

8. Referências Bibliográficas

8.1. Bíblias

Bíblia Hebraica Stuttgartensia. Editio quinta emendata. Stuttgart: Deutsche Bibelgesellschaft, 1997.

Novum Testamentum Graece. 27. ed. rev. Edited by E. NESTLE et Kurt ALAND. Stuttgart: Deutsche Bibelgesellschaft, 1993.

Bíblia de Jerusalém. Nova ed. rev. amp. São Paulo: Paulus, 2002.

Bíblia Sagrada: Nova Versão Internacional. Tradução Sociedade Bíblica Internacional. São Paulo: Vida, 2000.

Bíblia Sagrada: Versão revisada da tradução de João Ferreira de Almeida. Rio de Janeiro: Imprensa Bíblica Brasileira, 1994.

8.2. Versões antigas

Septuaginta id est Vetus Testamentum graece iuxta LXX interpretes. Ed. Alfred RAHLFS. Stuttgart: Deutsche Bibelgesellschaft, 1979.

Septuaginta, Vetus Testamentum Graecum: auctoritate Academiae Litterarum editum Gottingensis. Ed. Joseph ZIEGLER. Göttingen: Vandenhoeck & Ruprecht, 1931.

8.3. Edições críticas e textos primários

ANKLESARIA, B. T. (translit. and transl.). **Zand-Âkâsîh: Iranian or Greater Bundahišn.** Bombay: Published for the Rahnumae M. Sabha by its Honorary Secretary Dastur Framroze A. Bode, 1956.

BARTHOLOMAE, C. **Die Gatha's des Awesta: Zarathushtra's Verspre-digten.** Strassburg: Trübner, 1905.

BOYCE, Mary. **Textual Sources for the Study of Zoroastrianism.** Chicago: University of Chicago Press, 1990.

CERETI, Carlo G. **The Zand î Wahman Yasn: A Zoroastrian Apocalypse.** Roma: Istituto Italiano per il Medio ed Estremo Oriente, 1995.

GIGNOUX, Philippe. **Le livre d'Ardâ Vîrâz, translittération, transcription et traduction du texte pehlevî.** Paris: Recherche sur les civilisations, 1984.

Hésiode: théogonie, les travaux et les jours, le bouclier. Texte établi et traduit par Paul MAZON. 15^a tirage. Paris: Les Belles Lettres, 1996.

Hesiod: Works and Days. Edited with prolegomena and commentary by M. L. WEST. Oxford: Clarendon Press, 1978.

HUMBACH, Helmut. **The Gathas of Zarathushtra and the Other Old Avestan Texts.** Heidelberg: Carl Winter Universitätsverlag, 1991. v. 1.

JAA FARI-DEHAGUI, Mahmoud (transc., transl. and commentary). **Dâdestân î dênîg.** Paris: Association pour l'avancement des études iraniennes, 1998.

KELLENS, Jean; PIRART, E. **Les textes vieil-avestiques.** Wiesbaden: Reichert, 1988-1991. v. 1.

MADAN, D. M. (Coord.). **The Complete Text of the Pahlavi Dinkard.** Bombay: The Society for the Promotion of Researches into the Zoroastrian Religion, 1911. 2 v.

MÜLLER, F. Max (Ed.). **The Zend-Avesta Part III: The Yasna, Visparad, Âfrînaġân, Gâhs, and Miscellaneous Fragments.** Transl. by L. H. Mills. Oxford: Clarendon Press, 1887, repr. Delhi 1965. (SBE XXXI)

_____. (Ed.). **The Zend-Avesta Part II: The Sîrôzahs, Yasts, and Nyâ.** Transl. by J. Darmesteter. Oxford: Clarendon Press, 1883. (SBE XXIII)

_____. (Ed.). **The Zend-Avesta Part I: The Vendîdâd.** Translated by J. Darmesteter. Oxford: Clarendon Press, 1880, repr. Delhi 1965. (SBE IV)

MÜLLER, F. M.; WEST, E. W. (Ed.). **Pahlavi Texts Part I: The Bundahiš, Bahman Yašt, and Shâyast Lâ-Shâyast.** Oxford: Clarendon, 1880. (SBE V)

WILLIAMS, A. V. (Ed. and commentary). **The Pahlavi Rivâyat Accompanying the Dâdestân î dênîg.** Copenhagen: Munksgard, 1990. 2 v.

8.4. Dicionários, léxicos e enciclopédias

BAILLY, Anatole. **Dictionnaire grec-français.** 48. ed. Paris: Hachette, 1996.

BAUER, Johannes B. (Ed.). **Dicionário de teologia bíblica.** Tradução Helmut A. Simon. 4. ed. São Paulo: Loyola, 1988. 2 v.

BOTTERWECK, G. J.; RINGGREN, H. (Ed.). **Theologisches Wörterbuch zum Alten Testament.** Stuttgart: W. Kohlhammer, 1973. v. 6.

- BROWN, C.; COENEN, L. (Org.). **Dicionário internacional de teologia do Novo Testamento**. Tradução G. Chown. 2. ed. São Paulo: Vida Nova, 2000. v. 2.
- BROWN, Francis (Ed.). **A Hebrew and English Lexicon of the Old Testament: With an Appendix Containing the Biblical Aramaic and Based on the Lexicon of William Gesenius**. Oxford: Clarendon Press, 1951.
- BUTTRICK, George A. (Ed.). **The Interpreter's Dictionary of the Bible**. Nashville, TN: Abingdon Press, 1962. v. 1, 4.
- COLLINS, J. J. (Ed.). **The Encyclopedia of Apocalypticism: The Origins of Apocalypticism in Judaism and Christianity**. New York: Continuum, 1998. v. 1.
- CRIM, Keith (Ed.). **The Interpreter's Dictionary of the Bible**. Nashville, TN: Abingdon Press, 1976. Supplementary Volume.
- DUBOIS, Jean et al. **Dicionário de linguística**. Tradução Frederico P. de Barros et al. 14. ed. São Paulo: Cultrix, 2004.
- ELIADE, Mircea; COULIANO, Ioan P. **Dicionário das religiões**. Tradução Ivone C. Benedetti. 2. ed. São Paulo: Martins Fontes, 1999.
- ELIADE, Mircea (Ed.). **The Encyclopedia of Religion**. New York: Macmillan, 1987. v. 1.
- EVEN-SHOSHAN, Abraham (Ed.). **A New Concordance of the Bible: Thesaurus of the Language of the Bible Hebrew and Aramaic Roots, Words, Proper Names Phrases and Synonyms**. Jerusalém: Kiryat Sefer, 1997.
- FREEDMAN, David N. (Ed.). **Anchor Bible Dictionary**. New York: Doubleday, 1992. v. 1 e 5.
- GREEN, Joel B.; McKNIGHT, Scot (Ed.). **Dictionary of Jesus and the Gospels**. Downers Grove, IL: InterVarsity Press, 1992.
- HARRIS, R.L.; ARCHER, G.L., Jr.; WALTKE, B.K. **Dicionário internacional de teologia do Antigo Testamento**. Tradução Márcio L. Redondo et al. São Paulo: Vida Nova, 1998.
- HATCH, Edwin; REDPATH, Henry A. **A Concordance to the Septuagint: And the Other Greek Versions of the Old Testament (Including the Apocryphal Books)**. Grand Rapids, MI: Baker Books, 1987. v. 2.
- JENNI, E.; WESTERMANN, C. **Diccionario teológico manual del Antiguo Testamento**. Traducción española J. A. Mugica. Madrid: Cristianidad, 1978. v. 2.

KECK, Leander E. (Ed.). **The New Interpreter's Dictionary of the Bible**. Nashville, TN: Abingdon Press, 1996. v. 7.

KITTEL, Gerhard (Ed.). **Theological Dictionary of the New Testament**. Transl. by Geoffrey W. Bromiley. Grand Rapids, MI: Eerdmans, 1964-1976. v. 1-3, 7, 9.

KLAUSNER, Theodor (Ed.). **Reallexikon für Antike und Christentum: Sachwörterbuch zur Auseinandersetzung des Christentums mit der antiken Welt**. Stuttgart: Anton Hiersemann, 1994. v. 16.

KOEHLER, L.; BAUMGARTNER, W. **Hebräisches und aramäisches lexikon zum Alten Testament**. 3. aufl. Leiden; Boston: Brill, 2004. v. 1.

LIDDELL, Henry G.; SCOTT, Robert. **A Greek-English Lexicon**. 9. edn. rev. eng. by H. S. Jones. New York: Oxford Clarendon Press, 1996.

MARTIN, Ralph P.; DAVIDS, Peter H. (Ed.). **Dictionary of the Later New Testament & Its Developments**. Downers Grove, IL: InterVarsity Press, 1997.

SAKENFELD, Katharine D. (Ed.). **The New Interpreter's Dictionary of the Bible**. Nashville, TN: Abingdon Press, 2007-2009. v. 2-3, 5.

VAN DEN BORN, Adrianus. (Ed.). **Dicionário enciclopédico da Bíblia**. Tradução Frederico Stein. 3. ed. Lisboa: Centro do Livro Brasileiro; Petrópolis: Vozes, 1971.

YARSHATER, Ehsan (Ed.). **Encyclopaedia Iranica**. Costa Mesa, CA: Mazda Publishers, 1996. v. 7, fasc. 6.

_____. **Encyclopaedia Iranica**. London: Routledge; Boston: Kegan Paul, 1985-1989. v. 1-3.

8.5. Periódicos, teses e dissertações

ABUSCH, Tzvi. The Development and Meaning of the Epic of Gilgamesh: An Interpretative Essay. **Journal of the American Oriental Society**, New Haven, CT, American Oriental Society, v. 121, n. 4, p. 614-622, October-December 2001.

ALFRINK, B. L'idée de résurrection d'après Dan. XII, 1-2. **Biblica**, Roma, The Pontifical Biblical Institute, v. 40, p. 355-371, 1959.

ALLEN, Leslie C. Some Prophetic Antecedents of Apocalyptic Eschatology and Their Hermeneutical Value. **Ex Auditu**, Allison Park, PA, Pickwick Publications, v. 6, p. 15-28, 1990.

- AMZALLAG, Nissim. Yahweh, the Canaanite God of Metallurgy? **Journal for the Study of the Old Testament**, Sheffield, University of Sheffield, v. 33, n. 4, p. 387-404, June 2009.
- ARANDA PÉREZ, G. El destierro de Babilonia y las raíces de la apocalíptica. **Estudios Bíblicos**, Madrid, Facultad de Teología San Dámaso, v. 56, p. 335-355, 1998.
- ARCARI, L. Sui rapporti tra apocalissa “con viaggio ultraterreno” e “senza viaggio ultraterreno”. Indagine per una “storia” de “genere apocalittico”. **Henoch**, Torino, Zamorani Editore, v. 26, p. 63-85, 2004.
- _____. *Apocalisse di Giovanni* e apocalittica “danielico-storica” del I sec. e.v.: prospettive per una “nuova” ipotesi. **Vetera Christianorum**, Università degli Studi di Bari, v. 39, n. 1, p. 115-132, 2002.
- _____. La titolatura dell’Apocalisse di Giovanni: “apocalisse” o “profezia”? Appunti per una ri-definizione del “genere apocalittico” sulla scorta di quello “profetico”. **Henoch**, Torino, Zamorani Editore, v. 23, p. 243-265, 2001.
- ARMERDING, C. E. Asleep in the Dust. **Bibliotheca Sacra**, Dallas, Dallas Theological Seminary, v. 121, n. 482, p. 153-158, April-June 1964.
- AUNE, D. E. Understanding Jewish and Christian Apocalyptic. **Word & World**, Minneapolis-Saint Paul, MN, Luther-Northwestern Theological Seminaries, v. 25, n. 3, p. 233-245, Summer 2005.
- BALABANSKI, Vicky. Mission in Matthew against the Horizon of Matthew 24. **New Testament Studies**, Cambridge, Cambridge University Press, v. 54, n. 2, p. 161-175, April 2008.
- BARKER, Margaret. Beyond the Veil of the Temple: The High Priestly Origins of the Apocalypses. **Scottish Journal of Theology**, Edinburgh, Oliver & Boyd, v. 51, n. 1, p. 1-21, February 1998.
- BARR, James. The Question of Religious Influence: The Case of Zoroastrianism, Judaism, and Christianity. **Journal of the American Academy of Religion**, Chambersburg, PA, American Academy of Religion, v. 53, n. 2, p. 201-235, June 1985.
- BEARDSLEE, W. A. New Testament Apocalyptic in Recent Interpretation. **Interpretation**, Richmond, Union Theological Seminary in Virginia, v. 25, n. 4, p. 419-435, October 1971.
- BEASLEY-MURRAY, G. The Vision of the Mount: The Eschatological Discourse of Mark 13. **Ex Auditu**, Allison Park, PA, Pickwick Publications, v. 6, p. 39-52, 1990.

- BIRD, Michael. Mission as an Apocalyptic Event: Reflections on Luke 10:18 and Mark 13:10. **The Evangelical Quarterly**, London, Paternoster Press, v. 76, n. 2, p. 117-134, April 2004.
- BLINKINSOPP, Joseph. Deuteronomy and the Politics of Post-Mortem Existence. **Vetus Testamentum**, Leiden, Brill, v. 45, n. 1, p. 1-16, January 1995.
- BLUCK, R. S. The Origin of the Greater Alcibiades. **The Classical Quarterly**, Cambridge, Cambridge University Press, v. 3, n. 1-2, p. 46-52, January-April 1953.
- BOERS, H. W. Apocalyptic Eschatology in I Corinthians 15: An Essay in Contemporary Interpretation. **Interpretation**, Richmond, Union Theological Seminary in Virginia, v. 21, n. 1, p. 50-65, January 1967.
- BOEVE, Lieven. God Interrupts History: Apocalypticism As an Indispensable Theological Conceptual Strategy. **Louvain Studies**, Leuven, Katholieke Universiteit Leuven, v. 26, n. 3, p. 195-216, Fall 2001.
- BOYCE, Mary. Further on the Calendar of Zoroastrian Feasts. **Iran**, London, British Institute of Persian Studies, v. 43, p. 1-38, 2005.
- _____. On the Antiquity of Zoroastrian Apocalyptic. **Bulletin of the School of Oriental and African Studies**, London, School of Oriental and African Studies, v. 47, n. 1, p. 57-75, 1984.
- BROWN, Schuyler. The Matthean Community and the Gentile Mission. **Novum Testamentum**, Leiden, Brill, v. 22, n. 3, p. 193-221, July 1980.
- BYRNE, Brendan. The Messiah in Whose Name "The Gentiles Will Hope" (Matt 12:21): Gentile Inclusion As an Essential Element of Matthew's Christology. **Australian Biblical Review**, Melbourne, University of Melbourne, v. 50, p. 55-73, 2002.
- CAREY, G. Apocalyptic Ethos. **Society of Biblical Literature Seminar Papers**, Atlanta, Scholars Press, v. 37, p. 731-761, 1998.
- CARROL, Robert P. Twilight of Prophecy or Dawn of Apocalyptic? **Journal for the Study of the Old Testament**, Sheffield, University of Sheffield, v. 14, p. 3-35, October 1979.
- _____. Second Isaiah and the Failure of Prophecy. **Studia Theologica**, Oslo, Scandinavian University Press, v. 32, n. 1, p. 119-131, 1978.
- CARTER, Warren. Matthew and the Gentiles: Individual Conversion and/or Systemic Transformation? **Journal for the Study of the New Testament**, Sheffield, University of Sheffield, v. 26, n. 3, p. 259-282, March 2004.

- _____. The Crowds in Matthew's Gospel. **The Catholic Biblical Quarterly**, Washington, Catholic Biblical Association, v. 55, n. 1, p. 54-67, January 1993.
- CHARLESWORTH, J. H. A History of Pseudepigrapha Research: The Re-Emerging Importance of the Pseudepigrapha. **Aufstieg und Niedergang der römischen Welt II**, Berlin, Walter de Gruyter, v. 19, n. 1, p. 54-88, 1978.
- CHARPENTIER, Jarl. The Date of Zoroaster. **Bulletin of the School of Oriental and African Studies**, London, School of Oriental and African Studies, v. 3, n. 4, p. 747-755, 1925.
- CHIA, Philip. On Reading the Subject: Postcolonial Reading of Daniel 1. **Jian Dao: A Journal of Bible and Theology**, Hong Kong, Alliance Bible Seminary, v. 7, p. 17-36, 1997.
- CHRISTOPHERSEN, A. Die Begründung der Apokalyptikforschung durch Friedrich Lücke. Zum Verhältnis von Eschatologie und Apokalyptik. **Kerygma und Dogma**, Göttingen, Vandenhoeck & Ruprecht, v. 47, n. 3, p. 158-179, 2001.
- CLARK, Kenneth W. The Gentile Bias in Matthew. **Journal of Biblical Literature**, Atlanta, SBL, v. 66, n. 2, p. 165-172, June 1947.
- CLARK, Pamela M. The Greater Alcibiades. **The Classical Quarterly**, Cambridge, Cambridge University Press, v. 5, n. 3-4, p. 231-240, July-October 1955.
- CLARK, Timothy. Jewish Education in the Hellenistic Period and the Old Testament. **St. Vladimir's Theological Quarterly**, Crestwood, NY, St. Vladimir's Orthodox Theological Seminary, v. 54, n. 3-4, p. 281-301, 2010.
- COLLINS, J. J. Daniel and His Social World. **Interpretation**, Richmond, Union Theological Seminary, v. 39, n. 2, p. 131-143, April 1985.
- _____. Apocalyptic Genre and Mythic Allusions in Daniel. **Journal for the Study of the Old Testament**, Sheffield, University of Sheffield, v. 21, p. 83-100, October 1981.
- _____ (Ed.). **Apocalypse: The Morphology of a Genre**. Semeia 14, 1979. Atlanta: Scholars Press, 221 p.
- _____. The Root of Immortality: Death in the Context of Jewish Wisdom. **Harvard Theological Review**, Cambridge, MA, Harvard Divinity School, v. 71, n. 3-4, p. 177-192, July-October 1978.
- _____. Cosmos and Salvation: Jewish Wisdom and Apocalyptic in the Hellenistic Age. **History of Religions**, Chicago, University of Chicago Press, v. 17, n. 2, p. 121-142, November 1977.

- _____. Jewish Apocalyptic against Its Hellenistic Near Eastern Environment. **Bulletin of the American Schools of Oriental Research**, South Hadley, MA, The American Schools of Oriental Research, v. 220, Memorial Issue: Essays in Honor of George Ernest Wright, p. 27-36, December 1975.
- _____. Apocalyptic Eschatology As the Transcendence of Death. **The Catholic Biblical Quarterly**, Washington, Catholic Biblical Association, v. 36, n. 1, p. 21-43, January 1974.
- _____. The Symbolism of Transcendence in Jewish Apocalyptic. **Biblical Research**, Chicago, Chicago Society of Biblical Research, v. 19, p. 5-22, January 1974.
- COOPER, Ben. Adaptive Eschatological Inference from the Gospel of Matthew. **Journal for the Study of the New Testament**, Sheffield, University of Sheffield, v. 33, n. 1, p. 59-80, September 2010.
- CRAIG, W. Lane. From Easter to Valentinus and the Apostles' Creed Once More: A Critical Examination of James Robinson's Proposed Resurrection Appearance Trajectories. **Journal for the Study of the New Testament**, Sheffield, University of Sheffield, v. 52, p. 19-39, October 1993.
- CRISTOFANI, J. R. Dor e resistência: jovens, mulheres e crianças na origem social do apocalipsismo judaico – relendo Daniel 11,29-35. **Estudos Teológicos**, São Leopoldo, EST, v. 34, n. 1, p. 87-100, 1994.
- CULLEY, Robert C.; OVERHOLT, Thomas W. (Ed.). **Anthropological Perspectives on Old Testament Prophecy**. Semeia 21, 1981. Atlanta: Scholars Press, 141 p.
- DAVIES, Philip. Hasidim in the Maccabean Period. **Journal of Jewish Studies**, Oxford, UK, Society for Jewish Study, v. 28, n. 2, p. 127-140, Autumn 1977.
- DAY, John. The Daniel of Ugarit and Ezekiel and the Hero of the Book of Daniel. **Vetus Testamentum**, Leiden, Brill, v. 30, n. 2, p. 174-184, April 1980.
- De BOER, S. Rome, the "Translatio Imperii" and the Early-Christian Interpretation of Daniel II and VII. **Rivista di Storia e Letteratura Religiosa Firenze**, Firenze, Editrice, v. 21, n. 2, p. 181-218, 1985.
- DECOCK, Paul B. Some Issues in Apocalyptic in the Exegetical Literature of the Last Ten Years. **Neotestamentica**, Pretoria, New Testament Society of South Africa, v. 33, n. 1, p. 1-33, 1999.
- DIDIER, M. et al. (Ed.). **L'Évangile selon Matthieu: rédaction et théologie**. Bibliotheca Ephemeridum Theologicarum Lovaniensium 29.1 (Special Issue), April 1972. Gembloux: J. Duculot, 428 p.

- Di TOMMASO, L. A Report on Pseudepigrapha Research since Charlesworth's *Old Testament Pseudepigrapha*. **Journal for the Study of the Pseudepigrapha**, Sheffield, Sheffield Academic Press, v. 12, n. 2, p. 179-207, October 2001.
- DRESSLER, Harold H.P. The Identification of the Ugaritic Dnīl with the Daniel of Ezekiel. **Vetus Testamentum**, Leiden, Brill, v. 29, n. 2, p. 152-161, April 1979.
- DUNN, J.D.G. The Significance of Matthew's Eschatology for Biblical Theology. **Society of Biblical Literature Seminar Papers**, Atlanta, Scholars Press, v. 35, p. 150-162, 1996.
- DYER, K. D. "But Concerning *That Day...*" (Mark 13:32). "Prophetic" and "Apocalyptic" Eschatology in Mark 13. **Society of Biblical Literature Seminar Papers**, Atlanta, Scholars Press, v. 38, p. 104-122, 1999.
- ESLER, Philip F. Political Oppression in Jewish Apocalyptic Literature: A Social-Scientific Approach. **Listening: Journal of Religion and Culture**, Oak Park, IL, Listening Inc., v. 28, n. 2, p. 181-199, Spring 1993.
- FORBES, Chris. Paul's Principalities and Powers: Demythologizing Apocalyptic? **Journal for the Study of the New Testament**, Sheffield, University of Sheffield, v. 82, p. 61-88, July 2001.
- FOWLER, A. The Life and Death of Literary Forms. **New Literary History**, Baltimore, Johns Hopkins University, v. 2, n. 2, p. 199-216, Winter 1971.
- FRYE, Richard N. Zurvanism Again. *Harvard Theological Review*, Cambridge, MA, Harvard Divinity School, v. 52, n. 2, p. 63-73, April 1959.
- GAMMIE, J. G. The Classification, Stages of Growth, and Changing Intentions of the Book of Daniel. *Journal of Biblical Literature*, Atlanta, SBL, v. 95, n. 2, p. 191-204, June 1976.
- GARCÍA MARTÍNEZ, Florentino. Review Article: Encore l'apocalyptique. **Journal for the Study of Judaism in the Persian, Hellenistic and Roman Period**, Leiden, Brill, v. 17, n. 2, p. 224-232, 1986.
- GARMUS, Ludovico (Ed.). **Tolerância e intolerância religiosa**. Estudos Bíblicos 109, 2011. Petrópolis: Vozes, 72 p.
- _____. (Ed.). **Apocalíptica**. Estudos Bíblicos 65, 2000. Petrópolis: Vozes, 87 p.
- GERSHEVITCH, Ilya. Zoroaster's Own Contribution. **Journal of Near Eastern Studies**, Chicago, University of Chicago Press, v. 23, n. 1, p. 12-38, January 1964.

- GIANOTTO, C. et al. Ancora a proposito di apocalittica. **Henoah**, Torino, Zamorani Editore, v. 20, p. 89-106, 1998.
- GIGNOUX, Philippe. L'Apocalyptique iranienne est-elle vraiment ancienne? Notes critiques. **Revue de l'histoire des religions**, Paris, Collège de France, v. 216, n. 2, p. 213-227, 1999.
- GLASSON, T. F. What Is Apocalyptic? **New Testament Studies**, Cambridge, Cambridge University Press, v. 27, n. 1, p. 98-105, October 1980.
- GOODING, David W. The Literary Structure of the Book of Daniel and Its Implications. **Tyndale Bulletin**, London, InterVarsity Press, v. 32, p. 43-79, 1981.
- GRABBE, Lester L. Poets, Scribes, or Preachers? The Reality of Prophecy in the Second Temple Period. **Society of Biblical Literature Seminar Papers**, Atlanta, Scholars Press, v. 37, p. 524-545, 1998.
- _____. Review of Prophecy and Apocalypticism: The Postexilic Social Setting. **The Journal of Theological Studies**, New Series, Oxford, Oxford University Press, v. 49, n. 1, p. 189-191, April 1998.
- _____. The Social Setting of Early Jewish Apocalypticism. **Journal for the Study of the Pseudepigrapha**, Sheffield, Sheffield Academic Press, v. 4, p. 27-47, April 1989.
- GRASSI, J. Ezekiel XXXVII, 1-14 and the New Testament. **New Testament Studies**, Cambridge, Cambridge University Press, v. 11, n. 2, p. 162-164, January 1965.
- GRAYSON, A. K.; LAMBERT, W. G. Akkadian Prophecies. **Journal of Cuneiform Studies**, Cambridge, MA, American Schools of Oriental Research, v. 18, n. 1, p. 7-30, 1964.
- GREENSPAHN, F. E. Why Prophecy Ceased. **Journal of Biblical Literature**, Atlanta, SBL, v. 108, n. 1, p. 37-49, Spring 1989.
- GRUENWALD, Ithamar. The Cultural Setting of Enoch-Apocalypticism: New Reflections. **Henoah**, Torino, Zamorani Editore, v. 24, p. 213-223, 2002.
- HAGNER, Donald A. Matthew: Apostate, Reformer, Revolutionary? **New Testament Studies**, Cambridge, UK, Cambridge University Press, v. 49, n. 2, p. 193-209, April 2003.
- HALL, Robert G. Arguing Like an Apocalypse: Galatians and an Ancient *Topos* outside the Greco-Roman Rhetorical Tradition. **New Testament Studies**, Cambridge, Cambridge University Press, v. 42, n. 3, p. 434-453, July 1996.

- HALLO, W. W. Akkadian Apocalypses. **Israel Exploration Journal**, Jerusalem, Israel Exploration Society, v. 16, p. 231-242, 1966.
- HANSON, P. D. Jewish Apocalyptic Against Its Near Eastern Environment. **Revue Biblique**, Paris, Ecole pratique d'études bibliques, v. 78, n. 1, p. 31-58, January 1978.
- _____. Old Testament Apocalyptic Reexamined. **Interpretation**, Richmond, Union Theological Seminary in Virginia, v. 25, n. 4, p. 454-479, October 1971.
- HARDY, Frank W. **An Historicist Perspective on Daniel 11**. 1983. 331 f. M.A. Degree (Study of Religion)-School of Graduate Studies, Andrews University, Berrien Springs, MI.
- HARE, Douglas R.A. How Jewish is the Gospel of Matthew? **The Catholic Biblical Quarterly**, Washington, Catholic Biblical Association, v. 62, n. 2, p. 264-277, April 2000.
- HARE, D.R.A.; HARRINGTON, D.J. Make Disciples of All the Gentiles (Mt 28:19). **The Catholic Biblical Quarterly**, Washington, Catholic Biblical Association, v. 37, n. 3, p. 359-369, July 1975.
- HARTMAN, Lars. The Functions of Some So-Called "Apocalyptic Timetables". **New Testament Studies**, Cambridge, UK, Cambridge University Press, v. 22, n. 1, p. 1-14, January 1975.
- HASEL, Gerhard F. Resurrection in the Theology of Old Testament Apocalyptic. **Zeitschrift für die Alttestamentliche Wissenschaft**, Berlin, New York, Walter de Gruyter, v. 92, n. 2, p. 267-284, January 1980.
- HEGEDUS, Tim. The Magi and the Star in the Gospel of Matthew and Early Christian Tradition. **Laval Théologique et Philosophique**, Quebec, Presses de l'Université Laval, v. 59, n. 1, p. 81-95, Février 2003.
- HENZE, Matthias. The Narrative Frame of Daniel: A Literary Assessment. **Journal for the Study of Judaism in the Persian, Hellenistic and Roman Period**, Leiden, Brill, v. 32, n. 1-4, p. 5-24, 2001.
- _____. The Ideology of Rule in the Narrative Frame of Daniel (Daniel 1-6). **Society of Biblical Literature Seminar Papers**, Atlanta, Scholars Press, v. 38, p. 527-539, 1999.
- HILL, David. Matthew 27:51-53 in the Theology of the Evangelist. **Irish Biblical Studies**, Belfast, Union Theological College, v. 7, n. 2, p. 76-87, April 1985.
- HINNELLS, John R. Zoroastrian Influence on the Judaeo-Christian Tradition. **Journal of the K.R. Cama Oriental Institute**, Bombay, K.R. Cama Oriental Institute, v. 45, p. 1-23, 1976.

- _____. Zoroastrian Saviour Imagery and Its Influence on the New Testament. **Numen**, Leiden, E.J. Brill, v. 16, n. 3, p. 161-185, December 1969.
- HINTZE, Almut. On the Literary Structure of the Older Avesta. **Bulletin of the School of Oriental and African Studies**, London, School of Oriental and African Studies, v. 65, n. 1, p. 31-51, 2002.
- HULTGÅRD, Anders. Prêtres juifs et mages zoroastriens: influences religieuses à l'époque hellénistique. **Revue d'histoire et de philosophie religieuses**. Strasbourg: Faculté de Théologie Protestante, v. 68, p. 415-428, 1988.
- _____. Das Judentum in der hellenistisch-römischen Zeit und die iranische Religion: Ein religionsgeschichtliches Problem. **Aufstieg und Niedergang der römischen Welt II**, Berlin, Walter de Gruyter, v. 19, n. 1, p. 512-590, 1979.
- HUMPHREYS, W. Lee. Life-Style for Diaspora: A Study of the Tales of Esther and Daniel. **Journal of Biblical Literature**, Atlanta, SBL, v. 92, n. 2, p. 211-223, June 1973.
- HUTTON, D. **The Resurrection of the Holy Ones (Mt 27, 51-53): A Study of the Theology of the Matthean Passion Narrative**. 1970. Unpublished Ph.D. Dissertation, Harvard Divinity School, Cambridge, Massachusetts.
- ISELL, Charles D. Zoroastrianism and Biblical Religion. **Jewish Bible Quarterly**, Jerusalem, World Jewish Bible Center, v. 34, n. 3, p. 143-154, July-September 2006.
- ISENBERG, S. Millenarism [*sic*] in Greco-Roman Palestine. **Religion**, London, Academic Press, v. 4, n. 1, p. 26-46, Spring 1974.
- JOHNSON, T. J. **Job As Proto-Apocalypse: Proposing a Unifying Genre**. 2004. Ph.D. Dissertation, Marquette University, Milwaukee, Wisconsin.
- _____. Job As Proto-Apocalypse: A Fresh Proposal for Job's Governing Genre. **Society of Biblical Literature Seminar Papers**, Atlanta, Scholars Press, v. 43, p. 227-250, 2004.
- KÄSEMANN, E. Die Anfänge christlicher Theologie. **Zeitschrift für Theologie und Kirche**, Tübingen, J.C.B. Mohr - Paul Siebeck, v. 57, p. 162-185, 1960.
- KELLENS, J.; PIRART, E. La strophe des jumeaux: stagnation, extravagance et autres méthodes d'approche. **Journal Asiatique**, Paris, Société Asiatique, v. 285, n. 1, p. 31-72, 1997.

KINGSBURY, J. D. The Developing Conflict between Jesus and the Jewish Leaders in Matthew's Gospel: A Literary-Critical Study. **The Catholic Biblical Quarterly**, Washington, Catholic Biblical Association, v. 49, n. 1, p. 57-73, January 1987.

_____. The Structure of Matthew's Gospel and His Concept of Salvation-History. **The Catholic Biblical Quarterly**, Washington, Catholic Biblical Association, v. 35, n. 4, p. 451-474, October 1973.

KINGSLEY, Peter. The Greek Origin of the Sixth-Century Dating for Zo-roaster. **Bulletin of the School of Oriental and African Studies**, London, School of Oriental and African Studies, v. 53, n. 2, p. 245-265, 1990.

KIPPENBERG, H. G. Die Geschichte der mittelpersischen apokalyptischen Traditionem. **Studia Iranica**, Paris, P. Geuthner, v. 7, p. 49-80, 1978.

KORNER, R. J. "And I Saw"... An Apocalyptic Literary Convention for Structural Identification in the Apocalypse. **Novum Testamentum**, Leiden, Brill, v. 42, n. 2, p. 160-183, April 2000.

LAURIN, Robert B. The Question of Immortality in the Qumran "Hodayot". **Journal of Semitic Studies**, Manchester, University of Manchester, v. 3, n. 4, p. 344-355, October 1958.

LUCK, Ulrich. Das Weltverständnis in der jüdischen Apokalyptik, dargestellt am äthiopischen Henoch und am 4. Esra. **Zeitschrift für Theologie und Kirche**, Tübingen, J.C.B. Mohr – Paul Siebeck, v. 73, p. 283-305, 1976.

MAIER, Harry O. Staging the Gaze: Early Christian Apocalypses and Narrative Self-Representation. **Harvard Theological Review**, Cambridge, MA, Harvard Divinity School, v. 90, n. 2, p. 131-154, April 1997.

MARCONCINI, Benito. "Ancora sull'apocalittica: una luce da non spegnere. **Rivista Biblica Italiana**, Brescia, Associazione Biblica Italiana, v. 45, p. 199-209, 1995.

MEIER, John P. Nations or Gentiles in Matthew 28:19? **The Catholic Biblical Quarterly**, Washington, Catholic Biblical Association, v. 39, n. 1, p. 94-102, January 1977.

_____. Salvation-History in Matthew: In Search of a Starting Point. **The Catholic Biblical Quarterly**, Washington, Catholic Biblical Association, v. 37, n. 2, p. 203-215, April 1975.

MICHAUD, Henri. Un mythe zervanite dans un des manuscrits de Qumrân. **Vetus Testamentum**, Leiden, Brill, v. 5, n. 2, p. 137-147, 1955.

- MOSKOWITZ, Nathan. The Book of Daniel, Part I: A Theological-Political Tractate Addressed to Judean Hasidim under Seleucid-Greek Rule. **Jewish Bible Quarterly**, Jerusalem, World Jewish Bible Center, v. 38, n. 2, p. 97-105, April-June 2010.
- MURPHY, F. J. Apocalypses and Apocalypticism: The State of the Question. **Currents in Biblical Research**, London, Continuum, v. 2, n. 1, p. 147-179, October 1994.
- NÁPOLE, G. M. Desarrollo y evolución de los estudios sobre “la apocalíptica”. **Estudios Bíblicos**, Madrid, Facultad de Teología San Dámaso, v. 59, p. 325-363, 2001.
- NEIRYNCK, F. Les femmes au tombeau: Étude de la rédaction Matthéenne. **New Testament Studies**, Cambridge, UK, Cambridge University Press, v. 15, n. 2, p. 168-190, January 1969.
- NEUSNER, Jacob. Comparing Judaisms. **History of Religions**, Chicago, University of Chicago, v. 18, n. 2, p. 171-191, November 1978.
- NEWSOM, Carol A. The Past As Revelation: History in Apocalyptic Literature. **Quarterly Review**, Nashville, The United Methodist Publishing House, v. 4, n. 3, p. 40-53, Fall 1984.
- NICKELSBURG, G.W.E. Wisdom and Apocalypticism in Early Judaism: Some Points for Discussion. **Society of Biblical Literature Seminar Papers**, Atlanta, Scholars Press, v. 33, p. 715-732, 1994.
- NIGOSIAN, Solomon A. The Religions in Achaemenid Persia. **Studies in Religion**, Toronto, University of Toronto Press, v. 4, p. 378-386, 1975.
- NOGUEIRA, P. A. de Souza (Ed.). **Apocalíptica e as origens cristãs**. Estudos de Religião 19, 2000. São Bernardo do Campo: Universidade Metodista de São Paulo, 253 p.
- OLSON, D. C. Jeremiah 4.5-31 and Apocalyptic Myth. **Journal for the Study of the Old Testament**, Sheffield, University of Sheffield, v. 73, p. 81-107, March 1997.
- OSTEN-SACKEN, Peter von der. Die Apokalyptik in ihrem Verhältnis zu Prophetie und Weisheit. **Theologische Existenz Heute**, München, Christian Kaiser Verlag, v. 157, p. 18-34, 1969.
- PENNA, R. Enochic Apocalypticism in Paul: The Idea of Sin. **Henoch**, Torino, Zamorani Editore, v. 21, p. 285-303, 1999.
- PETERSEN, A. K. Review of Åbenbaring, himmelrejse og opstandelse hos Paulus. **Journal for the Study of Judaism in the Persian, Hellenistic and Roman Period**, Leiden, E.J. Brill, v. 31, n. 1-4, p. 459, 2000.

- POLASKY, D. C. Mene, Mene, Tekel, Parsin: Writing and Resistance in Daniel 5 and 6. **Journal of Biblical Literature**, Atlanta, SBL, v. 123, n. 4, p. 649-669, Winter 2004.
- PORTIER-YOUNG, Anatheia E. Languages of Identity and Obligation: Daniel As Bilingual Book. **Vetus Testamentum**, Leiden, Brill, v. 60, n. 1, p. 98-115, 2010.
- POWELL, M. A. Review of David Sim, *Apocalyptic Eschatology in the Gospel of Matthew*. **Journal of Biblical Literature**, Atlanta, SBL, v. 117, n. 3, p. 534-536, Fall 1998.
- RAMOS, José A. Martins. Baal, o que é um Deus? **Cadmo**, Lisboa, Universidade de Lisboa, v. 10, p. 197-223, 2000.
- REDDITT, Paul L. The Community Behind the Book of Daniel: Challenges, Hopes, Values, and Its View of God. **Perspectives in Religious Studies**, Murfreesboro, NC, Association of Baptist Professors of Religion, v. 36, n. 3, p. 321-339, Fall 2009.
- _____. Daniel 11 and the Sociohistorical Setting of the Book of Daniel. **The Catholic Biblical Quarterly**, Washington, Catholic Biblical Association of America, v. 60, n. 3, p. 463-474, July 1998.
- RIDENHOUR, Thomas E. Immortality and Resurrection in the Old Testament. **Dialog: A Journal of Theology**, St. Paul, MN, Dialog Inc., v. 15, n. 2, p. 104-109, Spring 1976.
- ROBINSON, J. M. Jesus from Easter to Valentinus (Or to the Apostles' Creed). **Journal of Biblical Literature**, Atlanta, SBL, v. 101, n. 1, p. 5-37, March 1982.
- ROWLAND, C. Apocalyptic, the Poor, and the Gospel of Matthew. **The Journal of Theological Studies**, New Series, Oxford, Oxford University Press, v. 45, n. 2, p. 504-518, October 1994.
- ROWLEY, H. H. The Future Life in the Thought of the Old Testament. **The Congregational Quarterly: A Review of Religious Life and Thought**, London, Congregational Union of England and Wales, v. 33, p. 116-132, 1955.
- _____. The Unity of the Book of Daniel. **Hebrew Union College Annual**, Cincinnati, Hebrew Union College, v. 23, p. 233-273, 1950-1951.
- SACCHI, Paolo. La teologia dell'enoichismo antico e l'apocalittica. **Materia Giudaica**, Bologna, Università degli Studi di Bologna, v. 7, n.1, p. 7-13, 2002.
- _____. Formazione e linee portanti dell'apocalittica giudaica precristiana. **Ricerche Storico Bibliche**, Bologna, Centro Editoriale Dehoniano, v. 7, n. 2, p. 19-36, 2º semestre 1995.

SALDARINI, Anthony J. Delegation of Leaders in Matthew 23. **The Catholic Biblical Quarterly**, Washington, Catholic Biblical Association, v. 54, n. 4, p. 659-680, October 1992.

SAPPINGTON, Thomas J. The Factor of Function in Defining Jewish Apocalyptic Literature. **Journal for the Study of the Pseudepigrapha**, Sheffield, Sheffield Academic Press, v. 12, p. 83-123, April 1994.

SEGAL, Alan F. Apocalypticism and Life After Death. **Proceedings of the Irish Biblical Association Volume 22**. Irish Biblical Association. Dublin: Dominican Publications, 1999. p. 41-63.

_____. Paul's Thinking about Resurrection in Its Jewish Context. **New Testament Studies**, Cambridge, UK, Cambridge University Press, v. 44, n. 3, p. 400-419, July 1998.

_____. Heavenly Ascent in Hellenistic Judaism, Early Christianity and Their Environment. **Aufstieg und Niedergang der römischen Welt II**, Berlin, Walter de Gruyter, v. 23, n. 2, p. 1333-1394, 1980.

SENIOR, Donald. Between Two Worlds: Gentile and Jewish Christians in Matthew's Gospel. **The Catholic Biblical Quarterly**, Washington, Catholic Biblical Association, v. 61, n. 1, p. 1-23, January 1999.

_____. Revisiting Matthew's Special Material in the Passion Narrative: A Dialogue with Raymond Brown. **Ephemerides Theologicae Lovanienses**, Louvain, Katholieke Universiteit Leuven/Université Catholique de Louvain, v. 70, n. 4, p. 417-424, December 1994.

_____. Matthew's Special Material in the Passion Story: Implications for the Evangelist's Redactional Technique and Theological Perspective. **Ephemerides Theologicae Lovanienses**, Louvain, Katholieke Universiteit Leuven/Université Catholique de Louvain, v. 63, n. 4, p. 272-294, December 1987.

_____. The Death of Jesus and the Resurrection of the Holy Ones (Mt 27:51-53). **The Catholic Biblical Quarterly**, Washington, Catholic Biblical Association, v. 38, n. 3, p. 312-329, July 1976.

SETZER, Claudia. Resurrection of the Dead As Symbol and Strategy. **Journal of the American Academy of Religion**, Chambersburg, PA, American Academy of Religion, v. 69, n. 1, p. 65-102, March 2001.

SHAHBAZI, Shapur. The 'Traditional Date of Zoroaster' Explained. **Bulletin of the School of Oriental and African Studies**, London, School of Oriental and African Studies, v. 40, n. 1, p. 25-35, 1977.

SIM, D. C. Matthew and the Gentiles: A Response to Brendan Byrne. **Australian Biblical Review**, Melbourne, University of Melbourne, v. 50, p. 74-79, 2002.

- _____. The Gospel of Matthew and the Gentiles. **Journal for the Study of the New Testament**, Sheffield, University of Sheffield, v. 57, p. 19-48, July 1995.
- _____. The Social Setting of Ancient Apocalypticism: A Question of Method. **Journal for the Study of the Pseudepigrapha**, Sheffield, Sheffield Academic Press, v. 13, p. 5-16, April 1995.
- _____. The 'Confession' of the Soldiers in Mt 27:54. **The Heythrop Journal**, Oxford, Heythrop College and Blackwell, v. 34, n. 4, p. 401-424, October 1993.
- SKJOLDAL, Neil O. The Function of Isaiah 24-27. **Journal of the Evangelical Theological Society**, Wheaton, IL, Evangelical Theological Society, v. 36, n. 2, p. 163-172, June 1993.
- SMITH, Morton. II Isaiah and the Persians. **Journal of the American Oriental Society**, New Haven, CT, American Oriental Society, v. 83, n. 4, p. 415-421, September-December 1966.
- SOARES, Dionísio O. The Background of the Resurrection in Matthew 27:52-53. **Glossolalia**, New Haven, CT, Yale Divinity School, v. 2, p. 118-129, Fall 2009.
- _____. As influências persas no chamado judaísmo pós-exílico. **Revista Theós**, Campinas, Faculdade Teológica Batista, v. 5, n. 2, p. 1-24, dez. 2009.
- _____. A ressurreição corporal na tradição paulina: O sôma psychikón e o sôma pneumatikón. **Atualidade Teológica**, Rio de Janeiro, PUC Rio, v. 33, p. 407-417, set./dez. 2009.
- _____. A literatura apocalíptica: o gênero como expressão. **Horizonte: Revista de Estudos de Teologia e Ciências da Religião**, Belo Horizonte, PUC Minas, v. 7, n. 13, p. 99-113, dez. 2008.
- _____. O livro de Daniel: aspectos sócio-históricos de sua composição. **Atualidade Teológica**, Rio de Janeiro, PUC Rio, v. 29, p. 237-247, maio/ago. 2008.
- _____. **Hesíodo e Daniel: as relações entre o mito das cinco raças e o sonho da estátua de Nabucodonosor**. 2006. 201 f. Dissertação (Mestrado em Teologia)-Faculdade de Teologia, PUC, Rio de Janeiro.
- STANTON, Graham. The Origin and Purpose of Matthew's Gospel: Matthean Scholarship from 1945 to 1980. **Aufstieg und Niedergang der römischen Welt II**, Berlin, Walter de Gruyter, v. 25, n. 3, p. 1889-1951, 1984.

STONE, Michael E. A Reconsideration of Apocalyptic Visions. **Harvard Theological Review**, Cambridge, MA, Harvard Divinity School, v. 96, n. 2, p. 167-180, April 2003.

_____. The Book of Enoch and Judaism in the Third Century BCE. **The Catholic Biblical Quarterly**, Washington, Catholic Biblical Association, v. 40, n. 4, p. 479-492, October 1978.

STUCKENBRUCK, Loren T. The “Angels” and “Giants” of Genesis 6:1-4 in Second and Third Century BCE Jewish Interpretation: Reflections on the Posture of Early Apocalyptic Traditions. **Dead Sea Discoveries**, Leiden, Brill, v. 7, n. 3, p. 354-377, 2000.

SWEENEY, Marvin A. The End of Eschatology in Daniel? Theological and Socio-Political Ramifications of the Changing Contexts of Interpretation. **Biblical Interpretation**, Leiden, Brill, v. 9, n. 2, p. 123-140, January 2001.

TIGCHELAAR, E.J.C. More on Apocalyptic and Apocalypses. **Journal for the Study of Judaism in the Persian, Hellenistic and Roman Period**, Leiden, Brill, v. 18, n. 2, p. 137-144, 1987.

TRONIER, H. Åbenbaring, himmelrejse og opstandelse hos Paulus. **Dansk Teologisk Tidsskrift**, København, Dinamarca, G.E.C. Gad, v. 63, n. 1, p. 36-63, 2000.

TROXEL, Ronald L. Matt 27.51-4 Reconsidered: Its Role in the Passion Narrative, Meaning and Origin. **New Testament Studies**, Cambridge, Cambridge University Press, v. 48, n. 1, p. 30-47, January 2002.

VALETA, D. M. Court or Jester Tales? Resistance and Social Reality in Daniel 1-6. **Perspectives in Religious Studies**, Murfreesboro, NC, Association of Baptist Professors of Religion, v. 32, n. 3, p. 309-324, Fall 2005.

VAN DEVENTER, H.J.M. Struktuur en boodskap(pe) in die boek Daniël. **Hervormde Teologiese Studies**, Pretoria, South Africa, University of Pretoria, v. 59, n. 1, p. 191-223, 2003.

VIVIANO, B. T. Where Was the Gospel According to St. Matthew Written? **The Catholic Biblical Quarterly**, Washington, Catholic Biblical Association, v. 41, n. 4, p. 533-546, October 1979.

WATERS Sr., Kenneth L. Matthew 27:52-53 As Apocalyptic Apostrophe: Temporal-Spatial Collapse in the Gospel of Matthew. **Journal of Biblical Literature**, Atlanta, SBL, v. 122, n. 3, p. 489-515, Autumn 2003.

WEBB, Robert L. ‘Apocalyptic’: Observations on a Slippery Term. **Journal of Near Eastern Studies**, Chicago, University of Chicago, v. 49, n. 2, p. 115-126, April 1990.

- WENHAM, John W. When Were the Saints Raised? A Note on the Punctuation of Matthew xxvii. 51-3. **The Journal of Theological Studies**, New Series, Oxford, Oxford University Press, v. 32, n. 1, p. 150-152, April 1981.
- _____. The Resurrection Narratives in Matthew's Gospel. **Tyndale Bulletin**, London, InterVarsity Press, v. 24, p. 21-54, 1973.
- WILDER, Amos N. The Rhetoric of Ancient and Modern Apocalyptic. **Interpretation**, Richmond, Union Theological Seminary in Virginia, v. 25, n. 4, p. 436-453, October 1971.
- WILLIAMS, Guy. An Apocalyptic and Magical Interpretation of Paul's "Beast Fight" in Ephesus (1 Corinthians 15:32). **The Journal of Theological Studies**, New Series, Oxford, Oxford University Press, v. 57, n. 1, p. 42-56, April 2006.
- WINSTON, David. The Iranian Component in the Bible, Apocrypha and Qumran: A Review of the Evidence. **History of Religions**, Chicago, University of Chicago, v. 5, n. 2, p. 183-216, Winter 1966.
- WISCHNITZER-BERNSTEIN, Rachel. The Conception of the Resurrection in the Ezekiel Panel of the Dura Synagogue. **Journal of Biblical Literature**, Atlanta, SBL, v. 60, n. 1, p. 43-55, March 1941.
- WITHERUP, D.R. The Death of Jesus and the Raising of the Saints: Matthew 27:51-54 in Context. **Society of Biblical Literature Seminar Papers**, Atlanta, Scholars Press, v. 26, p. 574-585, 1987.
- WOODRUFF, A. M. Thirty Years of Near Neglect: Apocalyptic in Brazil. **Journal for the Study of the New Testament**, Sheffield, University of Sheffield, v. 25, n. 2, p. 127-139, December 2002.
- WRIGHT, Nicholas T. Christian Origins and the Resurrection of Jesus: The Resurrection of Jesus As a Historical Problem. **Sewanee Theological Review**, Tennessee, University of the South, v. 41, n. 2, p. 23-38, 1998.
- WÜTHRICH, Serge. Naître de mourir: la mort de Jésus dans l'Évangile de Matthieu (Mt 27.51-56). **New Testament Studies**, Cambridge, Cambridge University Press, v. 56, n. 3, p. 313-325, July 2010.
- YARBRO COLLINS, Adela. Apocalyptic Themes in Biblical Literature. **Interpretation**, Richmond, Union Theological Seminary in Virginia, v. 53, n. 2, p. 117-130, April 1999.
- _____. (Ed.). **Early Christian Apocalypticism: Genre and Social Setting**. Semeia 36, 1986. Decatur, GA: Scholars Press, 180 p.

8.6. Congressos e obras em geral

AA.VV. **La sapienza della croce oggi: atti del Congresso internazionale, Roma, 13-18 ottobre 1975.** Leumann, Torino: Elle di Ci, 1976. Volume I: La sapienza della croce nella rivelazione e nell'ecumenismo.

AGUIRRE MONASTERIO, R. **Exégesis de Mateo, 27,51b-53: para una teología de la muerte de Jesús en el evangelio de Mateo.** Vitoria: Editorial Eset, 1980.

ALAND, Kurt; ALAND, Barbara. **The Text of the New Testament: An Introduction to the Critical Editions and to the Theory and Practice of Modern Textual Criticism.** Transl. by Erroll F. Rhodes. 2nd ed. rev. enl. Grand Rapids, MI: Eerdmans, 1989.

ALBERTZ, Rainer. **Religionsgeschichte Israels in alttestamentlicher Zeit.** Göttingen: Vandenhoeck & Ruprecht, 1992. v. 2.

ALLISON, D. C., Jr. **Jesus of Nazareth: Millenarian Prophet.** Minneapolis: Fortress Press, 1998.

_____. **The End of the Ages Has Come: An Early Interpretation of the Passion and Resurrection of Jesus.** Philadelphia: Fortress Press, 1985.

ALONSO-SCHÖKEL, Luis; SICRE DIAZ, J. L. **Profetas II: Ezequiel, Doze profetas menores, Daniel, Baruc, Carta de Jeremias.** Tradução Anacleto Alvarez. 2. ed. São Paulo: Paulus, 2002.

AMANAT, Abbas; BERNHARDSSON, Magnus (Ed.). **Imagining the End: Visions of Apocalypse from the Ancient Middle East to Modern America.** London: I.B. Tauris, 2003.

ANDERSEN, F. I.; FREEDMAN, D. N. **Hosea: A New Translation with Introduction and Commentary.** Garden City, NY: Doubleday, 1980.

ANDERSON, G. W. et al. (Ed.). **Congress Volume: Uppsala 1971.** Leiden: Brill, 1972 (VTSup 22).

ASENSIO, Víctor M. **Livros sapienciais outros escritos.** Tradução Mário Gonçalves. 2. ed. São Paulo: Ave-Maria, 2005.

AUNE, David E. (Ed.). **The Gospel of Matthew in Current Study: Studies in Memory of William G. Thompson.** Grand Rapids, MI: Eerdmans, 2001.

AUSTIN, M. M. **The Hellenistic World from Alexander to the Roman Conquest: A Selection of Ancient Sources in Translation.** Cambridge: Cambridge University Press, 1981.

- BAKER, D. W.; ARNOLD, B. T. (Ed.). **The Face of Old Testament Studies: A Survey of Comparative Approaches**. Grand Rapids, MI: Baker Books, 1999.
- BALABANSKI, Vicky. **Eschatology in the Making: Mark, Matthew, and the Didache**. Cambridge, UK: Cambridge University Press, 1997.
- BALDWIN, Joyce G. **Daniel: An Introduction and Commentary**. Downers Grove, IL: InterVarsity Press, 1978.
- BARTHOLOMAE, Christian. **Die Gatha's des Awesta: Zarathustra's Verspredigten**. Strassburg, K. J.: Trübner, 1905.
- BAUER, D. **Das Buch Daniel**. Stuttgart: Verlag Katholisches Bibelwerk, 1996.
- BAUMGARTEN, A.I. (Ed.). **Apocalyptic Time**. Leiden; Boston: Brill, 2000.
- _____. **The Flourishing of Jewish Sects in the Maccabean Era: An Interpretation**. Leiden; New York: Brill, 1997.
- BENTZEN, Aage. **Daniel**. 2. ausg. Tübingen: J.C.B. Mohr, 1952.
- BENVENISTE, Emile. **The Persian Religion: According to the Chief Greek Texts**. Paris: Librairie Orientaliste Paul Geuthner, 1929.
- BIANCHI, Ugo; VERMASEREN, M. J. (Ed.). **La soteriologia dei culti orientali nell'Impero romano: atti del Colloquio internazionale su "La soteriologia dei culti orientali nell'Impero romano", Roma, 24-28 settembre 1979**. Leiden: Brill, 1982.
- BIDEZ, J; CUMONT, F. **Les mages hellénisés: Zoroastre, Ostanès et Hystaspe, d'après la tradition grecque**. Paris: Belles Lettres, 1938. v. 2, repr. 2007.
- BIERINGER, R.; KOPERSKI, V.; LATAIRE, B. (Ed.). **Resurrection in the New Testament: Festschrift J. Lambrecht**. Leuven: Leuven University Press; Leuven, Paris, Dudley (MA): Peeters, 2002.
- BIERINGER, R.; POLLEFEYT, D.; VANDECASTEELE-VANNEUVILLE, F. (Ed.). **Anti-Judaism and the Fourth Gospel: Papers of the Leuven Colloquium, 2000**. Assen, The Netherlands: Royal Van Gorcum, 2001.
- BLINKINSOPP, Joseph. **A History of Prophecy in Israel**. Rev. eng edn. Louisville, KY: Westminster John Knox Press, 1996.
- BOCCACCINI, Gabriele (Ed.). **Enoch and Qumran Origins: New Light on a Forgotten Connection**. Grand Rapids, MI: Eerdmans, 2005.
- BOCKMUEHL, M.N.A. **Revelation and Mystery in Ancient Judaism and Pauline Christianity**. Tübingen: J.C.B. Mohr Siebeck, 1990.

BOETTRICH, Christfried (Ed.). **Evangelium ecclesiasticum: Matthaeus und die Gestalt der Kirche, Festschrift für Christoph Kaehler zum 65. Geburtstag.** Frankfurt: Peter Lang, 2009.

BONNAR, Pierre. **L'Évangile selon Saint Matthieu.** 2. éd. rev. augmenté. Genève: Labor et Fides, 1982.

BORREL, A. et al. (Ed.). **La Bíblia i el Mediterrani: Actes del Congrés de Barcelona 18-22 de setembre de 1995.** Barcelona: Associació Bíblica de Catalunya, 1997. v. 1.

BÖSEN, W. **Der letzte Tag des Jesus von Nazaret.** Herder: Freiburg, 1999.

BÖTTRICH, C. (Ed.). **Eschatologie und Ethik im frühen Christentum: Festschrift für Günter Haufe zum 75 Geburtstag.** Frankfurt am Main: Peter Lang, 2006.

BOYCE, Mary. **Zoroastrians: Their Religious Beliefs and Practices.** 2nd ed. London; New York: Routledge, 2001.

_____. **A History of Zoroastrianism: The Early Period.** 3rd imp., with corrections. Leiden: Brill, 1996. v. 1.

_____. **A Persian Stronghold of Zoroastrianism: Based on the Ratanbai Katrak Lectures.** Lanham, MD: University Press of America, 1989.

_____. **Zoroastrianism: A Shadowy But Powerful Presence in the Judaeo-Christian World.** London: Dr. Williams's Trust, 1987.

_____. **A History of Zoroastrianism: Under the Achaemenians.** Leiden: Brill, 1982. v. 2.

BOYCE, M.; GRENET, F. **A History of Zoroastrianism: Zoroastrianism under Macedonian and Roman Rule.** Leiden: Brill, 1991. v. 3.

BOYER, L. Bryce; GROLNİK, S. A. (Ed.). **The Psychoanalytic Study of Society.** Hillsdale, NJ: Analytic Press, 1989. v. 14.

BRANDON, C.S.F. **The Judgment of the Dead: An Historical and Comparative Study of the Idea of a Post-Mortem Judgement in the Major Religions.** London: Weidenfeld & Nicolson, 1967.

BREMMER, Jan N. **The Rise and Fall of the Afterlife: The 1995 Read-Tuckwell Lectures at the University of Bristol.** London; New York: Routledge, 2002.

_____. **The Early Greek Concept of the Soul.** Princeton, NJ: Princeton University Press, 1983.

- BREMER, J.M.; VAN DEN HOUT, Th. P. J.; PETERS, R. (Ed.). **Hidden Futures: Death and Immortality in Ancient Egypt, Anatolia, the Classical, Biblical and Arabic-Islamic World**. Amsterdam: Amsterdam University Press, 1994.
- BRENNER, A. **Prophets and Daniel**. London: Sheffield Academic Press, 2001.
- BROWN, Raymond E. **The Death of the Messiah: From Gethsemane to the Grave**. New York: Doubleday, 1994. v. 2.
- BUBER, Martin. **Werke**. München: Kösel-Verlag, 1963. v. 2.
- BULL, Malcolm (Ed.). **Apocalypse Theory and the Ends of the World**. Cambridge, MA: Blackwell, 1995.
- BULTMANN, Rudolf. **Teologia do Novo Testamento**. Tradução Ilson Kayser. São Paulo: Teológica, 2004.
- _____. Ist die Apokalyptik die Mutter der christlichen Theologie? Eine Auseinandersetzung mit Ernst Käsemann. In: **Apophoreta. Festschrift für Ernst Haenchen zu seinem 70. Geburtstag am 10. Dezember 1964**, p. 64-69.
- _____. **The History of the Synoptic Tradition**. Translated by John Marsh. New York: Harper & Row, 1963.
- CANNOBIO, G.; FINI, Mario (Ed.). **L'eschatologia contemporanea. Problemi e prospettive: atti del IV corso di aggiornamento per i docenti di teologia dogmatica, Roma, 2-5 gennaio 1994**. Padova: Messaggero, 1995.
- CARDOSO, Ciro F. S. **O Egito antigo**. São Paulo: Brasiliense, 1982.
- CAREY, Greg; BLOOMQUIST, L. G. (Ed.). **Vision and Persuasion: Rhetorical Dimensions of Apocalyptic Discourse**. St. Louis, MO: Chalice Press, 1999.
- CARMONA, Antonio Rodríguez. **La resurrección en el Targum Palestinese: aportación al vocabulario y fórmulas de la resurrección en el Nuevo Testamento**. Granada: Facultad de Teología, 1976.
- CARO, José M. Sánchez (Ed.). **História, narrativa, apocalíptica**. Tradução José J. Sobral. São Paulo: Ave-Maria, 2004.
- CARREIRA, José Nunes. **Literaturas da Mesopotâmia**. Lisboa: Universidade de Lisboa, 2002.
- CARROLL, Robert P. **When Prophecy Failed: Cognitive Dissonance in the Prophetic Traditions of the Old Testament**. New York: Seabury Press, 1979.

- CARSON, D.A.; O'BRIEN, P.T.; SEIFRID, M.A. (Ed.). **Justification and Variegated Nomism: The Complexities of Second Temple Judaism**. Tübingen: Mohr Siebeck; Grand Rapids, MI: Baker Academic, 2001. v. 1.
- CARTER, George W. **Zoroastrianism and Judaism**. Boston: R.G. Badger, 1918.
- CARTER, Warren. **Matthew: Storyteller, Interpreter, Evangelist**. Rev. edn. Peabody, MA: Hendrickson Publishers, 2004.
- _____. **Matthew and Empire: Initial Explorations**. Harrisburg, PA: Trinity Press International, 2001.
- _____. **Matthew and the Margins: A Sociopolitical and Religious Reading**. Sheffield: Sheffield Academic Press, 2000.
- CASCIARO, J. María et al. (Ed.). **Esperanza del hombre y revelación bíblica: XIV Simposio Internacional de Teología de la Universidad de Navarra**. Pamplona: Ediciones Universidad de Navarra, 1996.
- CERFAUX, Lucien. **Cristo na teologia de Paulo**. Tradução Monjas Beneditinas da Abadia de Santa Maria. São Paulo: Teológica, 2003.
- _____. **O cristão na teologia de Paulo**. Tradução José R. Vidigal. São Paulo: Teológica; Paulus, 2003.
- CERETI, Carlo G. **La letteratura pahlavi: introduzione ai testi con riferimenti alla storia degli studi e alla tradizione manoscritta**. Milano: Mimesis, 2001.
- CERUTTI, Maria V. (Ed.). **Apocalittica e gnosticismo: atti del Colloquio internazionale, Roma, 18-19 giugno 1993**. Roma: GEI, 1995.
- CHAE, Young S. **Jesus As the Eschatological Davidic Shepherd: Studies in the Old Testament, Second Temple Judaism, and in the Gospel of Matthew**. Tübingen: Mohr Siebeck, 2006.
- CHARETTE, Blaine. **The Theme of Recompense in Matthew's Gospel**. Sheffield, UK: JSOT Press, 1992.
- CHARLES, Robert H. **A Critical and Exegetical Commentary on the Book of Daniel**. Oxford: Clarendon Press, 1929.
- _____. (Ed.). **The Apocrypha and Pseudepigrapha of the Old Testament**. Oxford: Clarendon Press, 1913. 2 v.
- CHARLESWORTH, J. H. **How Barisat Bellowed: Folklore, Humor, and Iconography in the Jewish Apocalypses and the Apocalypse of John**. North Richland Hills, TX: Bibal Press, 1998.

- _____. **Jesus Within Judaism: New Light from Exciting Archaeological Discoveries.** New York: Doubleday, 1988.
- _____. **The Old Testament Pseudepigrapha and the New Testament: Prolegomena for the Study of Christian Origins.** Cambridge: Cambridge University Press, 1985.
- _____. (Ed.). **The Old Testament Pseudepigrapha.** Garden City, NY: Doubleday, 1983-1985. 2 v.
- CHARLESWORTH, J. H.; EVANS, Craig A. (Ed.). **The Pseudepigrapha and Early Biblical Interpretation.** Sheffield: JSOT Press, 1993.
- CHAZON, E. G.; STONE, M. E. (Ed.). **Pseudepigraphic Perspectives: The Apocrypha and Pseudepigrapha in Light of the Dead Sea Scrolls. Proceedings of the International Symposium of the Orion Center for the Study of the Dead Sea Scrolls and Associated Literature, 12-14 January 1997.** Leiden: Brill, 1999.
- CHEVITARESE, A. L. (Org.). **Jesus de Nazaré: uma outra história.** São Paulo: Annablume; Fapesp, 2006.
- CLARKE, Howard W. **The Gospel of Matthew and Its Readers: A Historical Introduction to the First Gospel.** Bloomington, IN: Indiana University Press, 2003.
- CLEMENTS, Ronald E. **Old Testament Prophecy: From Oracles to Canon.** Louisville KY: Westminster John Knox Press, 1996.
- _____. (Ed.). **The World of Ancient Israel: Sociological, Anthropological and Political Perspectives. Essays by Members of the Society for Old Testament Study.** Cambridge: Cambridge University Press, 1989.
- _____. **Prophecy and Tradition.** Oxford: B. Blackwell, 1975.
- COGGINS, R.; PHILLIPS, A; KNIBB, M. (Ed.). **Israel's Prophetic Tradition: Essays in Honour of Peter R. Ackroyd.** Cambridge: Cambridge University Press, 1982.
- COHN, Norman. **Cosmos, Chaos, and the World to Come: The Ancient Roots of Apocalyptic Faith.** New Haven: Yale University Press, 1993.
- COLLINS, J. J. **Encounters with Biblical Theology.** Minneapolis: Fortress Press, 2005.
- _____. **The Apocalyptic Imagination: An Introduction to Jewish Apocalyptic Literature.** 2nd. Grand Rapids, MI: Eerdmans, 1998.
- _____. **Seers, Sybils, and Sages in Hellenistic-Roman Judaism.** Leiden; New York: Brill, 1997.

- _____. **The Scepter and the Star: The Messiahs of the Dead Sea Scrolls and Other Ancient Literature.** New York: Doubleday, 1995.
- _____. **Daniel: A Commentary on the Book of Daniel.** Minneapolis: Fortress Press, 1993.
- _____. **Daniel, with an Introduction to Apocalyptic Literature.** Grand Rapids, MI: Eerdmans, 1984.
- _____. **The Apocalyptic Vision of the Book of Daniel.** Missoula, MT: Scholars Press, 1977.
- COLLINS, J. J.; FLINT, P. W. (Ed.). **The Book of Daniel: Composition and Reception.** Leiden; Boston: Brill, 2001. 2 v.
- COLLINS, J. J.; FISHBANE, M. (Ed.). **Death, Ecstasy, and Other Worldly Journeys.** Albany: State University of New York Press, 1995.
- COLLINS, J. J.; CHARLESWORTH, J. H. (Ed.). **Mysteries and Revelations: Apocalyptic Studies since the Uppsala Colloquium.** Sheffield: Sheffield Academic Press, 1991.
- COOK, Stephen L. **Prophecy & Apocalypticism: The Postexilic Social Setting.** Minneapolis: Fortress Press, 1995.
- COOKE, George A. **A Critical and Exegetical Commentary on the Book of Ezekiel.** Edinburgh: T&T Clark, 1985.
- CORSANI, Bruno. **L'Apocalisse e l'apocalittica nel Nuovo Testamento.** Bologna: Edizione Dehoniane, 1997.
- COURT, John M. **The Book of Revelation and the Johannine Apocalyptic Tradition.** Sheffield: Sheffield Academic Press, 2000.
- CRENSHAW, James L. **Prophetic Conflict: Its Effect upon Israelite Religion.** Berlin; New York: Walter de Gruyter, 1971.
- CROSS, F. L. (Ed.). **Studia Evangelica II: Texte und Untersuchungen zur Geschichte der Altchristlichen Literatur 87.** Berlin: Akademie-Verlag, 1964. (International Congress on New Testament Studies)
- CROSS, F. M.; LEMKE, W. E.; MILLER, P. D., Jr. (Ed.). **Magnalia Dei, the Mighty Acts of God: Essays on the Bible and Archaeology in Memory of G. Ernest Wright.** Garden City, NY: Doubleday, 1976.
- CROSSAN, John D. **Four Other Gospels: Shadows on the Contours of Canon.** Minneapolis: Winston Press, 1985.
- CULLMANN, Oscar. **Cristologia do Novo Testamento.** Tradução Daniel de Oliveira e Daniel Costa. São Paulo: Hagnos, 2008.

- _____. **Das origens do evangelho à formação da teologia cristã.** Tradução Daniel Costa. São Paulo: Novo Século, 2000.
- CURTIS, Vesta S.; STEWART, Sarah (Ed.). **Birth of the Persian Empire.** London; New York: I.B. Tauris, 2005.
- DALLEY, Stephanie. **Myths from Mesopotamia: Creation, the Flood, Gilgamesh, and Others.** Rev. edn. Oxford: Oxford University Press, 2000.
- DAVIES, J.; HARVEY, G; WATSON, W.G.E. (Ed.). **Words Remembered, Texts Renewed: Essays in Honour of John F. A. Sawyer.** Sheffield: Sheffield Academic Press, 1995.
- DAVIES, P. R. **Scribes and Schools: The Canonization of the Hebrew Scriptures.** Louisville, KY: Westminster John Knox Press, 1998.
- DAVIES, P. R.; HALLIGAN, J. M. (Ed.). **Second Temple Studies III: Studies in Politics, Class and Material Culture.** London; New York: Sheffield, 2003.
- DAVIES, William D. **The Setting of the Sermon on the Mount.** Cambridge: University Press, 1963.
- DAVIES, W. D.; ALLISON, D. C., Jr. **A Critical and Exegetical Commentary on the Gospel According to Saint Matthew.** Edinburgh: T&T Clark, 1997. v. 3. (ICC: The International Critical Commentary)
- DAVIES, W. D.; FINKELSTEIN, L. (Ed.). **The Cambridge History of Judaism: The Hellenistic Age.** Cambridge: Cambridge University Press, 1989. v. 2.
- _____. **The Cambridge History of Judaism: Introduction; the Persian Period.** Cambridge: Cambridge University Press, 1984. v. 1.
- DAVIS, Dick. **Panthea's Children: Hellenistic Novels and Medieval Persian Romances.** New York: Bibliotheca Persica Press, 2002.
- DAWSON, Lorne L. **Comprehending Cults: The Sociology of New Religious Movements.** 2nd edn. New York: Oxford University Press, 2006.
- DE JONG, Albert. **Traditions of the Magi: Zoroastrianism in Greek and Latin Literature.** Leiden: Köln; New York: Brill, 1997.
- DELCOR, Mathias. **Le livre de Daniel.** Paris: J. Gabalda, 1971.
- DIOGENES LAERTIUS. **Lives of Eminent Philosophers.** Transl. by R. D. Hicks. Cambridge, MA: Harvard University Press; London: W. Heine-
mann, 1979-1980. 2 v. (Loeb Classical Library)

- DONNER, H. **História de Israel e dos povos vizinhos**. Tradução Cláudio Molz e Hans Trein. 2. ed. São Leopoldo: Sinodal; Petrópolis: Vozes, 1997. 2 v.
- DOUGLAS, Mary. **Leviticus As Literature**. Oxford; New York: Oxford University Press, 1999.
- DRIVER, S. R. **The Book of Daniel: With Introduction and Notes**. Cambridge: The University Press, 1901.
- DUCHESNE-GUILLEMIN, Jacques. **The Western Response to Zoroaster**. Oxford: Clarendon Press, 1958.
- _____. **Zoroastre; étude critique, avec une traduction commentée des Gâthâ**. Paris: G.P. Maisonneuve, 1948.
- EASTERLING, P. E.; KNOX, B.M.W. (Ed.). **The Cambridge History of Classical Literature: Greek Literature**. Cambridge: Cambridge University Press, 1985. v. 1.
- EBERTZ, Michael N.; ZWICK, Reinhold. (Ed.). **Jüngste Tage: Die Gegenwart der Apokalyptik**. Freiburg: Herder, 1999.
- EDDY, Samuel K. **The King Is Dead: Studies in the Near Eastern Resistance to Hellenism, 334-31 B.C.** Lincoln: University of Nebraska Press, 1961.
- EHRMAN, Bart D., Jr. **Jesus: Apocalyptic Prophet of the New Millennium**. New York: Oxford University Press, 1999.
- EICHRODT, Walther. **Teologia do Antigo Testamento**. Tradução Cláudio J. A. Rodrigues. São Paulo: Hagnos, 2004.
- EMERSON, J. A. (Ed.). **Congress Volume: Paris, 1992**. Leiden; New York: E.J. Brill, 1995.
- ENGBERG-PEDERSEN, T. (Ed.). **Paul beyond the Judaism/Hellenism Divide**. Louisville: Westminster John Knox Press, 2001.
- ENGLUND, Gertie (Ed.). **The Religion of the Ancient Egyptians: Cognitive Structures and Popular Expressions: Proceedings of Symposia in Uppsala and Bergen, 1987 and 1988**. Uppsala: S. Academiae Ubsaliensis, 1989.
- EVANS, Craig A. (Ed.). **Of Scribes and Sages: Early Jewish Interpretation and Transmission of Scripture**. London: T&T Clark International, 2004. v. 2.
- EVANS, Craig A.; FLINT, P. W. (Ed.). **Eschatology, Messianism, and the Dead Sea Scrolls**. Grand Rapids, MI: Eerdmans, 1997.

- FALK, D.K.; GARCÍA MARTÍNEZ, F.; SCHULLER, E.M. (Ed.). **Sapiential, Liturgical, and Poetical Texts from Qumran: Proceedings of the Third Meeting of the International Organization for Qumran Studies, Oslo, 1998: Published in Memory of Maurice Baillet.** Leiden; Boston: Brill, 2000.
- FERNÁNDEZ, Miguel Pérez (Coord.). **Literatura judaica intertestamentária.** Tradução Mário Gonçalves. São Paulo: Ave-Maria, 2000.
- FEWELL, Danna Nolan. **The Children of Israel: Reading the Bible for the Sake of Our Children.** Nashville, TN: Abingdon Press, 2003.
- FLOWER, Michael A. **Theopompus of Chios: History and Rhetoric in the Fourth Century B.C.** Oxford: Clarendon Press, 1994.
- FLUSSER, David. **O Judaísmo e as origens do Cristianismo.** Tradução Reinaldo Guarany e Marcos J. da Cunha. Rio de Janeiro: Imago, 2001-2002. v. 2-3.
- FORTE, B. **Jesus de Nazaré, história de Deus, Deus da história: ensaio de uma cristologia como história.** Tradução Luiz J. Gaio. São Paulo: Paulinas, 1985.
- FOSTER, Benjamin R. **The Epic of Gilgamesh: A New Translation, Analogues, Criticism.** New York: W. W. Norton & Company, 2001.
- FREIRE, Antônio. **Gramática grega.** São Paulo: Martins Fontes, 1997.
- FREYNE, Sean. **Jesus, a Jewish Galilean: A New Reading of the Jesus-Story.** London; New York: T&T Clark, 2004.
- FROST, Stanley B. **Old Testament Apocalyptic: Its Origins and Growth.** London: Epworth Press, 1952.
- FROST, S. E., Jr. (Ed.). **The Sacred Writings of the World's Great Religions.** New York: The New Home Library, 1943.
- FUNK, Robert Walter (Ed.). **Apocalypticism.** New York: Herder, 1969.
- GAGER, John G. **Kingdom and Community: The Social World of Early Christianity.** Englewood Cliffs, NJ: Prentice-Hall, 1975.
- GALVIN, John P. **Faith and the Future: Studies in Christian Eschatology.** New York: Paulist Press, 1994.
- GAMMIE, J. G.; PERDUE, Leo G. **The Sage in Israel and the Ancient Near East.** Winona Lake, IN: Eisenbrauns, 1990.
- GARCÍA MARTÍNEZ, Florentino. (Ed.). **Wisdom and Apocalypticism in the Dead Sea Scrolls and in the Biblical Tradition.** Leuven: Leuven University Press, 2003.

- _____. **Textos de Qumran**. Tradução Valmor da Silva. Petrópolis: Vozes, 1995.
- _____. **Qumran and Apocalyptic: Studies on the Aramaic Texts from Qumran**. Leiden; New York: Brill, 1992.
- GARCÍA MARTÍNEZ, Florentino; TREBOLLE BARRERA, Julio. **Os homens de Qumran: literatura, estrutura e concepções religiosas**. Tradução Luís F. G. Pereira. Petrópolis: Vozes, 1996.
- GARLAND, David E. **The Intention of Matthew 23**. Leiden: Brill, 1979.
- GERSHEVITCH, Ilya (Ed.). **The Cambridge History of Iran: The Median and Achaemenian Periods**. Cambridge: Cambridge University Press, 1985. v. 2.
- _____. **The Avestan Hymn to Mithra**. Cambridge: Cambridge University Press, 1959.
- GIANOTTO, Claudio. (Ed.). **La domanda di Giobbe e la razionalità sconfitta**. Trento: Università degli Studi di Trento, 1995.
- GIBBS, Jeffrey A. **Jerusalem and Parousia: Jesus' Eschatological Discourse in Matthew's Gospel**. St. Louis: Concordia Academic Press, 2000.
- GIGNOUX, P. **Le livre d'Ardâ Vîrâz: translittération, transcription et traduction du texte pehlevi**. Paris: Editions Recherche sur les civilisations, 1984.
- GLASSON, T. Francis. **Greek Influence in Jewish Eschatology: With Special Reference to the Apocalypses and Pseudepigraphs**. London: SPCK, 1961.
- GNILKA, Joachim. **Jesus de Nazaré: mensagem e história**. Tradução Carlos A. Pereira. Petrópolis: Vozes, 2000.
- GNOLI, Gherardo. **Zoroaster's Time and Homeland: A Study on the Origins of Mazdeism and Related Problems**. Naples: Istituto Universitario Orientale, 1980.
- GOODMAN, Martin. **Rome and Jerusalem: The Clash of Ancient Civilizations**. New York: Penguin Books, 2008.
- GOODMAN, Martin; COHEN, Jeremy; SORKIN, David (Ed.). **The Oxford Handbook of Jewish Studies**. Oxford: Oxford University Press, 2002.
- GOULDER, M. D. **Midrash and Lection in Matthew: The Speaker's Lectures in Biblical Studies, 1969-1971**. London: SPCK, 1974.

- GRABBE, Lester L.; HAAK, R. D. (Ed.). **Knowing the End from the Beginning: The Prophetic, the Apocalyptic and Their Relationships**. London; New York: T&T Clark International, 2003.
- GRAY, John. **Near Eastern Mythology: Mesopotamia, Syria, Palestine**. 2nd imp. New York: Hamlyn Publishing Group, 1973.
- GRAYSON, Albert K. **Babylonian Historical-Literary Texts**. Toronto; Buffalo, NY: University of Toronto Press, 1975.
- GREENSPOON, L. J.; SIMKINS, R. A. (Ed.). **Millennialism from the Hebrew Bible to the Present: Proceedings of the Twelfth Annual Symposium of the Philip M. and Ethel Klutznick Chair in Jewish Civilization, October 10-11 1999**. Lincoln: University of Nebraska Press, 2003 (Studies in Jewish Civilization, v. 12).
- GRELOT, Pierre. **L'espérance juive à l'heure de Jésus**. Édition nouvelle revue et augmentée. Paris: Desclée, 1994.
- GRUEN, Erich S. **Diaspora: Jews amidst Greeks and Romans**. Cambridge, MA: Harvard University Press, 2002.
- GRUENWALD, I. **From Apocalypticism to Gnosticism: Studies in Apocalypticism, Merkavah Mysticism and Gnosticism**. Frankfurt am Main: P. Lang, 1998.
- GRUENWALD, I.; SHAKED, S.; STROUMSA, G. G. (Ed.). **Messiah and Christos: Studies in the Jewish Origins of Christianity Presented to David Flusser on the Occasion of His 75th Birthday**. Tübingen: J.C.B. Mohr-Siebeck, 1992.
- HAGNER, Donald A. **Matthew 14-28**. Dallas, TX: Word Books, 1995. v. 2. (Word Biblical Commentary, 33)
- HAHN, Ferdinand. **Frühjüdische und urchristliche Apokalyptik: eine einföhrung**. Neukirchen-Vluyn: Neukirchener, 1998.
- HALLOTE, Rachel S. **Death, Burial, and Afterlife in the Biblical World: How the Israelites and Their Neighbors Treated the Dead**. Chicago: Ivan R. Dee, 2001.
- HANSON, Paul D. (Ed.). **Visionaries and Their Apocalypses**. Philadelphia: Fortress Press; London: SPCK, 1983.
- _____. **The Dawn of Apocalyptic: The Historical and Sociological Roots of Early Jewish Apocalyptic Eschatology**. 2nd edn. Philadelphia: Fortress Press, 1979.
- HARTMAN, Louis F.; Di LELLA, Alexander A. **The Book of Daniel**. Garden City, NY: Doubleday, 1978.

- HAWTHORNE, G. F.; BETZ, O. (Ed.). **Tradition and Interpretation in the New Testament: Essays in Honor of E. Earle Ellis for His 60th Birthday**. Grand Rapids, MI: Eerdmans, 1987.
- HELLHOLM, David (Ed.). **Apocalypticism in the Mediterranean World and the Near East: Proceedings of the International Colloquium on Apocalypticism, Uppsala, August 12-17, 1979**. 2nd edn. Tübingen: Mohr, 1989.
- HEMPEL, Charlotte; LIEU, Judith M. (Ed.). **Biblical Traditions in Transmission: Essays in Honour of Michael A. Knibb**. Leiden; Boston: Brill, 2006.
- HENGEL, Martin. **Judaism and Hellenism: Studies in Their Encounter in Palestine during the Early Hellenistic Period**. Translated by John Bowden. Philadelphia: Fortress Press, 1974. 2 v.
- HENNECKE, E.; SCHNEEMELCHER, W. (Ed.). **New Testament Apocrypha**. Transl. by R. McL. Wilson. London: Lutherworth Press, 1965. v. 2.
- HENNING, W. B. **Zoroaster, Politician or Witch-Doctor?** London: Oxford University Press, 1951.
- HENZE, M. **The Madness of King Nebuchadnezzar: The Ancient Near Eastern Origins and Early History of Interpretation of Daniel 4**. Leiden; Boston: Brill, 1999.
- HERÓDOTO. **História**. Tradução J. Brito Broca. 2. ed. São Paulo: Ediouro, 2001.
- HICK, John. **Death and Eternal Life**. London: Collins, 1976.
- HILLS, Julian V. et al. (Ed.). **Common Life in the Early Church: Essays Honoring Graydon F. Snyder**. Harrisburg, PA: Trinity Press International, 1998.
- HOFFMANN, Heinrich. **Das Gesetz in der frühjudischen Apokalyptik**. Göttingen: Vandenhoeck & Ruprecht, 1999.
- HOLMAN, Charles L. **Till Jesus Comes: Origins of Christian Apocalyptic Expectation**. Peabody, MA: Hendrickson Publishers, 1996.
- HOLZHEY, Helmut; KOHLER, G. (Ed.). **In Erwartung eines Endes: Apokalyptik und Geschichte**. Zürich: Pano, 2001.
- HOMERO. **A Odisseia: em forma de narrativa**. Tradução e adaptação Fernando C. de A. Gomes. Rio de Janeiro: Ediouro, 1997.
- _____. **Ilíada**. Tradução em versos Carlos A. Nunes. 5. ed. Rio de Janeiro: Ediouro, 1996.

- HORSLEY, R. **Archaeology, History, and Society in Galilee: The Social Context of Jesus and the Rabbis**. Valley Forge, PA: Trinity Press International, 1996.
- HORTA, Guida N. B. Parreiras. **Os gregos e seu idioma**. 4. ed. Rio de Janeiro: J. di Giorgio, 1991. v. 1.
- _____. **A luz da Hélade**: ensaios literários. Rio de Janeiro: J. Di Giorgio, 1980.
- IZRE'EL, Shlomo. **Adapa and the South Wind: Language Has the Power of Life and Death**. Winona Lake, IN: Eisenbrauns, 2001.
- JEANSONNE, Sharon Pace. **The Old Greek Translation of Daniel 7-12**. Washington: Catholic Biblical Association of America, 1988.
- JEPPESEN, K.; NIELSEN, K.; ROSENDAL, B. (Ed.). **In the Last Days: On Jewish and Christian Apocalyptic and Its Period**. Aarhus C, Denmark: Aarhus University Press, 1994.
- JEREMIAS, Joachim. **Teologia do Novo Testamento**. Tradução João R. Costa. 2. ed. São Paulo: Teológica, 2004.
- _____. **Heiligengräber in Jesu Umwelt (Mt 23,29; Lk 11,47): eine Untersuchung zur Volksreligion der Zeit Jesu**. Göttingen: Vandenhoeck & Ruprecht, 1958.
- JOHNSTON, Philip S. **Shades of Sheol: Death and Afterlife in the Old Testament**. Downers Grove, Illinois: InterVarsity Press, 2002.
- JOSEPHUS, Flavius**. Jewish Antiquities. Transl. by H. St. J. Thackeray. Cambridge, MA: Harvard University Press, 1997-1998. 13 v. (Loeb Classical Library)
- _____. **The Jewish War**. Transl. by H. St. J. Thackeray. Cambridge, MA: Harvard University Press, 1997. 2 v. (Loeb Classical Library)
- KAISER, Otto. **Isaiah 13-39: A Commentary**. Translated by R. A. Wilson. Philadelphia: Westminster Press, 1974.
- KAPPER, Claude et al. **Apocalypses et voyages dans l'au-delà**. Paris: Editions du Cerf, 1987.
- KEENER, Craig S. **A Commentary on the Gospel of Matthew**. Eerdmans: Grand Rapids, MI, 1999.
- KELLENS, Jean. **La quatrième naissance de Zarathushtra**. Paris: Seuil, 2006.
- KILPATRICK, George D. **The Origins of the Gospel According to St. Matthew**. Oxford: Clarendon Press, 1966.

- KINGSBURY, J. D. **Matthew As Story**. Philadelphia: Fortres Press, 1986.
- KIRKPATRICK, S. **Competing for Honor: A Social Scientific Reading of Daniel 1-6**. Leiden; Boston: Brill, 2005.
- KLEINHENZ, C.; LeMOINE, F. J. (Ed.). **Fearful Hope: Approaching the New Millennium**. Madison: University of Wisconsin Press, 1999.
- KLOPPENBORG, John S.; MARSHALL, John W. (Ed.). **Apocalypticism, Anti-Semitism and the Historical Jesus: Subtexts in Criticism**. London; New York: T&T Clark International, 2005.
- KNOHL, Israel. **O Messias antes de Jesus: o servo sofredor dos Manuscritos do Mar Morto**. Tradução Laura Rumchinsky. Rio de Janeiro: Imago, 2001.
- KOCH, Klaus. **The Rediscovery of Apocalyptic**. Translated by Margaret Kohl. Naperville, IL: Alec R. Allenson, 1972.
- KOESTER, Helmut. **Introdução ao Novo Testamento**. Tradução Euclides L. Calloni. São Paulo: Paulus, 2005. v. 1.
- KONRADT, Matthias; STEINERT, Ulrike (Ed.). **Ethos und Identität: Einheit und Vielfalt des Judentums in hellenistisch-römischer Zeit**. Paderborn: Ferdinand Schöningh, 2002.
- KRAFTCHICK, S.J.; MYERS, C.D., Jr.; OLLENBURGER, B.C. (Ed.). **Biblical Theology: Problems and Perspectives in Honor of J. Christian Beker**. Nashville, TN: Abingdon Press, 1995.
- LABAHN, Michael; LANG, Manfred (Ed.). **Lebendige Hoffnung – ewiger Tod?!: Jenseitsvorstellungen im Hellenismus, Judentum und Christentum**. Leipzig: Evangelische Verlagsanstalt, 2007.
- LACTANTIUS**. The Divine Institutes: Books I-VII. Transl. by Sister Mary F. McDonald. Washington, D. C.: Catholic University of America Press, 1964.
- LACOCQUE, A. **Le livre de Daniel**. Neuchâtel; Paris: Delachaux & Niestlé, 1976.
- LAMBERT, W. G.; MILLARD, A. R. **Atra-Hasis: The Babylonian Story of the Flood**. Oxford: Clarendon Press, 1969.
- LAPORTE, J. **Les Apocalypses et la formation des idées chrétiennes**. Paris: Cerf, 2005.
- LARKIN, Katrina J. A. **The Eschatology of Second Zechariah: A Study of the Formation of a Mantological Wisdom Anthology**. Kampen, Netherlands: Kok Pharos, 1994.

- LEDERACH, Paul M. **Daniel**. Scottsdale, PA: Herald Press, 1994.
- LEHTIPUU, Outi. **The Afterlife Imagery in Luke's Story of the Rich Man and Lazarus**. Leiden; Boston: Brill, 2007.
- LESKY, Albin. **História da literatura grega**. Tradução Manuel Losa. 3. ed. Lisboa: Fundação Calouste Gulbenkian, 1971.
- LEWIS, Scott M. **What Are They Saying about New Testament Apocalyptic?** New York: Paulist Press, 2004.
- LÍNDEZ, José V. **Sabedoria e sábios em Israel**. Tradução José B. Alves. São Paulo: Loyola, 1999.
- LOMMEL, Herman. **Die Gâthâs des Zarathustra**. Heidelberg: C. Winter, 1959. v. 1.
- LONGENECKER, Richard N. (Ed.). **Life in the Face of Death: The Resurrection Message of the New Testament**. Grand Rapids, MI: Eerdmans, 1998.
- LOYMEYER, Ernst. **Das Evangelium des Matthäus**. Göttingen: Vandenhoeck & Ruprecht, 1956.
- LUCAS, E. C. **Daniel**. Downers Grove, IL: InterVarsity Press, 2002.
- LUCIANO**. Diálogo dos mortos. Tradução e notas Maria Celeste C. Dezotti. São Paulo: Hucitec, 1996.
- LUZ, Ulrich. **Matthew 21-28: A Commentary**. Translated by Wilhelm C. Linss. Minneapolis: Fortress Press, 2005. v. 3.
- MACHO, Alejandro Díez (Ed.). **Apócrifos del Antiguo Testamento**. 2. ed. Madrid: Ediciones Cristiandad, 2002. v. 3-4.
- MACIOTI, Maria I. (Ed.). **Attese apocalittiche alle soglie del millennio**. Napoli: Liguori, 1996.
- MALINA, B. J. **On the Genre and Message of Revelation: Star Visions and Sky Journeys**. Peabody, MA: Hendrickson Publishers, 1995.
- MARCUS, Joel; SOARDS, M. L. (Ed). **Apocalyptic and the New Testament: Essays in Honor of J. Louis Martyn**. Sheffield: Sheffield Academic Press, 1989.
- MARTIN-ACHARD, R. **Da morte à ressurreição segundo o Antigo Testamento**. Tradução W. S. Cunha. São Paulo: Academia Cristã, 2005.
- MATHEWSON, Dan. **Death and Survival in the Book of Job: Desymbolization and Traumatic Experience**. London; New York: T&T Clark International, 2006.

- MATLOCK, R. Barry. **Unveiling the Apocalyptic Paul: Paul's Interpreters and the Rhetoric of Criticism**. Sheffield: Sheffield Academic Press, 1996.
- MAYS, James Luther. **Hosea: A Commentary**. Philadelphia: Westminster Press, 1969.
- McGINN, B.J.; COLLINS, J.J.; STEIN, S.J. (Ed.). **The Continuum History of Apocalypticism**. New York: Continuum, 2003.
- McNAMARA, Martin (Ed.). **Apocalyptic and Eschatological Heritage: The Middle East and Celtic Realms**. Dublin; Portland, OR: Four Courts, 2003.
- MERLING, D. (Ed.). **To Understand the Scriptures: Essays in Honor of William H. Shea**. Berrien Springs, MI: Andrews University Press, 2008.
- METZGER, Bruce M.; EHRMAN, Bart D. **The Text of the New Testament: Its Transmission, Corruption, and Restoration**. 4. edn. New York: Oxford University Press, 2005.
- MILIK, J. T. (Ed.). **The Books of Enoch: Aramaic Fragments of Qumrân Cave 4**. Oxford: Clarendon Press, 1976.
- MILLAR, William R. **Isaiah 24-27 and the Origins of Apocalyptic**. Missoula, MT: Scholars Press, 1976.
- MILLER, P.D., Jr.; HANSON, P.D.; McBRIDE, S.D. (Ed.). **Ancient Israelite Religion: Essays in Honor of Frank Moore Cross**. Philadelphia: Fortress Press, 1987.
- MILLER, R. J. (Ed.). **The Apocalyptic Jesus: A Debate**. Santa Rosa, CA: Polebridge Press, 2001.
- MILLER, Stephen R. **Daniel**. Nashville: Broadman & Holman, 1994.
- MILLS, L. H. **Avesta Eschatology Compared with the Books of Daniel and Revelations: Being Supplementary to Zarathushtra, Philo, the Achaemenids and Israel**. Chicago: The Open Court Company, 1908.
- MILLS, Watson E. **Old Testament Series: Daniel**. Lewiston, NY: Mellen Biblical Press, 2002.
- MIRANDA, Mário de F. (Org.). **A pessoa e a mensagem de Jesus**. São Paulo: Loyola, 2002.
- MOLÉ, Marijan. **Culte, mythe et cosmologie dans l'Iran ancien: le problème zoroastrien et la tradition mazdéenne**. Paris: Presses Universitaires de France, 1963.

- MOMIGLIANO, Arnaldo. **Os limites da helenização**: a interação cultural das civilizações grega, romana, céltica e persa. Tradução Cláudia M. Gama. Rio de Janeiro: Zahar, 1991.
- MONTGOMERY, J. A. **A Critical and Exegetical Commentary on the Book of Daniel**. Edinburgh: T&T Clark, 1927. (ICC: The International Critical Commentary)
- MOORE, G. F. **Judaism in the First Centuries of the Christian Era: The Age of The Tannaim**. Cambridge, MA: Harvard University Press, 1927. v. 1.
- MORRIS, Leon. **Apocalyptic**. London: InterVarsity Press, 1973.
- MOSS, Charlene McAfee. **The Zechariah Tradition and the Gospel of Matthew**. Berlin; New York: Walter de Gruyter, 2008.
- MOWINCKEL, Sigmund. **He That Cometh: The Messiah Concept in the Old Testament and Later Judaism**. Translated by G. W. Anderson. Grand Rapids, MI: Eerdmans, 2005.
- MÜLLER, F. Max. **Theosophy; Or, Psychological Religion: The Gifford Lectures Delivered before the University of Glasgow**. London; New York: Longmans, Green and co., 1893, repr. Montana 2007.
- MURACHCO, H. G. **Língua grega**: visão semântica, lógica, orgânica e funcional. 2. ed. São Paulo: Discurso Editorial; Petrópolis: Vozes, 2002. v. 1.
- NAGY, Gregory. **The Best of the Achaeans: Concepts of the Hero in Archaic Greek Poetry**. Rev. edn. Baltimore: Johns Hopkins University Press, 1999.
- NEUSNER, Jacob. **Judaism and Zoroastrianism at the Dusk of Late Antiquity: How Two Ancient Faiths Wrote Down Their Great Traditions**. Atlanta: Scholars Press, 1993.
- _____. **From Politics to Piety: The Emergence of Pharisaic Judaism**. Englewood Cliffs, NJ: Prentice-Hall, 1972.
- NICKELSBURG, G.W.E. **Resurrection, Immortality, and Eternal Life in Intertestamental Judaism and Early Christianity**. Expanded edn. Cambridge, MA: Harvard University Press, 2006.
- _____. **Ancient Judaism and Christian Origins: Diversity, Continuity, and Transformation**. Minneapolis: Fortress Press, 2003.
- NIGOSIAN, S. A. **The Zoroastrian Faith: Tradition and Modern Research**. Montreal; Buffalo, NY: McGill-Queen's University Press, 1993.

- NOLLAND, John. **The Gospel of Matthew: A Commentary on the Greek Text**. Grand Rapids, MI: Eerdmans; Bletchley, UK: Paternoster Press, 2005.
- NOTH, Martin. **Gesammelte Studien zum Alten Testament**. München: C. Kaiser, 1957.
- OLIVER, Revido P. **The Origins of Christianity**. Uckfield, UK: Historical Review Press, 1994.
- ORTON, David E. **The Understanding Scribe: Matthew and the Apocalyptic Ideal**. Sheffield: JSOT Press, 1989.
- OVADIAH, Asher (Ed.). **Mediterranean Cultural Interaction**. Ramot Publishing House: Tel Aviv University, 2000.
- OVERMAN, J. Andrew. **Church and Community in Crisis: The Gospel According to Matthew**. Valley Forge, PA: Trinity Press International, 1996.
- _____. **Matthew's Gospel and Formative Judaism: The Social World of the Matthean Community**. Minneapolis: Fortress Press, 1990.
- PANNENBERG, Wolfhart. **Teologia Sistemática**. Tradução Ilson Kayser. Santo André; São Paulo: Academia Cristã; Paulus, 2009.
- _____. **Offenbarung als Geschichte**. 2. ausg. Göttingen: Vandenhoeck and Ruprecht, 1963.
- PATTE, D. (Ed.). **Global Bible Commentary**. Nashville: Abingdon Press, 2004.
- PAVRY, Jal D. C. **Zoroastrian Doctrine of a Future Life: From Death to the Individual Judgment**. 2nd ed. New York: Columbia University Press, 1929.
- PERDUE, Leo G. (Ed.). **The Blackwell Companion to the Hebrew Bible**. Oxford, UK; Malden, MA: Blackwell, 2001.
- PEREIRA, Maria Helena da Rocha. **Estudos de história da cultura clássica**. 7. ed. Lisboa: Fundação Calouste Gulbenkian, 1993.
- PETERS, Francis E. **The Harvest of Hellenism: A History of the Near East from Alexander the Great to the Triumph of Christianity**. New York: Simon & Schuster, 1970.
- PETIT, Paul. **A civilização helenística**. Tradução Gilson César C. de Souza. São Paulo: Martins Fontes, 1987.
- PIAZZA, Waldomiro O. **Introdução à fenomenologia religiosa**. 2. ed. rev. Petrópolis: Vozes, 1983.

- PIRART, E.; TREMBLAY, X. (Ed.). **Zarathushtra entre l'Inde et l'Iran: études indo-iraniennes et indo-européennes offertes à Jean Kelens à l'occasion de son 65e anniversaire.** Wiesbaden: L. Reichert, 2009.
- PISANO, S. **Introduzione alla critica testuale dell'Antico e del Nuovo Testamento.** 3. ed. Roma: Editrice Pontificio Istituto Biblico, 1988.
- PLATÃO.** Diálogos, Platão. Tradução e notas José C. de Souza, Jorge Paleikat e João C. Costa. 2. ed. São Paulo: Abril Cultural, 1983.
- PLATON.** Oeuvres complètes. Traduit par Léon Robin. Paris: Les Belles Lettres, 1926. t. 4.
- PLÖGER, Otto. **Theocracy and Eschatology.** Translated by S. Rudman. Virginia: John Knox Press, 1968.
- _____. **Das Buch Daniel.** Gütersloh: Gütersloher Verlagshaus Gerd Mohn, 1965.
- PLUTARCO.** De Iside et Osiride. Introducción, texto crítico, traducción y comentario por Manuela García Valdés. Pisa: Istituti editoriali e poligrafici internazionali, 1995.
- Plutarch's De Iside et Osiride.** Edited with an introduction, translation and commentary by J. Gwyn Griffiths. Cardiff: University of Wales Press, 1970.
- PODSKALSKY, Gerhard. **Byzantinische Reicheschatologie: die Periodisierung der Weltgeschichte in den vier Grossreichen (Daniel 2 und 7) und dem tausendjährigen Friedensreiche (Apok. 20). Eine motivgeschichtliche Untersuchung.** München: W. Fink, 1972.
- POLASKY, Donald C. **Authorizing an End: The Isaiah Apocalypse and Intertextuality.** Leiden; Boston: Brill, 2001.
- POLLOCK, Sheldon I. **The Language of the Gods in the World of Men: Sanskrit, Culture, and Power in Premodern India.** Berkeley: University of California Press, 2006.
- PONTIFÍCIA COMISSÃO BÍBLICA. **A interpretação da Bíblia na Igreja.** Tradução Eduardo Campagnani-Ferreira. 4. ed. São Paulo: Paulinas, 2000.
- PORTEOUS, Norman W. **Daniel: A Commentary.** Philadelphia: Westminster Press, 1965.
- PRITCHARD, J. B. (Ed.). **Ancient Near Eastern Texts Relating to the Old Testament.** 3rd ed. with supplement. New Jersey: Princeton University Press, 1969.

- PSEUDO-PLATO.** Alcibiades I. Texte établi et traduit par A. Ph. Segonds. Paris: Les Belles Letters, 1985. 2 v.
- PUECH, Émile.** **La croyance des esséniens en la vie future: immortalité, résurrection, vie éternelle?: histoire d'une croyance dans le judaïsme ancien.** Paris: Lecoffre, J. Gabalda, 1993. v. 1.
- RAMOS, J.A.; ARAÚJO, L.M.; SANTOS, A.R. (Org.).** **Percursos do Oriente Antigo: estudos de homenagem ao Professor Doutor José Nunes Carreira na sua jubilação acadêmica.** Lisboa: Universidade de Lisboa, 2004.
- RAPHAËL, Freddy et al.** **L'apocalyptique.** Paris: P. Geuthner, 1977.
- RECK, Christiane; ZIEME, Peter (Ed.).** **Iran und Turfan: Beiträge Berliner Wissenschaftler, Werner Sundermann zum 60. Geburtstag gewidmet.** Wiesbaden: Harrassowitz, 1995.
- REDDITT, Paul L.** **Daniel: Based on the New Revised Standard Version.** Sheffield: Sheffield Academic Press, 1999.
- REID, Stephen B.** **Enoch and Daniel: A Form Critical and Sociological Study of the Historical Apocalypses.** North Richland Hills, TX: Bibal Press, 2004.
- REIMER, H.; SILVA, Valmor da (Org.).** **Hermenêuticas bíblicas: contribuições ao I Congresso Brasileiro de Pesquisa Bíblica.** São Leopoldo: Oikos; Goiânia: UCG, 2006.
- REITZENSTEIN, Richard; SCHAEDE, H. H. (Ed.).** **Studien zum antiken Synkretismus aus Iran und Griechenland.** Leipzig: B.G. Teubner, 1926.
- REVENTLOW, H. G. (Ed.).** **Eschatology in the Bible and in Jewish and Christian Tradition.** Sheffield: Sheffield Academic Press, 1997.
- RIEBL, Maria.** **Auferstehung Jesu in der Stunde seines Todes? Zur Botschaft von Mt 27,51b-53.** Stuttgart: Katholisches Bibelwerk, 1978.
- ROST, L.** **Introdução aos livros apócrifos e pseudepígrafos do Antigo Testamento e aos Manuscritos de Qumran.** Tradução Mateus R. Rocha. 3. ed. São Paulo: Paulus, 2004.
- ROWLAND, Christopher.** **The Open Heaven: A Study of Apocalyptic in Judaism and Early Christianity.** New York: Crossroad, 1982.
- ROWLAND, C.; BARTON, J. (Ed.).** **Apocalyptic in History and Tradition.** London; New York: Sheffield Academic Press, 2002.

ROWLEY, H. H. **A importância da literatura apocalíptica**: um estudo da literatura apocalíptica judaica e cristã de Daniel ao Apocalipse. Tradução de Rui Gutierrez. São Paulo: Paulinas, 1980.

_____. **Darius the Mede and the Four World Empires in the Book of Daniel: A Historical Study of Contemporary Theories**. Cardiff: University of Wales Press Board, 1935.

RUDOLPH, Enno (Ed.) **Theologie, diesseits des Dogmas: Studien zur systematischen Theologie, Religionsphilosophie und Ethik**. Tübingen: J.C.B. Mohr-Siebeck, 1994.

RUSSELL, D. S. **Desvelamento divino**: uma introdução à apocalíptica judaica. Tradução João R. Costa. São Paulo: Paulus, 1997.

_____. **Apocalyptic: Ancient and Modern**. London: SCM Press, 1978.

_____. **El período intertestamentario**. Tradução Javier J. Marin. Buenos Aires: Casa Bautista de Publicaciones, 1973.

_____. **The Method and Message of Jewish Apocalyptic**. Philadelphia: The Westminster Press, 1964.

RUSSELL, James R. **Armenian and Iranian Studies**. Cambridge, MA: Harvard University Press, 2004. v. 9. (Harvard Armenian Texts and Studies)

SACCHI, Paolo. **L'apocalittica giudaica e la sua storia**. Brescia: Paideia Editrice, 1990.

SALDARINI, A. J. **Matthew's Christian-Jewish Community**. Chicago: University of Chicago Press, 1994.

SANDERS, E. P. **The Historical Figure of Jesus**. London: Allen Lane; Penguin Books, 1993.

_____. **Paul and Palestinian Judaism: A Comparison of Patterns of Religion**. Philadelphia: Fortress Press, 1977.

SANDY, D. Brent. **Plowshares & Pruning Hooks: Rethinking the Language of Biblical Prophecy and Apocalyptic**. Downers Grove, IL: InterVarsity Press, 2002.

SASSON, Jack M. (Ed.). **Civilizations of the Ancient Near East**. New York: Scribner, 1995. v. 3.

SAULNIER, Christiane. **A revolta dos Macabeus**. Tradução Israel F. L. Ferreira. São Paulo: Paulinas, 1987.

SCARDELAI, Donizete. **Movimentos messiânicos no tempo de Jesus: Jesus e outros Messias**. São Paulo: Paulus, 1998.

SCHENK, W. **Die Sprache des Matthäus: die Text-Konstituenten in ihren makro-und mikrostrukturellen Relationen.** Göttingen: Vandenhoeck & Ruprecht, 1987.

_____. **Der Passionsbericht nach Markus: Untersuchungen zur Überlieferungsgeschichte der Passionstraditionen.** Gütersloh: Gerd Mohn, 1974.

SCHIAVO, Luigi. **Anjos e messias: messianismos judaicos e origem da Cristologia.** São Paulo: Paulinas, 2006.

SCHLATTER, Adolf. **Der Evangelist Matthäus: seine Sprach, seine Ziel, seine Selbstständigkeit. Ein Kommentar zum ersten Evangelium.** 2. aufl. Stuttgart: Calwer Vereinbuchhandlung, 1933. v. 2.

_____. **Das Evangelium nach Matthäus.** 5. durc. aufl. Stuttgart: Calwer, 1922.

SCHMID, Josef. **Das Evangelium nach Matthäus.** 5. ausg. Regensburg: F. Pustet, 1965.

SCHMIDT, Thomas E.; SILVA, Moisés (Ed.). **To Tell the Mystery: Essays on New Testament Eschatology in Honour of Robert H. Gundry.** Sheffield: JSOT Press, 1994.

SCHMITT, R. (Ed.). **Compendium Linguarum Iranicarum.** Wiesbaden: L. Reichert, 1989.

SCHNELLE, Udo. **Teologia do Novo Testamento.** Tradução Monika Ottermann. Santo André, SP: Academia Cristã; São Paulo: Paulus, 2010.

_____. **A evolução do pensamento paulino.** Tradução (?). São Paulo: Loyola, 1999.

SCHUBERT, Kurt. **Os partidos religiosos hebraicos da época neotestamentária.** Tradução Israel F. L. Ferreira. São Paulo: Paulinas, 1979.

SCHWEIZER, Eduard. **Das Evangelium nach Matthäus.** Göttingen: Vandenhoeck & Ruprecht, 1973.

SCOTT, James M. (Ed.). **Restoration: Old Testament, Jewish, and Christian Perspectives.** Leiden; Boston: Brill, 2001.

SEGAL, Alan F. **Life After Death: A History of the Afterlife in Western Religion.** New York: Doubleday, 2004.

SEINDENSTICKER, P. **Die Auferstehung Jesu in der Botschaft der Evangelisten: Ein traditionsgeschichtlicher Versuch zum Problem der Sicherung der Osterbotschaft in der apostolischen Zeit.** Stuttgart: Katholisches Bibelwerk, 1967.

- SENIOR, Donald P. **The Passion Narrative According to Matthew: A Redactional Study**. Louvain: Leuven University Press, 1975.
- SETTEMBRINI, Marco. **Sapienza e storia in Dn 7-12**. Roma: Editrice Pontificio Istituto Biblico, 2007.
- SETZER, Claudia. **Resurrection of the Body in Early Judaism and Early Christianity: Doctrine, Community, and Self-Definition**. Leiden: Brill, 2004.
- SHAKED, Shaul. **Dualism in Transformation: Varieties of Religion in Sasanian Iran**. London: School of Oriental and African Studies, University of London, 1994.
- SIM, David C. **The Gospel of Matthew and Christian Judaism: The History and Social Setting of the Matthean Community**. Edinburgh: T&T Clark, 1998.
- _____. **Apocalyptic Eschatology in the Gospel of Matthew**. Cambridge: Cambridge University Press, 1996.
- SIMIAN-YOFRE, Horácio (Org.). **Metodologia do Antigo Testamento**. Tradução João R. Costa. São Paulo: Loyola, 2000.
- SMITH, Jonathan Z. **Map Is Not Territory: Studies in the History of Religions**. Leiden: Brill, 1978.
- SMITH, Morton; HOFFMANN, Joseph (Ed.). **What the Bible Really Says**. San Francisco: HarperSanFrancisco, 1993.
- SMITH, Nicholas D. (Ed.). **Plato: Critical Assessments**. London; New York: Routledge, 1998. v. 1.
- SPENCER, A. J. **Death in Ancient Egypt**. New York: Penguin Books, 1982.
- STAMBAUGH, John E.; BALCH, David L. **The New Testament in Its Social Environment**. Philadelphia: Westminster Press, 1986.
- STANTON, G. N. (Ed.). **The Interpretation of Matthew**. 2nd edn. Edinburgh: T&T Clark, 1995.
- STANTON, G. N.; STROUMSA, G. G. (Ed.). **Tolerance and Intolerance in Early Judaism and Christianity**. Cambridge, UK: Cambridge University Press, 1998.
- STAUSBERG, Michael. **Die Religion Zarathushtras: Geschichte, Gegenwart, Rituale**. Stuttgart: W. Kohlhammer, 2002. v. 1.

- STEGEMANN, E. W.; STEGEMANN, W. **História social do protocristianismo**. Tradução Nélio Schneider. São Leopoldo: Sinodal; São Paulo: Paulus, 2004.
- STENDAHL, K. **The School of St. Matthew, and Its Use of the Old Testament: With a New Introduction by the Author**. Philadelphia: Fortress Press, 1968.
- STEWART, Robert B. (Ed.). **The Resurrection of Jesus: John Dominic Crossan and N. T. Wright in Dialogue**. Minneapolis: Fortress Press, 2006.
- STONE, M. E. **Selected Studies in Pseudepigrapha and Apocrypha with Special Reference to the Armenian Tradition**. Leiden: Brill, 1991.
- _____. **Fourth Ezra: A Commentary on the Book of Fourth Ezra**. Minneapolis: Fortress Press, 1990.
- _____. (Ed.). **Jewish Writings of the Second Temple Period: Apocrypha, Pseudepigrapha, Qumran Sectarian Writings, Philo, Josephus**. Assen, Netherlands: Van Gorcum; Philadelphia: Fortress Press, 1984.
- _____. **Scriptures, Sects and Visions: A Profile of Judaism from Ezra to the Jewish Revolts**. Philadelphia: Fortress Press, 1980.
- STRECKER, Georg. **Der Weg der Gerechtigkeit: Untersuchung zur Theologie des Matthäus**. 3. ausg. Göttingen: Vandenhoeck & Ruprecht, 1971.
- SUGIRTHARAJAH, R. S. (Ed.). **The Postcolonial Biblical Reader**. Malden, MA: Blackwell, 2006.
- SWETNAM, J. **Gramática do grego do Novo Testamento**. Tradução Henrique Murachco, J. A. Maria Jr. e Paulo Bazaglia. São Paulo: Paulus, 2002. v. 1.
- THEISSEN, G.; MERZ, A. **The Historical Jesus: A Comprehensive Guide**. Minneapolis: Fortress Press, 1998.
- THOMPSON, Henry O. **The Book of Daniel: An Annotated Bibliography**. New York: Garland, 1993.
- TIGCHELAAR, Eibert J. C. **Prophets of Old and the Day of the End: Zechariah, the Book of Watchers, and Apocalyptic**. Leiden; New York: Brill, 1996.
- TORRANO, Jaa. **Teogonia: a origem dos deuses**. 3. ed. São Paulo: Iluminuras, 1995.

- TOV, Emanuel. **Textual Criticism of the Hebrew Bible**. 2nd rev. edn. Minneapolis: Fortress Press, 2001.
- TREBOLLE BARRERA, J. **A Bíblia judaica e a Bíblia cristã: introdução à história da Bíblia**. Tradução Ramiro Mincato. 2. ed. Petrópolis: Vozes, 1995.
- TREBOLLE BARRERA, J.; MONTANER, L. V. (Ed.). **The Madrid Qumran Congress: Proceedings of the International Congress on the Dead Sea Scrolls, Madrid, 18-21 March, 1991**. Leiden: Brill; Madrid: Editorial Complutense, 1992.
- TRILLING, Wolfgang. **Christusverkündigung in den synoptischen Evangelien: Beispiele gattungsgemäßer Auslegung**. München: Kösel-Verlag, 1969.
- _____. **The Gospel According to St. Matthew**. Translated by Kevin Smyth. London: Burns & Oater, 1969. v. 2.
- ULRICH, Eugene; VANDERKAM, James. (Ed.). **The Community of the Renewed Covenant: The Notre Dame Symposium on the Dead Sea Scrolls**. Notre Dame, IN: University of Notre Dame Press, 1994.
- VANDERKAM, J. C. **From Revelation to Canon: Studies in the Hebrew Bible and Second Temple Literature**. Leiden: Brill, 2000.
- VANDERKAM, J. C.; ADLER, W. (Ed.). **The Jewish Apocalyptic Heritage in Early Christianity**. Minneapolis: Fortress Press, 1996.
- VAN DER HORST, Pieter W. **Die Prophetengräber im antiken Judentum: Franz-Delitzsch-Vorlesung 2000**. Münster: Institutum Judaicum Delitzschianum, 2001.
- VAN DER WOUDE, Adam Simon (Ed.). **The Book of Daniel in the Light of New Findings**. Leuven: Leuven University Press, 1993.
- VAN TILBORG, S. **The Jewish Leaders in Matthew**. Leiden: Brill, 1972.
- VERMES, Geza. **The Complete Dead Sea Scrolls in English**. Rev. edn. London: Penguin, 2004.
- _____. **Jesus the Jew: A Historian's Reading of the Gospels**. Minneapolis: Fortress Press, 1981.
- VERNANT, Jean-Pierre. **Mito e pensamento entre os gregos**. Tradução Haiganuch Sarian. Rio de Janeiro: Paz e Terra, 1990.
- VIELHAUER, Philipp. **História da literatura cristã primitiva: introdução ao Novo Testamento, aos Apócrifos e aos Pais Apostólicos**. Tradução Ilson Kayser. Santo André, SP: Academia Cristã, 2005.

VIRGÍLIO. *Georgics*. Ed. with a commentary by R.A.B. Mynors. Oxford: Clarendon Press; New York: Oxford University Press, 1990.

_____. **Eneida**: em forma de narrativa. Tradução e notas David J. Júnior. 11 ed. Rio de Janeiro: Ediouro, s/d.

VOEGELIN, Eric. **History of Political Ideas: Hellenism, Rome and Early Christianity**. Columbia: University of Missouri Press, 1997.

VON RAD, G. **Teologia do Antigo Testamento**. Tradução Francisco Ca-tão, C. A. Dreher e Cláudio Molz. 2. ed. rev. São Paulo: AS-TE/Targumim, 2006. v. 2.

_____. **Wisdom in Israel**. Translated by James D. Martin. London: SCM Press, 1972.

WALBANK, F. W. et al. (Ed.). **The Cambridge Ancient History: The Hel-lenistic World**. Cambridge: University Press, 1984. v. 7, t. 1.

WALKER, Rolf. **Die Heilsgeschichte im ersten Evangelium**. Göttingen: Vandenhoeck & Ruprecht, 1967.

WIDENGREN, Geo; HULTGÅRD, Anders; PHILONENKO, Marc (Ed.). **Apocalyptique iranienne et dualisme qoumrânien**. Paris: Adrien Maissonneuve, 1995.

WIEFEL, Wolfgang. **Das Evangelium nach Matthäus**. Leipzig: Evange-lische Verlagsanstalt, 1998.

WILLIAMS, Sam K. **Jesus' Death As Saving Event: The Background and Origin of a Concept**. Missoula, MT: Scholars Press for Harvard Theological Review, 1975.

WILLIAMSON, H. G. M. **Studies in Persian Period History and Histori-ography**. Tübingen: Mohr Siebeck, 2004.

WILLS, Laurence M. **The Jewish Novel in the Ancient World**. Ithaca: Cornell University Press, 1995.

WILSON, A. I. **When Will These Things Happen?: A Study of Jesus As Judge in Matthew 21-25**. Carlisle, Cumbria, UK: Paternoster, 2004.

WILSON, R. R. **Profecia e sociedade no antigo Israel**. Tradução João R. Costa e Reginaldo G. de Araújo. 2. ed. rev. São Paulo: Targumin; Paulus, 2006.

WINDISCH, Hans. **Die Orakel dês Hystaspes**. Amsterdam: Koninklijke Akademie van Wetenschappen, 1929.

WIESEHÖFER, Josef. **Ancient Persia: From 550 BC to 650 AD**. Trans-lated by Azizeh Azodi. London: I.B. Tauris, 1996.

- WOLFF, H. W. **Antropologia do Antigo Testamento**. Tradução Antônio Steffen. São Paulo: Hagnos, 2007.
- _____. **Hosea: A Commentary on the Book of the Prophet Hosea**. Translated by Gary Stansell. Philadelphia: Fortress Press, 1974.
- WOLFSON, Elliot R. **Rending the Veil: Concealment and Secrecy in the History of Religions**. New York: Seven Bridges Press, 1999.
- WRIGHT, N. T. **Christian Origins and the Question of God**. Minneapolis: Fortress Press, 2003. v. 3. (The Resurrection of the Son of God)
- YAMAUCHI, Edwin M. **Persia and the Bible**. Grand Rapids, MI: Baker Book House, 1990.
- YARBRO COLLINS, Adela. **Crisis and Catharsis: The Power of the Apocalypse**. Philadelphia: Westminster Press, 1984.
- YARBRO COLLINS, A.; COLLINS, J. J. **King and Messiah As Son of God: Divine, Human, and Angelic Messianic Figures in Biblical and Related Literature**. Grand Rapids, MI: Eerdmans, 2008.
- YARSHATER, Ehsan (Ed.). **The Cambridge History of Iran: The Seleucid, Parthian and Sasanian Periods**. Cambridge: Cambridge University Press, 1983. v. 3, t. 1-2.
- ZAEHNER, R. C. **The Dawn and Twilight of Zoroastrianism**. London: Weidenfeld & Nicolson, 1961, repr. New York 2002.
- _____. **The Teachings of the Magi: A Compendium of Zoroastrian Beliefs**. London, Allen and Unwin; New York: Macmillan, 1956.
- ZENGER, E. (Ed.). **Introdução ao Antigo Testamento**. Tradução Werner Fuchs. São Paulo: Loyola, 2003.
- ZIMMERLI, W. **Ezekiel: A Commentary on the Book of the Prophet Ezekiel**. Translated by James D. Martin. Philadelphia: Fortress Press, 1983. v. 2.
- _____. **Man and His Hope in the Old Testament**. Naperville, IL: A.R. Allenson, 1971.