

JACOB OF EDESSA. UTE POSSEKEL

Works by Jacob of Edessa

Letters:

F. Nau. "Cinq lettres de Jacques d'Édesse à Jean le Stylite (traduction et analyse)." *Revue de l'Orient Chrétien* 14 (1909), 427-440.

F. Nau. "Lettre de Jacques d'Edesse à Jean le Stylite sur la chronologie biblique et la date de la naissance du Messie." *Revue de l'Orient Chrétien* 5 (1900), 581-596.

F. Nau. "Lettre de Jacques d'Édesse au diacre George sur une hymne composée par S. Éphrem et citée par S. Jean Maron." *Revue de l'Orient Chrétien* 6 (1901), 115-131.

F. Nau. "Lettre de Jacques d'Édesse sur la généalogie de la Sainte Vierge." *Revue de l'Orient Chrétien* 10 (1905), 197-208, 258-282.

G. Phillips. *A Letter by Mar Jacob, Bishop of Edessa, on Syriac Orthography*. London: Williams and Norgate, 1869. [Text, English tr.].

K. E. Rignell. *A Letter from Jacob of Edessa to John the Stylite of Litarab*. Lund: Gleerup, 1979.

W. Wright. "Two Epistles of Mar Jacob, Bishop of Edessa." *Journal of Sacred Literature and Biblical Record* (Jan. 1867), 430-460. [Text of Letters 12 and 13].

Biblical Translations:

A. Salvesen. *The Books of Samuel in the Syriac Version of Jacob of Edessa*. Leiden: Brill, 1999. [Text, English tr.].

Biblical Commentaries:

J.-B. Chabot, and A. Vaschalde. *Iacobi Edesseni Hexaemeron*. CSCO 92, 97. Syr. 44, 48. Louvain, 1928, 1932. [Text, Latin tr.].

G. Phillips. *Scholia on Passages of the Old Testament*. London: Williams and Norgate, 1864. [Text, English tr.].

Canons:

C. Kayser. *Die canones Jacob's von Edessa*. Leipzig: J.C. Hinrichs, 1886.

T. J. Lamy. *Dissertatio de Syrorum fide et disciplina in re Eucharistica accedunt veteris ecclesiae syriacae monumenta duo, unum, Joannis Telensis, Resolutiones canonicae Syriace nunc primum editae et Latine redditae, alterum, Jacobi Edesseni, resolutiones canonicae Syriace.* Louvain, 1859.

A. Vööbus. *The Synodicon in the West Syrian Tradition.* CSCO 367-368. Syr. 161-162. Louvain, 1975, p. 221-272 (Text) and 206-247 (tr.).

Chronicle:

E. W. Brooks, I. Guidi, and J.-B. Chabot. *Chronica minora III.* CSCO 5-6. Syr. 5-6 (1905-1907), p. 261-330 (Text) and p. 197-258 (tr.).

Studies about Jacob of Edessa

M. Cook. "Ch. 15: An epistle of Jacob of Edessa." In *Early Muslim Dogma.* Cambridge: Cambridge University Press, 1981, 145-152, 214-218.

H. J. W. Drijvers. "Jakob von Edessa." *Theologische Realenzyklopädie* 16 (1987), 468-470.

F. Graffin. "Jacques d'Edesse réviseur des Homélies de Sévère d'Antioche d'après le ms. syriaque B. M. Add. 12.159." In *Symposium Syriacum 1976.* Orientalia Christiana Analecta 205. Rome, 1978, 243-255.

R. G. Hoyland. "Jacob of Edessa on Islam." In *After Bardaisan. Studies on Continuity and Change in Syriac Christianity in Honour of Professor Han J. W. Drijvers.* Edited by G. J. Reinink and A. C. Klugkist. Louvain: Peeters, 1999, 149-160.

A. Juckel. "Septuaginta and Peshitta: Jacob of Edessa quoting the Old Testament in Ms BL Add 17134." *Hugoye* 8.2 (2005). [<http://syrcom.cua.edu/Hugoye/Vol8No2/HV8N2Juckel.html>].

D. Kruisheer. "Reconstructing Jacob of Edessa's *Scholia.*" In *The Book of Genesis in Jewish and Oriental Christian Interpretation. A Collection of Essays.* Edited by J. Frishman and L. van Rompay. Louvain: Peeters, 1997, 187-196.

D. Kruisheer and L. van Rompay. "A Bibliographical *Clavis* to the Works of Jacob of Edessa." *Hugoye* 1.1 (1998). [<http://syrcom.cua.edu/Hugoye/Vol1No1/Clavis.html>].

E. J. Revell. "The Grammar of Jacob of Edessa and the Other Near Eastern Grammatical Traditions." *Parole de l'Orient* 3 (1972), 365-374.

R. J. Saley. *The Samuel Manuscript of Jacob of Edessa: A Study in its Underlying Textual Traditions.* Leiden: Brill, 1998.

EDITED BY Daniel Patte

A. Salvesen. "Jacob of Edessa and the Text of Scripture." In *The Use of Sacred Books in the Ancient World*. Edited by L. V. Rutgers, P. W. van der Horst, H. W. Havelaar and L. Teugels. Louvain: Peeters, 1998, 235-245.


A. Salvesen. "Did Jacob of Edessa Know Hebrew?" In *Biblical Hebrews, Biblical Texts. Essays in Memory of Michael P. Weitzman*. Edited by A. Rapoport-Albert and G. Greenberg. London: Sheffield, 2001, 457-467.

A. Salvesen. "Jacob of Edessa's version of Exodus 1 and 28." *Hugoye* 8.1 (2005). [<http://syrcom.cua.edu/Hugoye/Vol8No1/HV8N1Salvesen.html>].

J. J. van Ginkel. "Jacob von Edessa in der Chronographie des Michael Syrus." In *Syriaca. Zur Geschichte, Theologie, Liturgie und Gegenwartslage der syrischen Kirchen. Studien zur Orientalischen Kirchengeschichte* 17. Ed. M. Tamcke. Münster: Lit, 2002, 115-124.

J. J. van Ginkel. "History and Community: Jacob of Edessa and the West Syrian Identity." In *Redefining Christian Identity. Cultural Interaction in the Middle East since the Rise of Islam*. Edited by J. J. van Ginkel, H. L. Murre-van den Berg and T. M. van Lint. Louvain: Peeters, 2005, 67-75.

THE CAMBRIDGE HISTORY OF CHRISTIANITY


EDITED BY Daniel Patte