionysius Areopagita" in *Zeitschrift für Religions- und Geistesgeschichte*, 4 (1952), 32–42.

Honigmann, E. *Pierre l'Iberian et les écrits du Pseudo-Denys l'Areopagita*. Bruxelles, 1952. (Русский перевод: Хонигман, Э. «Пётр Ивер и сочинения Псевдо-Дионисия Ареопagitа» в: *Труды Тбилисского университета*, 59, 1959).

Romeyer, B. "Denys le Pseudo-Areopagite. II. L'Areopagitisme" in *Catholicisme*, 3 (1952), 622–627.

Sherwood, P. "Sergius of Reshaina and the Syriac versions of the Ps.-Denys" in *Sacris erudiri*, 4 (1952), 174–184.

Weisweiler, Heinrich. "Die Ps.-Dionysiuskommentare 'In coelestem hierarchiam' des Scotus und Hugo von St. Victor" in *Recherches de Théologie Ancienne et Médiévale*, 19 (1952), 26–47.

Weisweiler, Heinrich. "Sakrament als Symbol und Teilhabe. Der Einfluß des PsDionysius auf die allgemeine Sakramentenlehre Hugos von St. Viktor" in *Scholastik*, 27 (1952), 321–343.

- Dondaine, H. F. *Le corpus dionysien de l'université de Paris au XIIIe siècle*. Rome: Edizioni di Storia e Letteratura, 1953.
- Dölger, F. *Byzantinische Zeitschrift*, 46 (1953), 392–397; 445–446.
- Hausherr, Irénée. "Le pseudo- Denys est-il Pierre l'Ibérien?" in *Orientalia Christiana Periodica*, 19 (1953), 247–250.
- Ivánka, E. von, "'Teilhaben,' 'Hervorgang,' und 'Hierarchie' bei Pseudo-Dionysius und bei Proklos (Der 'Neuplatonismus' des Pseudo-Dionysius)" in *Actes du XIème Congrès International de Philosophie*, 12 (1953), 153–158.
- Scime, S. *Studi sul neoplatonismo, filosofia e teologia nello Pseudo-Dionigi*. Messine, 1953.
- Roques, R. *L'univers Dionysien. Structure hiérarchique du monde selon le Pseudo-Denys*. Paris: Aubier, 1954 (repr. Paris: Editions du Cerf, 1983).
- Roques, R. "Pierre l'Ibérien et le 'Corpus' dionysien" in *Revue de l'histoire des religions*, 145 (1954), 69–98.
- Semmelroth, O. "Die Lehre des Ps.-Dionysius Areopagita vom Aufstieg der Kreatur zum göttlichen Licht" in *Scholastik*, 29 (1954), 24–52.
- Hornus, J.-M. "Les recherches récentes sur le Ps.-Denys l'Areopagite (depuis 1932)" in *Revue d'histoire et de Philosophie Religieuses*, 35 (1955), 404–448.
- Krynen, J. *La théologie du baroque: Denys le mystique et saint Jean de la Croix*. Paris, 1955.
- Hausherr, Irénée. "Note sur l'auteur du Corpus Dionysiacin" in *Orientalia Christiana Periodica*, 22 (1956), 384–385.
- Данелиа, С. И. «К вопросу о личности Псевдо-Дионисия Ареопагита» в: *Византийский временник*, 8/33 (1956), 377–384.
- Meyendorff, J. "Notes sur l'influence dionysienne en Orient" in *Studia Patristica*, 2 (1957), 547–552.
- Roques, R., Gandillac, M., Rayez, R. "Denys l'Areopagite (le Pseudo-)" in *Dictionnaire de spiritualité ascétique et mystique doctrine et histoire*, 3 (1957), 244–429.
- Roques, R. "Symbolisme et théologie négative chez le Pseudo-Denys" in *Bulletin de l'association Guillaume Budé*, 1957.
- Керн, Киприан. «Вопрос об авторе и происхождении памятника» в: *Псевдо-Дионисий Ареопагит. О Божественных именах*. Буэнос-Айрес, 1957.
- Нуцубидзе, Ш. И. *Петр Ивер и проблемы Ареопагитики (после Эрнеста Хонигмана)*. Тбилиси, 1957.
- Boissard, E. "St. Bernard et le Pseudo-Aréopagite" in *RTAM*, 26 (1958), 214–263.
- Riedinger, U. "Pseudo-Dionysios Areopagites, Pseudo-Kaisarios und die Akoimeten" in *Byzantinische Zeitschrift*, 52 (1959), 276–296.

(См. также речь, произнесенную Ридингером в Берлинской Академии Наук [1958], в: *SBAW, 1958*; а также сообщение на Международном Конгрессе Византинистов, проходившем в Мюнхене [1958], в: *Akten des XI. Internationalen Byzantinisten-Kongresses. Munchen, 1960*).

(Ср. также с аналогичной идентификацией, предложенной Лекъеном, в: Hornus, J.-M. "Le recherches dionysiennes de 1955 a 1960" in *Revue d'histoire et de Philosophie Religieuses*, 41 (1961), 57).

Roques, R., Cappuins, M., Aubert, R. "Denys le Pseudo-Areopagite" in *Dictionnaire d'histoire et de géographie ecclésiastiques*, 13 (1958), 257–768.

Scazzoso, P. "Valore del superlativo nel linguaggio Pseudo-Dionisiano" in *Aevum*, 32 (1958), 434–446.

Völker, W. *Kontemplation und Ekstase bei Pseudo-Dionysius Areopagita*. Wiesbaden, 1958.

Elorduy, Eleuterio. *Ammonio Sakkas. I. La doctrina de la creacion y del mal en Proclo y el Ps. Areopagita*. Burgos, 1959, 23 ff.

Vanneste, J. *Le mystère de Dieu*. Brussels: Desclée de Brouwer, 1959.

Нуцубидзе, Ш. И. «Еще раз о тайне Псевдо-Дионисия Ареопагита» в: Хонигман, Э. Пётр Ивер и сочинения Псевдо-Дионисия Ареопагита (Предисловие). *Труды Тбилисского университета*, 59, 1959.

Хонигман, Э. «Пётр Ивер и сочинения Псевдо-Дионисия Ареопагита» в: *Труды Тбилисского университета*, 59, 1959.

SECONDARY SOURCES [1960]:

Doherty, K. F. "St. Thomas and the Pseudo-Dionysian Symbol of Light" in *The New Scholasticism*, 34 (1960), 170–189.

Frei, W. "Versuch einer Einführung in das areopagitische Denken" in *Theologische Zeitschrift*, 16 (1960), 1–57.

Lossky, V. *Théologie négative et connaissance de Dieu chez Maître Eckhart*. Études de philosophie médiévale. Vol. XLVIII. Paris, 1960.

(Русский перевод: Лосский, В. Н. «Отрицательное богословие и познание Бога в учении Мейстера Экхарта» в: *Богословские труды*, 38 (2003), 147–236; 39 (2004), 79–98; 40 (2005), 68–94; 41 (2007), 85–132.

(См. также главу «Святой Дионисий Ареопагит и святой Максим Исповедник» в: Лосский, В. Н. *Боговидение*. М., 2003; а также работу Параниколау, А. *Being with God: Trinity, Apophaticism, and Divine-Human Communion*. Notre Dame, 2006).

Scazzaso, P. "Elementi del linguaggio pseudo-dionisiano" in *Studia Patristica*, 7 (1960), 385–400.

- Sherwood, P. "Mimro de Serge de Rešayna sur la vie spirituelle" in *L'Orient Syrien*, 5 (1960), 433–57.
- Twohill, Sister M. Dominic. *The Background and St. Thomas' Reading of the De Divinis Nominibus of the Pseudo-Dionysius*. Fordham University, 1960.
- Aland, K. "The Problem of Anonymity and Pseudonymity in Christian Literature of the First Two Centuries" in *Journal of Theological Studies*, XII (1961), 39–49.
- Balthasar, H. U. von. *Kosmische Liturgie. Maximns der Bekenner. Höhe und Krise des griechischen Weltbild*. 2. Aufl. Einsiedeln, 1961, 644–672.
- Enukashvili, S. I., ed. *The Writings of Petrus Iberus (Pseudo-Dionysius the Areopagite): Old Georgian translation of Ephrem Mtsire*. Tbilisi, 1961.
- Gouillard, J. "Hypatius d'Éphèse ou du Pseudo-Denys à Théodore Studite" in *REB*, 19 (1961), 63–75.
- Hornus, J.-M. "Le recherches dionysiennes de 1955 a 1960" in *Revue d'histoire et de Philosophie Religieuses*, 41 (1961), 28–81.
- Sherwood, P. "Mimro de Serge de Rešayna sur la vie spirituelle" in *L'Orient Syrien*, 6 (1961), 95–115; 121–56.
- Anastos, M. V. "Nestorius was Orthodox" in *Dumbarton Oaks Papers*, 16 (1962), 118–140.
- Corsini, E. *Il trattato "De divinis nominibus" dello Pseudo-Dionigi e i commenti neoplatonici al Parmenide*. Torino, 1962.
- Dempf, A. "Der Platonismus des Eusebius, Victorinus u. Pseudo-Dionysius" in *SBA. Philos.-philol. und hist. Kl. (SBAW. PPH) 1962/1963*. München, 1962, 3–18.
- Riedinger, U. "Petros der Walker von Antiocheia als Verfasser der pseudo-dionysianischen Schriften" in *Salzburger Jahrbuch für Philosophie*, 5/6 (1962/63), 135–156.
- Ruello, F. *Les noms divins et leurs "raisons" selon saint Albert le grand*. Paris, 1963.
- Ivánka, E. von. *Plato Christianus: Übernahme und Umgestaltung des Platonismus durch die Väter*. Einsiedeln, 1964.
- Rist, J. "Mysticism and Transcendence in Later Neoplatonism" in *Hermes*, 92 (1964), 213–225.
- Robinson, C. K. "Theological Predication in the Areopagite and Thomas Aquinas" in *Anglican Theological Review*, 66 (1964), 297–306.
- Lilla, S. "Ricerca sulla tradizione manoscritta del De divinis nominibus dello Pseudo Dionigi l'Areopagita" in *Annali della Scuola Normale Superiore di Pisa*, II/34, 1965.
- Rist, J. "A Note on Eros and Agape in the Pseudo-Dionysius" in *Vigiliae christianae*, 20 (1966), 235–243.

Saffrey, H.-D. "Un lien objectif entre le Pseudo-Denys et Prolus" in *Studia Patristica*, 9 (1966), 98–105.

Sheldon-Williams, I. P. "The Ps.-Dionysius and the Holy Hierotheus" in *Texte und Untersuchungen*, 93 (1966), 108–117.

Becca, A. *Il problema del male nello Pseudo Dionigi*. Bologna, 1967.

Scazzoso, P. *Ricerche sulla Struttura del Linguaggio dello Pseudo-Dionigi Areopagita. Introduzione alla lettura delle opere pseudo-dionisiane*. T. 1–2. Milano: Società Editrice Vita e Pensiero, 1967.

Sheldon-Williams, I. P. "John of Scythopolis" in Armstrong, A. H., ed. *Cambridge History of Later Greek and Early Medieval Philosophy*. Cambridge, 1967, 473–477.

Flood, P. F. *Thomas Aquinas and Denis the Areopagite on the Being of Creatures*. Ph.D. Thesis. University of Ottawa, 1968.

Hathaway, Ronald F. *Hierarchy and the definition of order in the letters of Pseudo-Dionysius: A study in the form and meaning of the Pseudo-Dionysian writings*. Nijhoff: The Hague, 1969.

Koch, J. "Augustinischer und Dionysischer Neuplatonismus und das Mittelalter" in *Kantstudien*, 48 (1956–1957), 117–133; repr. In Beierwaltes, W. *Platonismus in der Philosophie des Mittelalters*. Darmstadt: Wissenschaftliche Buchgesellschaft, 1969, 317–342.

Putnam, C. C. "The Philosopher-Monk according to Denis the Pseudo-Areopagite" in *Studies in Philosophy and the History of Philosophy*, vol. 5. Ryan, John K., ed. Washington, D.C., 1969, 3–17.

SECONDARY SOURCES [1970]:

Brontesi, A. *L'Incontro misterioso con Dio. Saggio sulla teologia affermativa e negativa nello Pseudo-Dionigi*. Brescia, 1970.

Hornus, J.-M. "Le Corpus Dionysien en syriaque" in *Parole de l'Orient*, 1/1 (1970), 69–93.

Lilla, S. *Il testo tachigrafico del' 'De divinis nominibus' [Vat. Gr. 1809]*. Citta del Vaticano, 1970.

Sheldon-Williams, I. P. "The Pseudo-Dionysius" in Armstrong, A. H., ed. *The Cambridge History of Later Greek and Early Medieval Philosophy*. Cambridge: Cambridge University Press, 1970.

Beierwaltes, W. "Andersheit: Grundriss einer neuplatonischen Begriffsgeschichte" in *Archiv für Begriffsgeschichte*, 16 (1972), 166–197.

Duclow, D. F. "Pseudo-Dionysius, John Scotus Eriugena, Nicholas of Cusa: An Approach to the Hermeneutics of the Divine Names" in *International Philosophical Quarterly*, 12 (1972), 260–278.

Frend, W. H. C. *The Rise of the Monophysite Movement*. New York: Cambridge University Press, 1972.

Sheldon-Williams, I. P. "Henads as Angels: Proclus and Pseudo-Dionysius" in *Studia patristica*, VIII/2 (1972), 65–71.

Wallis, R. T. *Neoplatonism*, 2nd edition with a foreward and bibliography by Lloyd P. Gerson (1995). London, UK; Indianapolis, Indiana, USA: Duckworth, Hackett, 1972.

Wiessner, G. "Zur Handschriftenüberlieferung der syrischen Fassung des Corpus Dionysiaticum" in *Nachrichten der Akademie der Wissenschaft in Göttingen*, 5 (1972), 165–216.

Foatelli, J. "Denys 'Areopagyte et le mystère dyonisien" in *Atlantis*, 261 (1973), 141–244.

Totok, W. *Handbuch der Geschichte der Philosophie. II Mittelalter*. Frankfurt am Main, 1973, 163–167.

Goltz, H. "Hiera Mesiteia: Zur Theorie der hierarchischen Sozietät in Corpus Areopagiticum" in *Oikonomia. Quellen und Studien zur orthodoxen Theologie*, 4. Erlangen, 1974.

Brons, B. *Secundäre Textpartien im Corpus Pseudo-Dionysiaticum? Literarkritische Beobachtung zu ausgewählten Textstellen*. Göttingen: NAWG, 1975.

Sheldon-Williams, I. P. "Eriugena's Interpretation of the Ps.-Dionysius" in *Studia Patristica*, 12 (1975), 151–154.

Bishoff, G. "Dionysius the Pseudo-Areopagite. The Gnostic Myth" in *The Spirituality of Western Christendom*. Kalamazoo, 1976.

Brons, B. *Gott und die Seienden. Untersuchungen zum Verhältnis von neuplatonischer Metaphysik and christlicher Tradition bei Dionysius Areopagita*. Gottingen: Vandenhoeck & Ruprecht, 1976.

Keipert, H. "Velikij Dionisie sice napisa: Die Uebersetzung von Areopagita-Zitaten bei Euthymius von Tarnovo" in *T'rnovska Knizhovna shkola, t. II*. The second international Symposium, Veliko Tarnovo, May 20-23, 1976, 326–349.

McGinn, B. "Pseudo-Dionysius and the Early Cistercians" in Pennington, M. B., ed. *One Yet Two. Monastic Tradition East and West*. Kalamazoo, 1976, 200–241.

Neidel, W. N. *Thearchia: Die Frage nach dem Sinn von Gott bei Pseudo-Dionysius Areopagita und Thomas von Aquin*. Regensburg, 1976.

Аверинцев, С. С. «Судьбы европейской культурной традиции в эпоху перехода от Античности к Средневековью» в: *Из истории культуры Средних веков и Возрождения*. Москва: Наука, 1976, 17–64.

Прохоров, Г. М. «Корпус сочинений с именем Дионисия Архопагита в древнерусской литературе: проблемы и задачи изучения» в: *Труды Отдела древнерусской литературы*, 31 (1976), 351–361.

Brons, B. "Pronoia und das Verhältnis von Metaphysik und Geschichte bei Dionysius Areopagita" in *Freiburger Zeitschrift für Philosophie und Theologie*, 24 (1977), 165–186.

Esbroeck, Michel van. "La triple préface de Phocas" in Andia, Y. de, ed. *Denys l'Aréopagite et sa postérité en Orient et en Occident*, 1977, 167–186.

Gandillac, M. de. "La figure de Denys chez le Cusain" in Andia, Y. de, ed. *Denys l'Aréopagite et sa postérité en Orient et en Occident*, 1977, 609–615.

Hankey, Wayne J. "Dionysian Hierarchy in Thomas Aquinas: Tradition and Transformation" in Andia, Y. de, ed. *Denys l'Aréopagite et sa postérité en Orient et en Occident*, 1977, 405–438.

https://www.academia.edu/11707246/Dionysian_Hierarchy_in_Thomas_Aquinas_Tradition_and_Transformation

(См. также: Hankey, Wayne J. "Aquinas, Plato, and Neo-Platonism" in Stump, E., Davis, B., ed. *The Oxford Handbook of Aquinas*. Oxford University Press, 2014).

Irigoin, J. "Les manuscrits grecs de Denys l'Aréopagite en Occident, les empereurs byzantins et l'abbaye royale de Saint-Denis en France" in Andia, Y. de, ed. *Denys l'Aréopagite et sa postérité en Orient et en Occident*, 1977, 19–29.

Jeuneau, E. "L'Abbaye de Saint-Denis introductrice de Denys en Occident" in Andia, Y. de, ed. *Denys l'Aréopagite et sa postérité en Orient et en Occident*, 1977, 361–378.

O'Meara, D. J. "Évêques et philosophes-rois: Philosophie politique néoplatonicienne chez les Pseudo-Denys" in Andia, Y. de, ed. *Denys l'Aréopagite et sa postérité en Orient et en Occident*, 1977, 75–88.

Riggo, A. "Il corpus Pseudo-Dionisiano negli scritti di Gregorio Palamas (e di Barlaam) del 1336–1341" in Andia, Y. de, ed. *Denys l'Aréopagite et sa postérité en Orient et en Occident*, 1977, 517–532.

Бычков, В. В. *Corpus areopagiticum как один из философско-эстетических источников восточно-христианского искусства*. Международный симпозиум по грузинскому искусству. Тбилиси, 1977.

Gersh, S. *From Iamblichus to Eriugena: An Investigation of the Prehistory and Evolution of the Pseudo-Dionysian Tradition*. Leiden: Brill, 1978.

Goltz, H. "Ivan der Schreckliche zitiert Dionysios Areopagites: Ein Baustein zur Theorie der Autokratie" in *Kerygma und Logos: Festschrift für Carl Andersen zum 70. Geburtstag*, 1979, 214–225.

Goltz, H. *Studien und Texte zur slavischen kirchenvätertradition. Zur Tradition des Corpus areopagiticum slavicum*. Halle, 1979.

SECONDARY SOURCES [1980]:

Evans, D. B. "Leontius of Byzantium and Dionysius the Areopagite" in *Études Byzantines*, 7 (1980), 1–34.

Lilla, S. "Osservazioni sul testo del De divinis nominibus dello Pseudo Dionigi l'Areopagita" in *Annali della Scuola Normale Superiore di Pisa*, III/10, 1980.

Ritter, A. M. "Stematisierungsversuche zum Corpus Dionysiacum Areopagiticum im Lichte des EDV-Verfahrens" in *Nachrichten der Akademie der Wissenschaft in Göttingen*, 6 (1980), 95–134.

Ruello, F. "Le commentaire du De Divinis nominibus de Denys par Albert le Grand. Problèmes de méthode" in *Archives de Philosophie*, 43 (1980), 589–613.

Suchla, Beate Regina. "Die sogenannten Maximus-Scholien des Corpus Dionysiacum Areopagiticum" in *Nachrichten der Akademie der Wissenschaft in Göttingen*, 3 (1980), 31–66.

Прохоров, Г. М. «Автограф старца Исаяи?» в: *Русская литература*, 4 (1980), 184–185.

Таврадзе, Р. К *вопросу об отношении Давида Анахта к псевдо-Дионисию Ареопазиту*. Ереван, 1980.

Трифунувић, Ђ. *Писац и преводац инок Исаяа*. Крушевац, 1980.

Kovach, F. J. "Der Einfluss der Schrift des Pseudo-Dionysius De Divinis Nominibus auf die Schönheitslehre des Thomas von Aquin" in *Archiv für Geschichte der Philosophie*, 63 (1981), 150–166.

O'Daly, G. "Dionysius Areopagita" in *Theologische Realenzyklopädie*, 8 (1981), 772–780.

Schmemmann, A. "Symbols and Symbolism in the Orthodox Liturgy" in *Orthodox Theology and Diakonia*. Brookline, Massachusetts: Hellenic College Press, 1981.

Vogel, C. J. de. "Greek Cosmic Love and the Christian Love of God" in *Vigiliae christianae*, 35 (1981), 57–84.

Салтыков, А. «О значении ареопагитик в древнерусском искусстве (к изучению «Троицы» Андрея Рублева)» в: *Древнерусское искусство XV–XVII веков: Сборник статей*. М., 1981, 5–24.

Henrichs, A. "Changing Dionysiac Identities" in Meyer, B. F., Sanders, E. P., eds. *Jewish and Christian Self-definition. Vol. 3. Self-Definition in the Graeco-Roman World*. London, 1982, 137–160; 213–236.

Lilla, S. "Introduzione allo studio dello Ps. Dionigi l'Areopagita" in *Augustinianum*, 22/3 (1982), 533–577.

Livraga-Rizzi, Jorge Angel. *Introduction à la philosophie d'Orient et d'Occident*. France: Nouvelle Acropole, 1982.

O'Leary, Dominic J. *Neoplatonism and Christian Thought*. New York: State University Press, 1982.

Saffrey, H.-D. "New Objective Links between the Pseudo-Dionysius and Proclus" in O'Meara, D. J., ed. *Neoplatonism and Christian Thought*. Norfolk, VA: International Society for Neoplatonic Studies, 1982, 65–74; 246–248.

Battisti, G. S. "Strutture e figure retoriche nel 'de Caelesti Hierarchia' dello Pseudo-Dionigi: Un mezzo di espressione dell' ontologia Neoplatonica" in *Archivio di Filosofia*, 51 (1983), 293–319.

Goltz, H. "Notizen zur Traditionsgeschichte des Corpus areopagiticum slavicum" in *Byzanz in der europäischen Staatenwelt*. Berlin, 1983, 133–148.

Lees, R. M. *The Negative Language of the Dionysian School of Mystical Theology: An Approach to the Cloud of Unknowing*, 2 vols. Salzburg, 1983.

Махарадзе, М. *Философские источники ареопагитик*. Тбилиси, 1983.

Пейчев, Б. *Философский трактат в Симеоновом сборнике*. Киев, 1983.

Прохоров, Г. М. «Комплекс жанров в корпусе сочинений Дионисия Ареопагита» в: *Проблемы литературных жанров*. Томск, 1983.

Rorem, Paul. *Biblical and Liturgical Symbols within the Pseudo-Dionysian Synthesis*. Toronto, 1984.

Suchla, Beate Regina. "Die Ueberlieferung des Prologs des Johannes von Skythopolis zum griechischen Corpus Dionysiacum Areopagiticum. Ein weiterer Beitrag zur Ueberlieferungsgeschichte des Corpus Dionysiacum" in *Nachrichten der Akademie der Wissenschaft in Göttingen*, 4 (1984), 176–188.

Аверинцев, С. С. «Эволюция философской мысли» в: *Культура Византии. IV — первая половина VII в.* М.: Наука, 1984, 42–77.

Corbin, M. "Négation et transcendance dans l'oeuvre de Denys" in *Revue des Sciences philosophiques et théologiques*, 69 (1985), 41–76.

Rist, J. M. "Dionysius and Neoplatonism" in *Platonism and its Christian Heritage*. London, 1985.

Suchla, Beate Regina. "Eine Redaktion des griechischen Corpus Areopagiticum im Umkreis des Johannes von Skythopolis, des Verfassers von Prolog und Scholien. Ein dritter Beitrag zur Ueberlieferungsgeschichte des Corpus Dionysiacum" in *Nachrichten der Akademie der Wissenschaft in Göttingen*, 4 (1985), 179–193.

Мейендорф, И. Ф. «Псевдо-Дионисий Ареопагит» в: *Введение в святоотеческое богословие*. Нью-Йорк, 1985; 2-е издание — Вильнюс, М., 1992; 3-е издание — Клин, 2001; 4-е издание — Минск, 2001.

Прохоров, Г. М. «Послание Титу иерарху Дионисия Ареопагита в славянском переводе и иконография 'Премудрость созда себе дом'» в: *Труды Отдела древнерусской литературы и искусства*, 38 (1985), 7–41.

Lilla, S. "Note sulla Gerarchia Celeste dello Ps. Dionigi l'Areopagita" in *Augustinianum*, 26 (1986), 519–573.

Louth, A. "Pagan Theurgy and Christian Sacramentalism in Denys the Areopagite" in *Journal of Theological Studies*, 37 (1986), 432–438.

Karlfried, Froehlich. "Pseudo-Dionysius and the Reformation of the Sixteenth Century" in *Pseudo-Dionysius: The Complete Works*, trans. Colm Luibheid. New York: Paulist Press, 1987.

LeClercq, Jean. "Influence and noninfluence of Dionysius in the Western Middle Ages" in *Pseudo-Dionysius: The Complete Works*, trans. Colm Luibheid. New York: Paulist Press, 1987.

Ruh, H. *Die mystische Gotteslehre des Dionysius Areopagita*. München, 1987.

Thomson, R. W., ed. *The Armenian Version of the Works attributed to Dionysius the Areopagite*. CSCO 488. Scriptorum Armeniaci, 17. Louvain, 1987.

Thomson, R. W., ed. *The Armenian Version of the Works attributed to Dionysius the Areopagite*. CSCO 489. Scriptorum Armeniaci, 18. Louvain, 1987.

Прохоров, Г. М. *Памятники переводной и русской литературы XIV–XV веков*. Ленинград, 1987.

Bader, G. "Gott nennen: Von Götternamen zu göttlichen Namen: Zur Vorgeschichte der Lehre von den göttlichen Eigenschaften" in *Zeitschrift für Theologie und Kirche*, 86 (1989), 306–354.

Louth, A. *Denys the Areopagite*. Morehouse-Barlow, Wilton, CT, 1989.

Rorem, Paul. "Moses as the Paradigm for the Liturgical Spirituality of Pseudo-Dionysius" in *SP*, 18/2 (1989), 275–279.

Rorem, Paul. "The Uplifting Spirituality of Pseudo-Dionysius" in McGinn, B., Meyendorff, J., Leclercq, J., eds. *Christian Spirituality: Origins to the Twelfth Century*, 16. World Spirituality. New York, 1989, 132–151.

Wesche, K. P. "Christological Doctrine and Liturgical Interpretation in Pseudo-Dionysius" in *St. Vladimir's Theological Quarterly*, 33 (1989), 53–73.

SECONDARY SOURCES [1990]:

Blum, Richard and Golitzin, Alexander. *The Sacred Athlete: On the Mystical Experience and Dionysios, Its Westernworld Fountainhead*. New York, 1991.

Lilla, S. "Zur neuen kritischen Ausgabe der Schrift Über die Göttlichen Namen von Ps. Dionysius Areopagita" in *Augustinianum*, XXXI/2 (1991), 421–458.

Janowitz, N. "Theories of Divine Names in Origen and Pseudo-Dionysius" in *History of Religions*, 30 May (1991), 359–372.

Махарадзе, М. К. *Философское содержание ареопагитики*. Тбилиси, 1991.

Хинтибидзе, Э. «Новый аргумент об идентификации Петре Ивера с Псевдо-Дионисием Ареопагитом» в: *Византиноведческие этюды*. Тбилиси, 1991, 139–145.

Finan, T. and Twomey, V. *The Relationship Between Neoplatonism and Christianity*. Dublin, 1992.

Jeck, U. "Ps.-Dionysius Areopagites und der Bilderstreit in Byzanz: Überlegungen zur Dionysiusrezeption des Johannes von Damaskos" in *Hermeneia: Zeitschrift für ostkirchliche Kunst*, 8/2 (1992), 71–80.

O'Rourke, Fran. *Pseudo-Dionysius and the Metaphysics of Aquinas*. Leiden: Brill, 1992.

(См. также: O'Rourke, Fran. "Aquinas and Platonism" in Fergus Kerr, ed. *Contemplating Aquinas: On the Varieties of Interpretation*. London: SCM Press, 2003, 247–279).

Rist, J. "Pseudo-Dionysius, Neoplatonism and the Weakness of the Soul" in Van Westra, H. J., ed. *From Athens to Chartres: Neoplatonism and Medieval Thought*. Leiden: E. J. Brill, 1992.

Golitzin, A. "The Mysticism of Dionysius Areopagita: Platonist or Christian?" in *Mystics Quarterly*, 19 (1993), 98–114.

Disandro, C. A. "Dionysio Areopagita y la mística española" in *Stp*, 27 (1993), 155–161.

Esbroeck, Michel van. "Peter the Iberian and Dionysius the Areopagite: Honigmann's thesis revisited" in *Orientalia Christiana Periodica*, 59 (1993), 217–227.

(Русский перевод: http://korolev.msk.ru/books/dc/va_a_b_a_v3038.txt)

Mühlenberg, E. "Die Sprache der religiösen Erfahrung bei Pseudo-Dionysius Areopagita" in *Christian Faith and Greek Philosophy in Late Antiquity*. Leiden, 1993, 129–147.

Rorem, Paul. *Pseudo-Dionysius: A commentary on the texts and an introduction to their influence*. New York: Oxford University Press, 1993.

Rorem, Paul and Lamoreaux, John C. "John of Scythopolis on Apollinarian Christology and the Pseudo-Areopagite's True Identity" in *Church History*, 62/4 (1993), 469–482.

Vogt, H. J. "Versuch einer Annäherung an Pseudo-Dionuys" in *Theologische Quartalschrift*, 173 (1993), 113–132.

Breton, S. "Superlatif et négation: Comment dire la Transcendance?" in *Revue des sciences philosophiques et théologiques*, 78 (1994), 193–202.

Golitzin, Alexander. "Hierarchy versus Anarchy? Dionysius Areopagita, Symeon the New Theologian, Nicetas Stethatos, and Their Common Roots in Ascetical Tradition" in *St. Vladimir's Theological Quarterly*, 38/2 (1994), 131–179.

Golitzin, Alexander. *Et Introibo Ad Altare Dei: The Mystagogy of Dionysius Areopagita, with Special Reference to Its Predecessors in the Eastern Christian Tradition*. Thessalonika: Patriarchikon Idruma Paterikôn Meletôn, 1994.

Duclow, D. F. "Isaiah meets the seraph: Breaking ranks in Dionysius and Eriugena?" in *Eriugena: East and West*. Notre Dame: Notre Dame University Press, 1994, 233–252.

Khintibidze, Elguja. "Pierre l'Ibère et Denys l'Aréopagite" in *Proceedings of the Second International Symposium in Kartvelian Studies*. Tbilisi: Tbilisi University Press, 1994, 167–177; 181–191.

McGinn, B. *The Foundations of Mysticism. Origins to the Fifth Century*. New York: Crossroads, 1994, 157–182.

Perl, Eric D. "Hierarchy and Participation in Dionysius the Areopagite and Greek Neoplatonism" in *American Catholic Philosophical Quarterly*, 68 (1994), 15–30.

Ritter, A. M. *Pseudo-Dionysius Areopagita. Über mystische Theologie und Briefe. Eingeleitet, übersetzt und mit Anmerkungen versehen*. Bibliothek der griechischen Literatur, 40. Stuttgart, 1994, 16–17.

Stępień, Tomasz. "Teologia negatywna w pismach 'Corpus Areopagiticum'" in *Warszawskie Studia Teologiczne*, 7 (1994), 231–256.

Afonasin, E. V. *The Ninth Letter of Pseudo-Dionysius the Areopagite in Church Slavonic Translation. A Study on Symbolic Theology*, M. A. Thesis. Budapest, 1995.

Carabine, D. *The Unknown God: Negative Theology in the Platonic Tradition: Plato to Eriugena*. Louvain: Peeters, 1995.

Gerson, Lloyd P. "Foreward and Bibliography" in *Neoplatonism*, 2nd edition, by Wallis, R. T. London, UK; Indianapolis, Indiana, USA: Duckworth, Hackett, 1995.

Shaw, G. "Neoplatonic Theurgy and Dionysius the Areopagite" in *Journal of Early Christian Studies*, 7/4 (1995), 573–599.

Suchla, Beate Regina. "Verteidigung eines platonischen Denkmodells einer christlichen Welt: Die philosophie- und theologiegeschichtliche Bedeutung des Scholienwerks des Johannes von Skythopolis zu den areopagitischen Traktaten" in *Nachrichten der Akademie der Wissenschaft in Göttingen*, 1 (1995), 1–28.

Turner, Denys. *The Darkness of God. Negativity in Christian Mysticism*. Cambridge: Cambridge University Press, 1995, 19–49.

Andia, Y. de. *L'union à Dieu chez Denys l'Aréopagite*. Leiden: E. J. Brill, 1996.

Beggiani, S. J. "Theology at the Service of Mysticism: Method in Pseudo-Dionysius" in *Theological Studies*, 57 (1996), 201–223.

Corrigan, K. "'Solitary' mysticism in Plotinus, Proclus, Gregory of Nyssa, and Pseudo-Dionysius" in *The Journal of Religion*, 1996, 28–42.

Suchla, Beate Regina. "Wahrheit über jeder Wahrheit: Zur philosophischen Absicht der Schrift 'De Divinis Nominibus' des Dionysius Areopagita" in *Theologische Quartalschrift*, 176 (1996), 205–217.

Andia, Y. de, ed. *Denys l'Aréopagite et sa postérité en Orient et en Occident. Actes du Colloque International. Paris, 21–24 septembre 1994*. Paris: Institut d'Études Augustiniennes, 1997.

Griffith, R. "Neo-Platonism and Christianity: Pseudo-Dionysius and Damascius" in Livingstone, E. A., ed. *Studia patristica XXIX. Papers presented at the Twelfth International Conference on Patristic Studies held in Oxford 1995*. Leuven: Peeters, 1997, 238–243.

Lilla, S. "Pseudo-Denys l'Aréopagite, Porphyre et Damascius" in Andia, Y. de, ed. *Denys l'Aréopagite et sa postérité en orient et occident*. Paris, 1997.

Steel, C. "Proclus et Denys: l'existence du mal" in Andia, Y. de, ed. *Denys l'Aréopagite et sa postérité en Orient et en Occident*. Paris, 1997, 89–116.

Иткин, В. В. «Корпус сочинений Дионисия Ареопагита по списку Красноярского собрания ГПНТБ СО РАН» в: *Книга и литература*. Новосибирск, 1997, 107–121.

Николаева, Н. Г. «Словообразовательная синонимия имен отвлеченного значения в языке перевода трактата Дионисия Ареопагита 'О божественных именах'» в: *История русского языка: Словообразование и формобразование*. Казань, 1997, 182–189.

Arthur, R. A. *A New Interpretation of the Context and Purpose of the Pseudo-Dionysian Corpus*. University of London, 1998.

"L'opposition entre Pierre l'Îbère et Pierre le Foulon (482–491)" in *Caucasica. The Journal of Caucasian Studies*, 1 (1998), 60–67.

Rorem, Paul, Lamoreaux, John C. *John of Scythopolis and the Dionysian Corpus. Annotating the Areopagite*. Oxford, 1998.

Николаева, Н. Г. «Субстантиваты в славянском переводе трактата Дионисия Ареопагита 'О божественных именах'» в: Soberoj, Margot und Bogdanova, Elena, Hrsg. *Florilegium Slavicum: Liber ad honorandum Herbert Jelitte*. Frankfurt am Main, 1998, 337–357.

Николаева, Н. Г. «Особенности именного словообразования в языке древнеславянского перевода трактата Дионисия Ареопагита 'О божественных именах'» в: *Slavistische Studien zum XII. Internationalen Slavistenkongress in Krakau 1998*. Beiträge zur Slavistik, Bd. 37 Frankfurt am Main, 1998, 177–188.

Perczel, István. "Le Pseudo-Denys, lecteur de Origène" in Bienert, W. A., Kühneweg, U., hrsg. *Origeniana Septima*. Leuven, 1999, 673–710.

Perczel, István. "Une théologie de la lumière: Denys l'Aréopagite et Évagre le Pontique" in *REAug*, 45 (1999), 79–120.

Shaw, G. "Neoplatonic Theurgy and Dionysius the Areopagite" in *Journal of Early Christian Studies*, 7 (1999), 573–599.

Williams, J. "The Apophatic Theology of Dionysius the Pseudo-Areopagite" in *Downside Review*, 117 (1999), 157–172.

Иткин, В. В. «О некоторых особенностях структуры древнейшего славянского списка корпуса сочинений Дионисия Ареопагита (К вопросу о формировании структуры памятника)» в: *Опытъ по источниковедению. Древнерусская книжность: археография, палеография, кодикология*. Санкт-Петербург, 1999, 52–65.

Фонкич, Б. Л. «Луврский список сочинений Дионисия Ареопагита» в: *Греческие рукописи европейских собраний: Палеографические и кодикологические исследования, 1988–1998 гг.* М., 1999, 58–61.

Шичалин, Ю. А. «Заметки о переводах 'Ареопагитик'» в: *Пути российского образования и православие. Сборник статей*. М., 1999, 64–77.

Шичалин, Ю. А. «Концепция генад Прокла, Ареопагитский корпус и Дамаский» в: *Рождественские чтения, 99: Христианство и культура. Сборник докладов*. М., 1999, 14–23.

SECONDARY SOURCES [2000]:

Boiadjiev, T., Kapriev, G., and Speer, A. *Die Dionysius-Rezeption im Mittelalter*. Turnhout: Brepols, 2000.

Perczel, István. "Once again on Dionysius the Areopagite and Leontius of Byzantium" in Boiadjiev, T., Kapriev, G., Speer, A., hrsg. *Die Dionysius-Rezeption im Mittelalter*. Brepols, 2000.

Perczel, István. "Pseudo-Dionysius and the Platonic Theology" in *Proclus et la Théologie Platonicienne. Actes du colloque international de Louvain (13–16 mai 1998)* en l'honneur de H. D. Saffrey et L. G. Westerink; eds. A. Ph. Segonds and C. Steel with the assistance of C. Luna and A. F. Mettraux, *Ancient and Medieval Philosophy: De Wulf Mansion Centre Series I/XXVI*. Leuven and Paris, 2000, 491–532.

Perczel, István. "Sergius of Reshaina's Syriac Translation of the Dionysian Corpus. Some Preliminary Remarks" in *La diffusione dell'eredità classica nell'età tardo-antica e medievale. Filologia, storia, dottrina. Atti del Seminario nazionale di studio, Napoli Sorrento, 29–31 ottobre 1998*. Ed. Baffioni, C. Alessandria: Edizioni dell'Orso, 2000, 79–94.

Quaschnig-Kirsch, M. "Ein weiterer Textzeuge für syrische Version des Corpus Dionysiacum Areopagiticum: Paris B. N. Syr. 378" in *Le Muséon*, 113/1–2 (2000), 115–124.

Stoyanov, Y. *The Other God. Dualist Heresies from Antiquity to the Cathar Heresy*. New Haven: Yale University Press. 2000.

Николаева, Н. Г. *Трактат Дионисия Ареопагита «О божественных именах» в древнеславянском переводе*. Beiträge zur Slavistik, Bd. 42. Frankfurt am Main: Peter Lang, 2000.

Arthur, R. A. "A Sixth-Century Origenist: Stephen bar Sudaili and his Relationship with Pseudo-Dionysius" in *Studia Patristica*, 35 (2001), 369–373.

Louth, Andrew. *Dionysius the Areopagite*. London & New York: Continuum Press, 2001.

Pavés, José Rico. *Semejanza a Dios y Divinización en el "Corpus Dionysiacum". Platonismo y Cristianismo en Dionisio el Areopagita*. Toledo: Estudio Teológico San Ildefonso, 2001.

(См. также рецензию Tamayo, Gil and Antonio, Juan в: *Anuario de Historia de la Iglesia*, 12 (2003), 470–471).

Perczel, István. "Pseudo-Dionysius and Palestinian Origenism" in Patrich, Joseph, ed. *The Sabbate Heritage in the Orthodox Church from the Fifth Century to the Present*. Orientalia Lovaniensia Analecta, 98. Leuven, 2001, 261–282.

Wörmer, A. M. "Die Verborgenheit Gottes im Hohenliedkommentar Gregors von Nyssa und ihre Rezeption durch Pseudo-Dionysius Areopagita" in *Ephemerides theologiae Louvanienses*, 77/1 (2001), 73–107.

Makharadze, Mikheil. "Die mystische Erkenntnis Gottes bei Plotin und Pseudo-Dionysius Areopagita" in Kobusch, Th., Mojsisch, B., Summerell, O. F., Hrsg. *Selbst – Singularität – Subjektivität. Vom Neuplatonismus zum Deutschen Idealismus*. Amsterdam – Philadelphia, 2002.

Palmer, A., Perczel, I. "A New Testimony from India to the Syriac Version of Pseudo-Dionysius (Pampakuda, Konat Collection, MS. 239)" in *Iran and the Caucasus*, VI/1–2 (2002), 11–26.

Ritter, A. M. "A review of Rorem–Lamoreaux 1998" in *Vigiliae Christianae*, 56 (2002), 213–218.

Лурье, В. М. «Время поэтов или Praeparationes Areopagiticae: к уяснению происхождения стихотворной парафразы евангелия от Иоанна» в: Поспелов, Д. А. *Нонн из Хмима. Деяния Иисуса*. М.: 2002.

Петров, В. В. «Эриугена и схолии к О небесной иерархии Дионисия Ареопagitа» в: *Философия природы в Античности и в Средние века*, 3 (2002), 287–304.

Opsomer, J., Steel, C., eds. *Proclus. On the Existence of Evils*. N.Y.: Ithaca, 2003.

Perczel, István. "God as Monad and Henad: Dionysius the Areopagite and the Peri Archon" in *Origeniana Octava: Origen and the Alexandrian Tradition. Papers of the 8th International Origen Congress, Pisa, 27–31 August 2001*. Edited by L. Perrone in collaboration with P. Bernardini and D. Marchini. Leuven, 2003, 1193–1209.

Corrigan, K. *Reading Plotinus: A Practical Introduction to Neoplatonism*. Indiana: Purdue University Press, 2004.

Harrington, L. M. *A Thirteenth-Century Textbook of Mystical Theology at the University of Paris*. Leuven: Peeters, 2004.

Harrington, L. M. *Sacred Place in Early Medieval Neoplatonism*. New York: Palgrave, 2004.

Lacoste, Jean-Yves. *Encyclopedia of Christian Theology*, 3 vols. Routledge, 2004.

- (Сомнения Фомы Аквинского в авторстве Дионисия см. в: *Enc., Vol. I*, 439).
- Perczel, István. "A Philosophical Myth in the Service of Religious Apologetics: Manichees and Origenists in the Sixth Century" in Schwartz, Y, Krech, V., eds. *Religious Apologetics Philosophical Argumentation*. Tübingen, 2004, 205–236.
- Perczel, István. "The Christology of Pseudo-Dionysius the Areopagite: The Fourth Letter in its Indirect and Direct Text Traditions" in *Le Muséon*, 117/3–4 (2004), 409–446.
- Afonasin, E. V. "Dionysius The Areopagite in the Context of Byzantine-Slavonic Literary Relations" in *Filosofiya, Istoriya i sovremennost*, 10/11 (2004–2005), 1–14.
http://www.nsu.ru/classics/eng/afonasin/afonasin_dionysius_olympic.pdf
- Horn, C. B. *Asceticism and Christological Controversy in Fifth-Century Palestine: The Career of Peter the Iberian*. The Oxford Early Christian Studies. Oxford, 2006.
- Mazzucchi, Carlo Maria. "Damascio, autore del "Corpus Dionysiacum" e il dialogo Περὶ Πολιτικῆς Επιστημῆς" in *Aevum. Rassegna di scienze storiche, linguistiche e filologiche*, 80 (2006), 299–334.
- Schäfer, Ch. *The Philosophy of Dionysius the Areopagite: an Introduction to the Structure and the Content of the Treatise On the Divine Names*. Leiden, 2006.
- Николаева, Н. Г. «Божественное имя (nomen divinum) в философии и языке Ареопагитских трактатов (на материале древнеславянского перевода)» в: *Вестник Волгоградского университета (Языкознание)*, 5 (2006), 7–11.
- Николаева, Н. Г. «Представление о мире и языке в Ареопагитиках» в: *Вестник Воронежского государственного университета (Лингвистика и межкультурная коммуникация)*, 2 (2006), 44–49.
- Николаева, Н. Г. «Слово-образ в иерархии текста славянских Ареопагитик» в: *Вестник Московского государственного университета (Филология)*, 5 (2006), 7–29.
- Николаева, Н. Г. «Специфика слова в Ареопагитиках и их славянском переводе» в: *Ученые записки Казанского университета (Гуманитарные науки)*, 148/3 (2006), 125–131.
- Andia, Y. de. *Denys l'Aréopagite: tradition et métamorphoses*. Bibliothèque d'histoire de la philosophie, 42. Paris: Vrin, 2007.
- Dillon J., Klitenic, Wear S. *Dionysius the Areopagite and the Neoplatonist Tradition: Despoiling the Hellenes*. Ashgate Studies in Philosophy & Theology in Late Antiquity, 2007.
- (Рецензия В. В. Петрова: <http://pstgu.ru/download/1227380394.rez4.pdf>)
- Franke, W. *On What Cannot Be Said*, 1 (2007), 158.
- Perl, Eric D. *Theophany: The Neoplatonic Philosophy of Dionysius the Areopagite*. Albany: SUNY Press, 2007.

Николаева, Н. Г. «Грамматические и словообразовательные правки Евфимия Чудовского в переводе Ареопагитик как отражение основных тенденций развития церковнославянского языка XVII века» в: *Вестник Челябинского государственного университета (Филология. Искусствоведение)*, 8/86 (2007), 60–66.

Николаева, Н. Г. «Логический 'суперлатив' и способы его передачи в славянском переводе Ареопагитик 1371 г.» в: *Вестник Санкт-Петербургского университета (Филология, востоковедение, журналистика)*, 3/2 (2007), 198–204.

Николаева, Н. Г. «Проблема языка и стиля богословских сочинений (на материале переводов Ареопагитик XIX–XX вв.)» в: *Церковь и проблемы современной коммуникации*. Нижний Новгород, 2007, 121–132.

Николаева, Н. Г. *Славянские Ареопагитики: лингвистическое исследование*. Казань: Казанский государственный университет, 2007.

Николаева, Н. Г. «Слово как образ и образ слова (на материале славяно-русских Ареопагитик)» в: *Инновации в исследованиях русского языка, литературы и культуры. Конференция МАПРЯЛ, Болгария, Пловдив, 31 окт. — 3 нояб., 2006 г.* Сборник докладов. Пловдив, 2007, 76–81.

Benedict XVI, p. *On Pseudo-Dionysius the Areopagite*. May 14, 2008.

<http://www.zenit.org/en/articles/on-pseudo-dionysius-the-areopagite>

Fiori, Emiliano. "Recensione dell'articolo di Mazzucchi" in *Adamantius*, 14 (2008), 670–673.

Gavrilyuk, Paul L. "Did Pseudo-Dionysius Live in Constantinople?" in *Vigiliae Christianae*, 62/5 (2008), 505–514.

Horn, C. B., Phenix, R. R., Jr., Rufus, John. *The Lives of Peter the Iberian, Theodosius of Jerusalem, and the Monk Romanus*. Writings from the Greco-Roman world, 24. Atlanta, GA, 2008.

Јефтић, Ања. "Биљешке о Corpus Areopagiticum-у и његовом словенском преводу — подухват монаха Исаије из 1371 (Jeftić, Anja. Bilješka o Corpus Areopagiticum-u i njegovom slovenskom prevodu — poduhvat starca Isaije iz 1371)" in *Radovi Filozofskog fakulteta Pale*, IX (2008), 341–353.

Perczel, István. "The earliest Syriac reception of the Corpus Dionysiacum: A Theological Challenge (Sergius of Reshaina and Stephen Bar Sudhaili)" in *Modern Theology*, 24 (2008), 557–571.

Stock, Wiebke-Marie. "Theurgisches Denken. Zur "Kirchlichen Hierarchie" des Dionysius Areopagita" in *Transformationen der Antike*, 4. Berlin: de Gruyter, 2008.

Suchla, Beate Regina. *Dionysius Areopagita: Leben–Werk–Wirkung*. Herder, 2008.

(Рецензия С. В. Месяц: <http://pstgu.ru/download/1248277388.rez3.pdf>)

Николаева, Н. Г. «Традиции и инновации славянской переводческой культуры в XVIII веке (на материале перевода Ареопагитик)» в: *Вестник Челябинского государственного университета (Филология. Искусствоведение)*, 19/9/110 (2008), 86–90.

Пуминова, Н. В. «Влияние Corpus Areopagiticum на формирование иконописного канона на Руси XVI-XVII веков» в: *Вестник МГТУ*, 11/1 (2008), 9–12.

Castro, Roberto C. G. D. *Negatividade e participação: a influência do Pseudo Dionísio Areopagita em Tomás de Aquino — teologia, filosofia e educação*. Universidade de São Paulo, 2009.

Hunt, P. "The Wisdom Iconography of Light: The Genesis, Meaning and Iconographic Realization of a Symbol" in *Byzantinoslavica*, LXVII/1-2 (2009), 55–118.

Лурье, В. М. *Введение в критическую агиографию*. СПб.: Ахиома, 2009, 82–88; 157; 174.

SECONDARY SOURCES [AFTER 2010]:

Fiori, Emiliano. "Elementi evagriani nella traduzione siriana di Dionigi l'Areopagita: la strategia di Sergio di Reš'aynā" in *Annali di Storia dell'Esegesi*, 27/1 (2010), 325–334.

Fiori, Emiliano. "Mélange eschatologique et 'condition spirituelle' de l'intellect dans le corpus dionysiacum syriaque" in *Parole de l'Orient*, 35 (2010), 261–276.

Ivanović, Filip. *Symbol and Icon: Dionysius the Areopagite and the Iconoclastic Crisis*. Eugene: Pickwick, 2010.

Lourié, Basil. "Peter the Iberian and Dionysius the Areopagite: Honigmann — van Esbroeck's Thesis Revisited" in *Scrinium*, 6 (2010), 143–212.

https://www.academia.edu/394346/Peter_the_Iberian_and_Dionysius_the_Areopagite_Honigmann_van_Esbroeck_s_Thesis_Revisited

Николаева, Н. Г. «Опасности перевода: расхождения с греческим текстом в древнерусских Ареопагитиках» в: *Православный собеседник (Казанская духовная семинария)*, 2/20 (2010), 41–49.

Петров, В. В. «Мыслительный гимн и возводящая молитва у Дионисия Ареопагита и его предшественников-неоплатоников» в: Серёгин, А. В., ред. *Космос и Душа. Учение о вселенной и человеке в Античности, Средние века и Новое время (исследования и переводы)*, 2 (2010), 210–239.

Петров, В. В. «'Реальный' символ в неоплатонизме и в христианской традиции (в Ареопагитском корпусе и у Карла Ранера)» в: *Вестник ПСТГУ*, 3/31 (2010), 36–52.

Соломоновская, А. Л. «Непереведенные комментарии к патристическому тексту как свидетельство языковой и догматической рефлексии средневекового книжника» в: *Вестник НГУ (Лингвистика)*, 8/1 (2010), 59–67.

Coakley, Sarah and Stang, Charles M. *Re-thinking Dionysius the Areopagite*. John Wiley & Sons, 2011.

Crîșmăreanu, Florin. "Corpus Areopagiticum dans l'interprétation de saint Thomas d'Aquin" in *Meta: Research in Hermeneutics, Phenomenology, and Practical Philosophy*, 3/1 (2011), 157–174.

http://www.metajournal.org//articles_pdf/157-174-f-crismareanu-meta5-tehno.pdf

Fiori, Emiliano. "Mystique et liturgie entre Denys l'Aréopagite et le Livre de Hiérophée: aux origines de la mystagogie syro-occidentale" in Desreumaux, A., ed. *Les mystiques syriaques*. Paris: Geuthner 2011, 27–44.

Fiori, Emiliano. "Sergius of Reš'aynā and Dionysius: a dialectical fidelity" in J. Watt-J. Loessl, ed. *Interpreting the Bible and Aristotle. The Alexandrian Commentary Tradition from Rome to Baghdad*. Ashgate: Farnham 2011, 179–194.

Fiori, Emiliano. "The impossibility of the Apokatastasis in Dionysius the Areopagite" in Pietras, H., ed. *Origeniana decima*. Peeters: Leuven, 2011, 831–843.

Fiori, Emiliano. "The topic of mixture as philosophical key to the understanding of the Divine Names: Dionysius and the Origenist monk Stephen bar Sudaili" in Karfikova, L., Havrda, M., eds. *Nomina Divina*. Fribourg: Academic Press, 2011, 71–88.

Ivanov, Emil. "Iconographic Interpretations of Theological Themes in Pseudo-Dionysius the Areopagite and in St. Gregory Palamas and the Reception of these Themes by Meister Eckhart" in *Studii Teologice*, 7/4 (2011), 172–192.

Ivanović, Filip, ed. *Dionysius the Areopagite between Orthodoxy and Heresy*. Cambridge Scholars Publishing, 2011.

Kocijančič, Gorazd. *The Identity Of Dionysius Areopagite. A Philosophical Approach*. Logos, 2011.

Lankila, Tuomo. "The Corpus Areopagiticum as a Crypto-Pagan Project" in *JLARC*, 5 (2011), 14–40.

Rosemarie, Arthur A. *The Pseudo Dionysius as Polemicist: The Development and Purpose of the Angelic Hierarchy in Sixth Century Syria*. London: Ashgate, 2011.

Stang, C. *Apophysis and Pseudonymity in Dionysius the Areopagite: "No Longer I"*. Oxford: Oxford University Press, 2012.

Соломоновская, А. Л. «Composita в церковнославянском переводе трактата Псевдо-Дионисия Ареопагита 'О небесной иерархии'» в: *Сибирский филологический журнал*, 4 (2012), 114–123.

Lefebvre, Arianne. *L'Union à Dieu dans le système hiérarchique du Pseudo-Denys l'Aréopagite*. Maîtrise en Études anciennes. Québec, 2013.

Петров, В. В., ред. *ΠΛΑΤΩΝΙΚΑ ΖΗΤΗΜΑΤΑ. Исследования по истории платонизма*. М.: Кругъ, 2013, 240–263; 264–308; 376–393.

Golitzin, Alexander, Bucur, Bogdan G. *Mystagogy: A Monastic Reading of Dionysius Areopagita*. Cistercian Publications. Collegeville, Minnesota: Liturgical Press, 2014.

Nieva, José María. "Lêxis in Dionysius the Areopagite" in *Journal of Literature and Art Studies*, 4/2 (2014), 129–136.

Sima, Ioan Dan. *Saint Dionysius the Areopagite in the Twentieth Century Theological and Philosophical Debate*. Diss. University of Sibiu, 2014.

Беневич, Г. И. *Апперцепция полемики Прокла Диадокха с Плотинином о материи и зле в Corpus Areopagiticum*. Доклад на XXII Международной конференции «Универсум платоновской мысли: корпус текстов Платона в истории его интерпретаций-2». Санкт-Петербург, 24–25 июня, 2014.

Петров, В. В. *Ареопагитики как интертекстуальный проект*. Доклад в Центре античной и средневековой философии и науки Института философии РАН, 30 декабря, 2014.