

CONTENTS

Foreword	vii
<i>Tabula gratulantium</i>	x
Abbreviations	xii

I The Nag Hammadi Library and the Study of the New Testament	1
<i>by Professor James M. Robinson (Claremont)</i>	

GNOSIS, GNOSTICISM AND THE NEW TESTAMENT: DEFINITION AND NATURE

II 'Gnosis' and 'Gnosticism' – the Problems of Their Definition and Their Relation to the Writings of the New Testament	21
<i>by Professor Kurt Rudolph (Leipzig)</i>	
III Some Reflections on the Greek Origins of Gnostic Ontology and the Christian Origin of the Gnostic Saviour	38
<i>by Professor Ugo Bianchi (Rome)</i>	
IV Judaism, Judaic Christianity and Gnosis	46
<i>by Professor Gilles Quispel (Utrecht)</i>	
V An Aramaic Etymology for Jaldabaoth?	69
<i>by Professor Matthew Black (St Andrews)</i>	
VI Philo, Gnosis and the New Testament	73
<i>by Professor Birger A. Pearson (Santa Barbara)</i>	
VII The New Testament and the Concept of the Manichean Myth	90
<i>by Professor Alexander Böhlig (Tübingen)</i>	

GNOSIS, GNOSTICISM AND CHRISTIAN ORIGINS

VIII The <i>Corpus Paulinum</i> and Gnosis	107
<i>by Professor Walter Schmithals (Berlin)</i>	
IX Gnosis and the Apocalypse of John	125
<i>by Professor C. Kingsley Barrett (Durham)</i>	

X	Prolegomena to the Study of the New Testament and Gnosis	138
	<i>by Professor Frederik Wisse (Montreal)</i>	
XI	Adam and Eve, Christ and the Church: a Survey of Second Century Controversies concerning Marriage	146
	<i>by Professor Elaine H. Pagels (Princeton)</i>	
XII	Early Christians and Gnostics in Graeco-Roman Society	176
	<i>by Professor Robert M. Grant (Chicago)</i>	

THE NAG HAMMADI TEXTS AND THE NEW TESTAMENT

XIII	The Christianization of Gnostic Texts	187
	<i>by Professor Martin Krause (Münster)</i>	
XIV	Three Thomas Parables	195
	<i>by Professor Helmut Koester (Harvard)</i>	
XV	The Gospel of Philip and the New Testament	204
	<i>by Professor Eric Segelberg (Halifax)</i>	
XVI	The Book of Thomas (NHC II. 7): a Revision of a Pseudepigraphical Letter of Jacob the Contender	213
	<i>by Professor Hans-Martin Schenke (Berlin)</i>	
XVII	The Trimorphic Protennoia and the Fourth Gospel	229
	<i>by Doctor Yvonne Janssens (Montignies-sur-Sambre)</i>	
R. McL. Wilson:	Bibliography of Published Works 1952-1981	245