

Referências Bibliográficas

1 – Fontes

1. 1 - Textos críticos

NESTLE-ALAND, *Novum Testament Graece.* Stuttgart: Deutsche Bibelgesellschaft, 1993²⁷.

1. 2 – Traduções antigas

ALAND, K., *The Greek New Testament.* Stuttgart, Deutsche Bibelgesellschaft, 1994.

O'CALLAGHAN, J., *Nuevo Testamento Trilingüe. Edición crítica,* Madrid, BAC, 1999⁴.

BIBLIA Sacra Iuxta Vulgatam Versionem, Vulgate Latin Bible, edited by R. Weber, B. Fischer, J. Gribomont, H.F.D. Sparks, and W. Thiele [at Beuron and Tuebingen] Copyright (c) 1969, 1975, 1983 by Deutsche Bibelgesellschaft (German Bible Society), Stuttgart.

SEPTUAGINTA, LXT - LXX Septuaginta (LXT) (Old Greek Jewish Scriptures) ed. por Alfred Rahlfs, 1935¹. Stuttgart: German Bible Society, 1979.

1.2 – Comentários textuais

METZGER, B. M., *A Textual Commentary on the Greek New Testament,* Stuttgart, Deutsche Bibelgesellschaft, 1994².

2 – Instrumentais

2.1 – Estudos Bibliográficos

MOLINA, F. C., *El Señor de la vida. Lectura Cristologica del Apocalipsis*, Salamanca, Sigueme, 1991, 233-271.

FEUILLET, A., *L'Apocalypse. État de la question*. Paris, Brouwer, 1962, 31-45.

VANNI, U., *L'Apocalypse johannique. État de la question*, in J. Lambrecht, (org.), *L'Apocalypse johannique et l'Apocalyptique dans Nouveau Testament*, in BETHEL 53 (1980), Gembloux, Leuven, 21-46.

PRÉVOST, J-P. *L'Apocalypse (1980-1992)*, in “De Bien des Manières”, *la Recherche Biblique aux Abords du XXI^e siècle* (in *Lectio Divina* 163). ACECAC –Association Catholique des Études Bibliques au Canada, Montreal, FIDES (Paris, CERF), 1995, p. 433 - 457.

2. 2 – Léxicos e Dicionários

BAILLY, A., *Dictionnaire grec- français*. Edição revisada por L. Séchan e P. Chantraine. Paris: Hachette, 1963²⁶. “ἐρχομαι” p. 811-813; “ταχύ” p. 1903, “μισθός” p. 1287; “μετ’ ἐμοῦ” (ἐγώ) p. 577, 1258-1259; “τὸ ἐργον” p. 798-799.

BERTRAM, “ἐργον”, in KITTEL, G. (editor), *Theological Dictionary of the New Testament*, vol II, Δ-H (trad. Inglês de *Theologisches Wörterbuch zum Neuen Testament* Zueiter Band: Δ-H, 1935). Michigan: Eerdmans, 1964., p. 635-652.

COENEN, L.; BROWN, C., *Dicionário Internacional de Teologia do Novo Testamento*, (trad. Brasileira de *Theologisches Begriffsslexikon zum Neuen Testament*, Wurpertal, 1967), São Paulo, Vida Nova, 2000.

COENEN, L.; BEYREUTHER, E.; BIETENHARD, H., *Diccionario Teologico del Nuevo Testamento*, vol. I, II e III (trad. Esp. de *Theologisches Begriffslexikon zum Neuen Testament*, 1971). Salamanca: Sigueme, 1990.

LIDDELL, H.G. e SCOTT, R., *Dizionario Illustrato Greco-italiano* (trad. Ital. de *A Greek-English Lexicon*, 1940). Firenze: Le Monnier, 1975.

KUHN, K.G., “*Μαραναθα*,” in KITTEL, G. (editor), *Theological Dictionary of the New Testament*, vol IV, Λ- N (trad. Inglês de *Theologisches Wörterbuch zum Neuen Testament* Vierter band: Λ -N, 1942). Michigan: Eerdmans, 1967, p. 466-472.

PREISKER, “μισθός”, in KITTEL, G. (editor), *Theological Dictionary of the New Testament*, vol IV, Λ- N (trad. Inglês de *Theologisches Wörterbuch zum Neuen Testament* Vierter band: Λ -N, 1942). Michigan: Eerdmans, 1967, p. 695-706, 712-728.

SCHNEIDER, “ἐρχομαι”, in KITTEL, G. (editor), *Theological Dictionary of the New Testament*, vol II, Δ-H (trad. Inglês de *Theologisches Wörterbuch zum Neuen Testament* Zueiter Band: Δ -H, 1935). Michigan: Eerdmans, 1964, p. 666-675.

WÜRTHWEIN, E., “μισθός”, in KITTEL, G. (editor), *Theological Dictionary of the New Testament*, vol IV, Λ-N (trad. Inglês de *Theologisches Wörterbuch zum Neuen Testament* Vierter band: Λ -N, 1942). Michigan: Eerdmans, 1967, p. 706-712.

KITTEL, G. (editor), *Theological Dictionary of the New Testament*, vol II, Δ-H (trad. Inglês de *Theologisches Wörterbuch zum Neuen Testament* Zueiter Band: Δ -H, 1935). Michigan: Eerdmans, 1964.

ZORELL, F. (S.I.), *Lexicon Graecum Novi Testamenti*. Paris: 1961. “ἐρχομαι” p. 514-516; “ταχύ” p. 1304, “μισθός” p. 847; “μετ’ ἐμοῦ” (ἐγώ) p. 823-826, 357-358; “ἔργον” p. 508-510.

2. 3 - Manuais de Metodologia

EGGER, W., *Metodologia do Novo Testamento. Introdução aos métodos lingüísticos e histórico-críticos*, (trad. Bras. de *Methodenlehre zum Neuen Testament*, Freiburg, Herder, 1987), São Paulo, Loyola, 1994.

O'CALLAGHAN, J., *Introducción Crítica Textual Nuevo Testamento. Instrumentos para el estudio de la Biblia III*, Estella, Verbo Divino, 1999.

SCHREINER, J. (org.), *Introducción a los Métodos de la Exégesis Bíblica*. (trad. esp. de *Einführung in den Methoden der biblischen Exegese*, Würzburg, Echter, 1971) Barcelona, Herder, 1974.

ZIMMERMANN, H., *Los Metodos Historico-Criticos en el Nuevo Testamento*, (trad. Esp. de *Neutestamentliche Methodenlehre. Darstellung der historisch-kritischen Methode*), Madrid, BAC (295), 1969.

2. 4 - Comentários Bíblico-Exegéticos

ALLO, P. E.-B., *Saint Jean l'Apocalypse*, Paris, J. Gabalda et C^{ie}, 1933.

AUNE, D.E., *Prophecy in Early Christianity and the Ancient Mediterranean World*. Michigan: B. Eerdmans, 1983².

AUNE, D. E., *Revelation 1-5*, Word Biblical Commentary 52^A, Dallas, Word Books, 1997.

BIANCHI, E., *L'Apocalisse di Giovanni. Commento esegetico-spirituale*, Torino, Qiqajon, 1990.

BONSIRVEN, J., *L'Apocalypse de Saint Jean*, in *Verbum Salutis XVI*, Paris, Beauchesne, 1951.

CHARLES, R. H., *Critical and exegetical Commentary on the Revelation of St. John I - II*, Edinburgh, T.& T. Clark, 1971.

FORD, J. M., *Revelation. A New Translation with Introduction and Commentary*,
The Anchor Bible 38, New York , Doubleday, 1975.

MOUNCE, R. H., *The Book of Revelation*, N.I.C., Michigan, B. Eerdmans, 1977

RAMSEY, J., *The Book of Revelation*, Pennsylvania, Banner, 1995³.

SWEET, J., *Revelation*, Philadelphia, Westminster, 1990².

THOMAS, R. L., *Revelation 1-7. An Exegetical Commentary*, Chicago, Moody,
1992².

VANNI, V. *Apocalisse. Una assemblea liturgica interpreta la storia* (LOB,2.15),
Brescia, 1979,pp.7-26.

VANNI, U., *La struttura letteraria dell'Apocalisse* (Aloisiana, 8^a), 2^a ed. revista e
atualizada. Brescia, 1980, vi-335 p.

VANHOYE, *L'utilisation du Livre d'Ézequiel dans l'Apocallyps.*, em Bib 43
(1962), 436-472.

WALVOORD, J. F., *The Revelation of Jesus Christ. Commentary*, London,
Marshall, 1966.

3 – Estudos de Exegese Bíblica do Novo Testamento

3. 1 - Fontes principais

3. 1.1 – livros

ALLEGUE, J. V., *Los Hijos de la Luz y los Hijos de las Tinieblas*. Estella
(Navarra): Verbo Divino,2000

ARENS, E., *The ΗΛΘΟΝ – Sayings in Synoptic Tradition. A Historico-Critical
Investigation (OBO 10)* Freiburg, 1976

BAUCKHAM, R. *The Martyrdom of Enoch and Elijah: Jewish or Christian?*

BERGER, K., *As Formas Literárias do Novo testamento (tradução do alemão, título original: Formgeschichte des Neuen Testaments*, Heidelberg, Quelle & Meyer, 1984), São Paulo, Loyola, 1998.

BEASLEY-MURRAY, G. R., *Highlights of the Book of Revelation*, Nashville, 1972.

BÖCHER, O., *Die Johannesapokalypse* (Erträge der Forschung, 41) Darmstadt, 1976.

BOISMARD, M.E., *L'Apocalypse*, in La Sainte Bible, Paris, 1950.

CHARLIER, J.P., *Comprendre l'Apocalypse* in *LirBib*, p. 89-90, 2 vol., Paris, Cerf, 1991.

COMBLIN, J., *Le Crist dans l'Apocalypse*. Tournai, 1965

DITTMAR, W. *Vetus Testamentum in Novo*, Göttingen, 1903.,

ELLER, V., *The most Revealing Book of the Bible. Making sense out of Revelation*, Grand Rapids, 1974.

GOLLINGER , H. *Die Kirche in der Bewahrung. Eine Einführung in die Offenbarung des Johannes*. Aschaffenburg, 1973.

HERMER, C. J., *Unto the Angels of the Churches. 1. Introduction in Ephesians; 2. Smyrna and Pergamum*, in *Buried History* 11 (1975).

HELLHOM, D. (dir), *Apocalypticism in the Mediterranean World and the Near East*, Tübingen,, J.C.B. Mohr (Paul Siebeck), 1983, p. xi-878.

HARRINGTON, W. J., *Revelation*, in Sacra Pagina, The Liturgical Press, Minessota, 1993.

HENGEL, M., *Qumran and Hellenism*, in COLLINS, J. J.; KUGLER, R. A., *Religion in the Dead Sea Scrolls* (Studies in the Dead scrolls and related literature). Michigan: Eerdmans, 2000.

JENKINS, F., *The Old Testament in the Book of Revelation*. Grand Rapids. 1976.

LAMBRECHT, J., et al, *L'Apocalypse Johannique dans le Nouveau Testament* (BibEpTheolLov,53), Gembloix, J. Duculot: Leuven, University Press, p.1980.

KALLAS, J., *The Apocaypse – An Apocalyptic Book?* in JBL 76 (1967) 69-80.

MOUNCE, R. H., *The Book of Revelation*, p. 18-24.

KLAUCK, H-J., *The Religious Context of Early Christianity- A Guide to Graeco-Roman Religions*. (trad. ing. de Die Religiöse Umwelt des Urchristentums) Edinburgh: T&T Clark, 2000.

MCNAMARA, M. *The New Testament and Palestinian Targum to the Pentateuch* (AB. 28). Roma. 1966. p. 97-125.

MARTINEZ, F. G., BARRERA, J. T., *Os Homens de Qumran – Literatura, estrutura e concepções religiosas*(trad. em port. de *Los hombres de Qumrán: Literatura, Estructura Social y Concepciones religiosas*). Petrópolis: Vozes,1996

MEAY, J.W., *After the Thousand Years. Resurrection and judgment in Revelation 20*, in JourStudNTSup, 70, Sheffield, JSOT Press, 1992, 273 p.

MOLINA, F. C., *El Señor de la Vida. Lectura Cristológica del Apocalipsis*. Salamanca: Sigueme, 1991.

MORGENTHALER, R., *Statistik des Neutestamentlichen Wortschatzes*, Gotthelf-Verlag, Zürich, 1992³..

MOLONEY, F. J. (SDB), *The Johannine Son of Man*. Roma: LAS, 1978.

PRIGENT, P. *Fhash sur l'Apocalypse*, Neuchâtel-Paris,1974.

ROUSSEAU, F. *L'Apocalypse et le milieu prophétique du Nouveau Testament. Structure et préhistoire du texte* (Recherches, 3), Paris-Tournai-Montréal, 1971.

ROWLEY, H.H., *A Importância da Literatura Apocalíptica – um estudo da literatura judaica e cristã de Daniel ao Apocalipse*. São Paulo: Paulinas, 1980.

RUSSEL, D. S., *Desvelamento Divino* (trad. bras. de *Divine Disclosure – Na Introduction to Jewish Apocalyptic*, 1992). São Paulo: Paulus, 1997, p. 175.

SCHNACKENBURG, R., *El evangelio según san Juan- Versión y Comentario*, vol. II. (trad. cast. de *Das Johannesevangelium*, vol. IV). Barcelona: Herder, 1980.

COLLINS, A. Y., *Persecution and vengeance in the Book of Revelation*, p. 729-750.

3. 1. 2 – artigos, monografias e teses

AUNE,D. E., (dir.), *Early Christian Apocalypticism: genre and Social Setting*, in *Semeia* 36 (1986).

BAINES, W. G., *The Number of the Beast in Revelation 13,18*, em *Heythrop journal* 16 (1975) 195-196.

BAUCKHAM, R. *The Climax of the Prophecy*, p. XI; 38-91.

BOGAERT, P. –M., *Les Apocalypses contemporaines de baruch, d' Esdras et de Jean*”, in Lambrecht, J., e outros, *L'Apocalypse johannique et l' Apocalyptique dans le Nouveau Testament*, in *BETHEL* 53, Louvain: University Press, 1980, p. 47-68.

BOWMAN, J. W. *The Revelation to John: Its Dramatic Struture and Message*, *Int.* 9, [1955], 436-453.

COLLINS, A. Y., *The Apocalypse (Revelation)*., in *The New Jerome Biblical Commentary*. BROWN, R. E.; FITZMYER, J. A; MURPHY, R. E. (Ed.) London: Geoffrey Chapman, 1993. 996-1016

COLLINS, J. J., in HANSON, P., et all, *Apocalypses and Apocalypticism*, in *The Anchor Bible Dictionary*, Vol. 1, N. York: Doubleday, 1992, p. 282-288.

CUADRADO, J. F. T., "El veniente", *Estudio exegético y teológico del verbo ΕΡΧΕΣΘΑΙ en la literatura joánica*, Tese Doutoral, 1992. Faculdade de teologia, Pontifícia Universidade Gregoriana de Roma, p.166.

FEUILLET, A., *La moisson et la vendange de l' Apocalypse (14,14-20)*, in *NouvRevThéol* 94 (1972), p. 113-132; 225-250.

FEUILLET, A. *Le Cantique des Cantiques en l'Apocalypse*, em *Rech. Sc. Rel* 49 (1961), 321-353.

FIORENZA, E.S., *Apokalypsis and Propheteia the Book of Revelation in the Context of Early Christian Prophecy*, in J. Lambrecht, (org.), *L'Apocalypse johannique et l'Apocalyptique dans Nouveau Testament*, in *BETHEL* 53 (1980), Gembloux, Leuven, 115-128.

FIORENZA E. S., *The Eschatology and Composition of The Apocalypse*, in *CBQ* 30 (1968) 537-569.

FIORENZA, E. S., *Composition and Structure of the Revelation of John*", in *CBQ* 39 (1977) 344-366.

FIORENZA E. S., *Apocalyptic and Gnosis in the Book of Revelation*, in *JBL* 92 (1973) 565-581.

GANGEMI, A., *L'utilizzazione del Deutero-Isaia nell' Apocalisse, di Giovanni*, em *Euntes Docete*27 (1976) 113-136.

GEORGE, A.; GRELOT, P., *Introduction à Bible*, Tome III/4, Paris, 1977, 13-55.

GIBLIN, C. H., *Structural and Thematic Correlations in the Theology of Revelation*, 16-21, em *Bib* 55 (1974) 487-504.

GOURGUES, M., L' *Apocalypse ou Les trois Apocalypses de Jean?*, in ScEsp 35 (1983), p. 297-323.

GOURGUES, M., *The Thousand-Year Reign (Rev 20,1-6): Terrestrial or Celestial*, in CathBibQuart 47 (1985), p. 676-681.

GRAPPE, C., *De l'intérêt de 4 Maccabées 17.18-22 (et 16.20-1) pour la christologie du NT*, in NTS 46 (Junho-2000), 343-357.

HANSON, P. et al., *Apocalypses and Apocalypticism*, in *The Anchor Bible Dictionary*, Vol. 1, N. York: Doubleday, 1992, p. 279 -292.

HOPKINS, M., *The historical perspective of Apocalypse*, em *CathBibQuart* 27 (1965), p. 42-47.

LAMBRECHT, J., “*A Structuration of Revelation 4,1-22,5*”, in LAMBRECHT, J., e outros., *L'Apocalypse johannique dans le Nouveau Testament*, p. 77-104

LONGENECKER, B. W., ‘*Linked Like a Chain*’: ‘*Linked Like a Chain*’: Rev 22. 6-9 in Light of an Ancient Transition Technique, in NTS 46 (Janeiro-2001), p. 105-117.

MACKAY, W. M., *Another Look at the Nicolaitas*, em *Evang. Quart.* 45 (1973)111-115.

MARCONCINI, *L'utilizzazione del T(extus) M(asoreticus) nelle citazioni isaiane dell'Apocalisse*, in *Rivisti Bíblica* 24 (1976) 113-136.

MUÑOZ LEON, *La estructura del Apocalipsis de Juan. Uma aproximación a la luz de la composición del 4º de Esdras y del 2º de Baruc.* in *EstBib* 43 (1985), p. 125-172.

PONTIFÍCIA COMISSÃO BÍBLICA, *A Interpretação da Bíblia na Igreja*, Paulinas, S.Paulo, 1994, espec., p. 87-102.

PRIGENT, P. *Apocalypse et apocalyptique*, in Sc. Rel., 47

PRIGENT, P., *Au temps de l'Apocalypse*, em Ver. Hist. Phil. Rel. 54 (1974). 455-483.

ROBINSON, J. A. T., *Redation the New Testament*, London² 1977, pp 221-253.

ROCHAIS, G., *Le règne des mille ans et la seconde mort: origines et sens (Ap 19,11-20,6)*, em NouRevThéol 103 (1981), p. 831-856.

ROCHAIS, G., *La Littérature Apocalyptique*, in *Communauté Chrétienne*, 22 (1983), 145-154; *Qu'est-ce que Apocalyptique?*, in *ScEsp* 36 (1984), p. 273-286.

SANTOS, P.P.A. *Do Espírito da verdade ao Espírito da profecia: o Espírito Santo em contacto direto com a vida eclesial no âmbito do movimento joanino*, tese doutoral, não publicada, Roma, 1997.

SANTOS, P. P. A., *O Apocalipse de Jesus Cristo. Testemunho e Espírito de Profecia. A tradição e a Eclesialidade Joanina como Fonte e Testemunho na busca de traços do Cristianismo Primitivo?*, in *Atualidade Teológica*, PUC-RJ, 8 (Janeiro - Junho), Rio de Janeiro, 2001, 39-57.

SANTOS, P. P. A. *O Espírito e a Igreja: as perspectivas do Novo Testamento, em particular dos Escritos Joaninos*, in *Atualidade Teológica* 10, PUC-RJ (2002), p. 83.

STANLEY, C. D., *Who's Afraid of a Thief in the Night?*, in *NTS* 48 (Outubro-2002), p. 468-485.

STAGG, F., *Interpreting the Book of Revelation*, in *Review and Exposition* 72 (1975) 331-343.

STOLT, J., *Om dateringen af Apokalypsen*, em *Dansk Teologisk Tidsskrift* 40 (1977) 202-207.

SMITH , D.M. Jr., *Johannine Christianity: Some Reflections on its Character and Delineation*, em NTS 21 (1974-1975) 222-248.

VANNI, U., *L'Apocalisse. Ermeneutica, Esegesi, Teologia*, in *Supplementi alla Rivista Biblica* 17 (1997³).

VANNI,U., *Rassegna Bibliografica sull' Apocalisse* (1970-1975), in RivBb 24(1976).

ZEDDA, S., *L'Escatologia dell'Apocalisse. L'Escatologia bíblica* II. Brescia, 1974, p. 507-509.

ZELLER, D., *New Testament Christology in the Hellenistic*, in NTS 46 (Julho-2001), p. 312-333.