

ATTILIO MASTROCINQUE

From Jewish Magic to Gnosticism

*Studien und Texte zu
Antike und Christentum*

24

Mohr Siebeck

Studien und Texte zu Antike und Christentum
Studies and Texts in Antiquity and Christianity

Herausgeber/Editor: CHRISTOPH MARKSCHIES (Berlin)

Beirat/Advisory Board

HUBERT CANCIK (Berlin) · GIOVANNI CASADIO (Salerno)

SUSANNA ELM (Berkeley) · JOHANNES HAHN (Münster)

JÖRG RÜPKÉ (Erfurt)

24


Attilio Mastrocinque

From Jewish Magic to Gnosticism

Mohr Siebeck

ATTILIO MASTROCINQUE, born 1952; Graduate of the University of Venice, Faculty of Humanities; 1975–1976 post-graduate studies at the Istituto Italiano per gli Studi Storici, Naples; 1978–1981 Consiglio Nazionale delle Ricerche fellowship; 1981–1987 Researcher, Ancient History, at the University of Venice, Faculty of Humanities; from 1992– Alexander von Humboldt-Stiftung research fellow; 1987–1995 Professor of Greek History at the University of Trento; 1995–2002 Professor of Greek History at the University of Verona; since 2000 Professor of Roman History at the University of Verona.

978-3-16-158677-4 Unveränderte eBook-Ausgabe 2019

ISBN 3-16-148555-6

ISSN 1436-3003 (Studien und Texte zu Antike und Christentum)

Die Deutsche Bibliothek lists this publication in the Deutsche Nationalbibliographie; detailed bibliographic data is available on the Internet at <http://dnb.ddb.de>.

© 2005 by Mohr Siebeck, Tübingen, Germany.

This book may not be reproduced, in whole or in part, in any form (beyond that permitted by copyright law) without the publisher's written permission. This applies particularly to reproductions, translations, microfilms and storage and processing in electronic systems.

The book was typeset by Martin Fischer in Tübingen using Times typeface, printed by Gulde-Druck in Tübingen on non-aging paper and bound by Buchbinderei Spinner in Ottersweier.

Printed in Germany.

Preface

This book has been conceived as a continuation of my study on Mithraism and magic, because I maintain that Pliny the Elder was correct in stating that the two main streams of magic arts in the Imperial Age were the Persian and the Jewish ones. I am also convinced that my previous studies on magical gems and inscriptions could be useful to an understanding of the relationship between magic and Gnosticism.

My work is based on a historical, not a theological approach and uses historiography, epigraphy, archaeology and related disciplines in order to expand and clarify the field of research.

I am especially grateful to the Humboldt-Stiftung for its continuous support for my research in German Universities. The periods of time I have spent at the University of Freiburg im Breisgau at the Seminar für alte Geschichte have been particularly important, thanks to the hospitality of Hans-Joachim Gehrke. I am grateful also to the editors of STAC and to G. Sfameni Gasparro and Mario Mazza, with whom I had the opportunity of discussing the topics of my research.

A. M.

Table of Contents

<i>Abbreviations</i>	XI
<i>Introduction</i>	1
<i>The Marcionite snake</i>	4
§ 1. Terminological introduction and excusatio non petita	4
§ 2. The divine snake in Cyrrheistic villages	7
§ 3. The prayer of Cyriacus	10
§ 4. The Hymn of the Pearl and the Shepherd Hermas	12
§ 5. The Christianity of Cyriacus and the Pearl	17
§ 6. The false prophet	19
§ 7. The journey of Abercius	22
§ 8. The river and the dragon	24
§ 9. The Cyrrheistic snake	30
<i>Ophite doctrine</i>	32
§ 10. The Ophite Eucharist	32
§ 11. Was the snake good?	33
§ 12. The serpent-teacher of Gnosis	37
§ 13. The testimony of Theodoreetus	39
§ 14. Ophitic themes in the biographies of Thomas and Cyriacus	40
<i>A snake in the sky</i>	42
§ 15. Gnostics and magic	42
§ 16. The Hebrew god in 1st century BC Chaldean wisdom	47
§ 17. Adam in Chaldean writings	50
§ 18. The Jewish patriarchs and masters of astrology	53
§ 19. Hebraic elements in magic and pagan theurgy	58

<i>Chnoubis the serpent God</i>	61
§ 20. Chnoubis and Chnum	61
§ 21. He who broke the giants	64
§ 22. Anoch Chnoubis	68
§ 23. The leontocephalous god	70
§ 24. The Christianization of Jaldabaoth	79
§ 25. Gnostic protest or Christian protest?	85
§ 26. The divine brain	88
§ 27. The divine intestine	90
§ 28. The divine worm?	91
<i>The Ophite Diagram</i>	94
§ 29. The cosmic snake in Judaism	94
§ 30. The ouroboros snake in Egypt and the Near East	95
§ 31. Reconstructing the Ophite diagram	96
§ 32. The tree of life	101
§ 33. The cosmic Leviathan of the Ophites	106
§ 34. Gnostics and Mathematici	108
§ 35. Man and the Snake	121
<i>Asia Minor and Egypt: the roots of Gnosis</i>	122
§ 36. The sign of the serpent in Asia Minor	122
§ 37. The war against the snake	130
§ 38. Chnoubis and Glykon	133
§ 39. The children of the snake	136
§ 40. Sethian and Nicolaitan literature	141
§ 41. Abraham's descendants and Seth's descendants	145
§ 42. The temple of the ouroboros snake	148
§ 43. The development of Gnosticism in Egypt	153
<i>The Snake at the highest point of the Universe</i>	160
§ 44. The Dragon constellation according to the heretical astrologers	160
§ 45. The Dragon constellation according to the Peratae	161
§ 46. Kronos, Iaô and Proteus	164

§ 47. Harpocrates, the Dragon and Gnosticism	165
§ 48. Pagan gods of the cosmic pole	170
<i>The Decan of the astronomical pole</i>	173
§ 49. Tepiach exorcisms	173
§ 50. The Decans and exorcisms	176
§ 51. The Decan Tepiach and his snake	178
§ 52. Tepiach and the Son	180
§ 53. The mystery of the letter Waw	183
<i>Aberamentho</i>	184
§ 54. The snake-headed god	184
§ 55. The four aspects of Aberamentho	187
§ 56. The falcon-headed god	189
§ 57. Jesus Aberamentho	190
§ 58. The spread of Christological snake doctrine	192
§ 59. The snake on the cosmic navel on a magic gem	195
§ 60. The Orphic-Gnostic cup	197
§ 61. Solar theology in the Imperial Age	199
<i>Magic and Christianity</i>	201
§ 62. Observations on Gnosticism and magic	201
§ 63. Gnosticism: religion or magic?	204
§ 64. The Roman Christian attitude to magic	206
§ 65. Christian magic	211
§ 66. Antithesis between magic and Christianity	216
§ 67. The concept of ‘magic’ in antiquity and in the modern era	221
Bibliography	223
Indices	228
Passages	228
Names	232
Subjects	241

Abbreviations

AAI.R	Atti dell'Accademia Nazionale dei Lincei (già Accademia d'Italia)
ABAW.PH	Abhandlungen der Bayerischen Akademie der Wissenschaften. München. Philosophisch-historische Abteilung. Neue Folge
AnCl	L'Antiquité Classique
ACFr	Annuaire du Collège de France
AGDS	Antike Gemmen in deutschen Sammlungen
AlPh	Annuaire de l'Institut de Philologie et d'Histoire Orientales
AJA	American Journal of Archaeology
ALGM	Aufführliches Lexicon der griechischen und römischen Mythologie, ed. by W. H. Roscher, Leipzig 1884–1924
AmA	American Anthropologist
ANRW	Aufstieg und Niedergang der römischen Welt. Festschrift Joseph Vogt, ed. by H. Temporini and W. Haase, Berlin-New York 1972–
ANSMN	American Numismatic Society. Museum Notes
ArtAs	Artibus Asiae
ASNSP	Annali della Scuola Normale Superiore di Pisa
ARW	Archiv für Religionswissenschaft
AMAP	Atti e memorie dell'Accademia Patavina di Scienze, Lettere ed Arti. Padova
ASAE	Annales du Service des antiquités de l'Égypte
AThD	Acta Theologica Danica
BASOR	Bulletin of the American Schools of Oriental Research
BCH	Bulletin de correspondance hellénique
BCTH	Bulletin du Comité des Travaux Historiques et Scientifiques
BG	Codex Brucianus Gnosticus
BJRL	Bulletin of the John Rylands Library
BMC	A Catalogue of the Greek Coins in the British Museum, London 1873–
BNTW	Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft
BoJ	Bonner Jahrbücher
BollS	Bollingen series
BRGA	Beiträge zur Religionsgeschichte des Altertums
BSGW	Berichte der (Koeniglichen) Sächsischen Gesellschaft der Wissen- schaften, Philologisch-Historische Klasse
Byz.	Byzantion
ByZ	Byzantinische Zeitschrift
BZAW	Beihefte zur Zeitschrift für die alttestamentliche Wissenschaft
CA	Current Anthropology
Carin	Carinthia I. Mitteilungen des Geschichtsverein für Kärnten Klagenfurt

CCAG	Catalogus codicum astrologorum Graecorum
CCEC	Cahiers du Centre d'Etudes Chypriotes. Musée du Louvre-Département des Antiquités Orientales
CChr.SA	Corpus Christianorum, Series Apocryphorum, Turnhout 1983–
CÉg	Chronique d'Égypte
CHJud	The Cambridge History of Judaism, Cambridge 1984–
CIG	Corpus Inscriptionum Graecarum, 1–2, Berlin 1828/6–1877
CIL	Corpus Inscriptionum Latinarum, Berlin 1862–
CIMRM	M. J. Vermaseren, Corpus inscriptionum et monumentorum religionis Mithriacae, I-II, den Haag 1954, 1960
CISA	Contributi dell'Istituto di Storia Antica. Università Cattolica di Milano
CJ	Classical Journal
CIR	Classical Review
CRAI	Comptes rendus de des séances de l'Académie des Inscriptions et Belles-Lettres
CSEL	Corpus scriptorum ecclesiasticorum Latinorum, Wien, Leipzig 1866–
CSCO	Corpus scriptorum Christianorum orientalium
DACL	Dictionnaire d'archéologie chrétienne et de liturgie, ed. by F. Cabrol and H. Leclercq, Paris 1924–1953
DCAH	Deltion tes christianikes archaiologikes hetaireias
DOP	Dumbarton Oaks Papers
DThC	Dictionnaire de Théologie catholique, Paris 1903–1950
EA	Epigraphica Anatolica
EC	Encyclopædia Cattolica, Città del Vaticano 1948–1954 (Suppl. 1969)
EJ	Encyclopaedia Judaica, Jerusalem 1971–
EPRO	Etudes préliminaires aux religions orientales dans l'empire romain, Leiden 1961–
ErJb	Eranos Jahrbuch
ErIs	Eretz-Israel
FGH	Die Fragmente der griechischen Historiker, Berlin-Leiden 1923–
GCS	Die griechischen christlichen Schriftsteller der ersten drei Jahrhunderte, Berlin 1897–
GMPT	The Greek Magical Papyri in Translation, ed. by H. D. Betz
GöMisZ	Göttinger Miszellen. Beiträge zur ägyptologischen Diskussion
Gn.	Gnomon
GOFÄ	Göttinger Orientforschungen – Reihe 4 Ägypten
GRBS	Greek, Roman and Byzantine Studies
Hesp.	Hesperia
Hesp.S	Hesperia. Supplements
Hist.	Historia
HR	History of Religions
HThR	Harvard Theological Review
HUCA	Hebrew Union College Annual
HUT	Hermeneutische Untersuchungen zur Theologie

IC	Inscriptiones Creticae, ed. by M. Guarducci, 1–4, Rome 1935–1950
IGRR	Inscriptiones Graecae ad res Romanas pertinentes, Paris 1–5, 1901–1927
ILS	H. Dessau, <i>Inscriptiones Latinae Selectae</i> , Berlin 1892–1916
JA	Journal Asiatique
JAC	Jahrbuch für Antike und Christentum
JAC.E	Jahrbuch für Antike und Christentum. Ergänzungsband
JARCE	Journal of the American Research Center in Egypt
JBL	Journal of biblical Literature
JCPh.S	Jahrbücher für classische Philologie. Supplementband
JEA	Journal of Egyptian Archaeology
JE	The Jewish Encyclopedia, New York 1901–1916 (= New York 1925)
JECS	Journal of Early Christian Studies
JEH	Journal of Ecclesiastical History
IGLS	Les inscriptions grecques et latines de la Syrie, Paris 1929–
JNES	Journal of Near Eastern Studies
JQR	Jewish Quarterly Review
JR	Journal of Religion
JRH	Journal of Religious History
JRS	Journal of Roman Studies
JS	Journal des Savants
JSJ	Journal for the Study of Judaism
JSSt	Journal of Semitic Studies
JThS	Journal of Theological Studies
JWCI	Journal of the Warburg and Courtauld Institutes
LÄ	Lexikon der Ägyptologie, ed. by W. Helck, Wiesbaden 1975–1992
LIMC	Lexicon Iconographicum Mythologiae Classicae
LThK	Lexikon für Theologie und Kirche, ed. by M. Buchberger, Freiburg im Breisgau 1938–1967 = 1986
MAB.L	Mémoires de l'Académie Royale de Belgique. Bruxelles.
MAIBL	Classe Lettres et Sciences Morales et Politiques
MAIBL	Mémoires présentés par divers savants à l'Académie des Inscriptions et Belles-Lettres
MAST.M	Memorie dell'Accademia delle Scienze di Torino. Classe di Scienze Morali, Storiche e Filologiche
MAMA	Monumenta Asiae Minoris Antiqua
MB	Musée belge
MedAnt	Mediterraneo Antico
MFOB	Mélanges de la Faculté Orientale de l'Université Saint Joseph. Beyrouth
MMAIBL	Monuments et mémoires publiés par l'Académie des Inscriptions et Belles-Lettres. Fondation Eugène Piot
NAC	Numismatica e Antichità Classiche (Quaderni Ticinesi)
NC	La Nouvelle Clio. Revue mensuelle de la découverte historique. Bruxelles
NHC	Nag Hammadi codices
NHS	Nag Hammadi Studies

NIKA	Neue Jahrbücher für das klassische Altertum, Geschichte, deutsche Literatur und für Pädagogik
NT.S	Novum Testamentum. Supplements
OCA	Orientalia Christiana Analecta
OMRM	Oudheidkundige mededelingen uit het rijksmuseum van oudheden te Leiden
OrAnt	Oriens Antiquus
OrChr	Oriens Christianus
Or.	Orientalia
PapyCol	Papyrologica Coloniensis
PG	Patrologiae cursus completus (series Graeca), ed. J. P. Migne, Paris 1857–1866
PGM	Papyri Graecae Magicae. Die griechischen Zauberpapyri, ed. K. Preisendanz, 2nd ed. by A. Henrichs, Stuttgart 1973
PL	Patrologiae cursus completus (series Latina), ed. J. P. Migne, Paris 1866–1911
PO	Patrologia Orientalis, Paris 1907–
PRE	Real-Encyclopädie der classischen Altertumswissenschaften. by C. Pauly, G. Wissowa and W. Kroll, Stuttgart 1892–1980
PS	Patrologia Syriaca, Paris 1897–1926
PSBA	Proceedings of the Society of Biblical Archaeology
PSBF	Pubblicazioni dello Studium Biblicum Franciscanum
PTS	Patristische Texte und Studien, ed. by K. Aland and W. Schneemelcher
QVetChr	Quaderni di Vetera Christianorum
RAr	Revue Archéologique
RAC	Reallexikon für Antike und Christentum, ed. J. J. Dölger, Stuttgart 1950–
RB	Revue Biblique
RBelge	Revue Belge
RdE	Revue d'égyptologie
REA	Revue des Etudes Anciennes
REG	Revue des Etudes Grecques
RFIC	Rivista di Filologia e d'Istruzione Classica
RGVV	Religionsgeschichtliche Versuche und Vorarbeiten
RGRW	Religions in the Graeco-Roman World
RHDF	Revue historique de droit français et étranger
RHE	Revue d'histoire ecclésiastique
RHR	Revue de l'histoire des Religions
RIB	Roman Inscriptions of Britain, I-II, Oxford 1965–1990/94
RIDA	Revue internationale des droits de l'antiquité
RivAC	Rivista di archeologia cristiana
RMP	Rheinisches Museum für Philologie
ROC	Revue de l'Orient Chrétien
RPh	Revue de Philologie
RQ	Römische Quartalschrift für christliche Altertumskunde und Kirchengeschichte

RSBN	Rivista di studi bizantini e neoellenici
RSR	Recherches de science religieuse
SBL.CA	Society of Biblical Literature. Christian Apocrypha
SBL.DS	Society of Biblical Literature. Dissertation Series
SC	Sources Chrétiennes
SCI	Studia Classica Israelica
SEAug	Studia ephemericis "Augustinianum", Rome 1967–
SecCen	The Second Century
SGG, I	Sylloge gemmarum Gnosticarum, ed. by A. Mastrocinque, I, Rome 2004
SHR	Studies in the History of Religions. Supplements to <i>Numen</i>
SIG	Sylloge Inscriptionum Graecarum, ed. by W. Dittenberger, Leipzig 1915–1923
SJLA	Studies in Judaism in Late Antiquity
SMSR	Studi e materiali di storia delle religioni
SNG	Sylloge Nummorum Graecorum, different publishers, 1942–
SPA.W. PH	Sitzungsberichte der Preußischen Akademie der Wissenschaften. Berlin. Philosophisch-historische Klasse
SSG	Sylloge gemmarum Gnosticarum, I, ed. A. Mastrocinque, Roma 2004
STAC	Studien und Texte zu Antike und Christentum
StPatr	Studia Patristica. Papers presented to the International Conference on Patristic Studies, Berlin 1957–
Syr	Syria
TPAPA	Transactions and Proceedings of the American Philological Association
TRE	Theologische Realencyklopädie, ed. by G. Krause und G. Müller, Berlin 1976–
TSECLL	Texts and Studies of Early Christian Life and Language
TU	Texte und Untersuchungen zur Geschichte der altchristlichen Literatur
TSAJ	Texte und Studien zum antiken Judentum
ThZ	Theologische Zeitschrift. Theologische Fakultät der Universität Basel
VB	Vestigia Bibliae. Jahrbuch des deutschen Bibel-Archivs. Hamburg
VetChr	Vetera Christianorum
VigChr	Vigiliae Christianae
WO	Die Welt des Orients
WMANT	Wissenschaftliche Monographien zum Alten und Neuen Testament
WUNT	Wissenschaftliche Untersuchungen zum Neuem Testament
ZA	Zeitschrift für Assyriologie
ZDMG	Zeitschrift der deutschen morgenländischen Gesellschaft
ZKG	Zeitschrift für Kirchengeschichte
ZNW	Zeitschrift für die neutestamentliche Wissenschaft
ZPE	Zeitschrift für Papyrologie und Epigraphik
ZRGG	Zeitschrift für Religions- und Geistgeschichte

Introduction

Our investigation will take us on an absolutely fantastic journey to distant lands, accompanied by the apostle Thomas and Cyriacus Martyr. We will encounter strange peoples and fabulous beasts of the kind described in the *Romance of Alexander the Great*. Our fellow-travellers will be armed with a divine Word, and will defeat a magical diabolical snake which tyrannized humankind. We, on the other hand, will use the plain weapons of philology and history to study the exploits of the heroes who have brought us to the land of magical serpents and onocentaur. But first of all, to dispel the notion that these stories were merely the product of the imagination of a few Christians of the late Empire, we will introduce you to a 5th century AD bishop, who actually travelled through a country inhabited by worshippers of the diabolical Serpent, defeated them militarily and destroyed their idol. A role model emerged from that legendary journey, and many Christian leaders interpreted the message of the myth to mean that they had to journey into the lands of the subjects of Satan, who was worshipped in the form of a snake, defeat them by the sword, and overcome the evil idol once and for all. The story was probably repeated over and over again, especially in the 5th century. Further evidence, if necessary, is provided by an archaeological find from Tomis which brings us very close to the tangible reality: a collection of idols, featuring a sacred snake, buried during a mission to combat idolatry.

Sacred snakes: whenever the subject arises in discussions about eastern or other cults under the Roman Empire, it is usually asserted that they were legion and that almost every religious group had at least one. From this point of view, our travelling companions will be of help to us, because the snakes they fought against were mainly those revered by the Gnostics: the inheritors of the heresies of Christianized Judaism, who had reinterpreted the Bible in order to be able to worship divine entities other than the one God, including pagan divinities who had been given a new, biblical gloss. The first person to undertake a journey like Thomas and Cyriacus was Saint Paul. He came across Jews in Asia Minor who, after centuries of exile, practised idolatry and in all probability were snake worshippers. John, the author of the *Apocalypse*, specifically aimed to repress idolatry and the immoral behaviour of the

Jews in Asia Minor. As we shall see, the mythical journey of our two companions, so difficult to understand at a distance of two thousand years, was inspired by the historic journeys of the first apostles to the land of heretical and idolatrous Jews.

The study of Judaic and Gnostic heresies is an arduous task, because most of the texts we have were written by Christian heresiologists for polemical reasons, not in a spirit of scientific enquiry; on the other hand the books written by Gnostics, preserved in Egyptian codices, are in a difficult and at times cryptic language. We will follow the direction indicated by the figure of the snake, which seemed to be a characteristic of many religions under the Roman Empire. In general scholars have preferred to avoid this problem, because it is too vast, ill-defined and ambiguous. The Gnostic doctrinal or Gnostic-related elements in magical papyri and gems have frequently been ignored on the grounds that they come under the heading of magic, not Gnosticism. It is easy to label magic gems and papyri as uncertain documents and put them aside. On the whole, the few scholars¹ who have conducted research in this area have made good progress, especially as regards papyri, while gems have always been regarded as an unimportant field of research. This has often been a convenient position to take: the study of gems is problematical because the iconography is disconcerting and the inscriptions are hard to read. For this reason an enormous mass of documentation, bringing us face to face with individuals who expressed their religious convictions in a very concrete way, has been excluded from research into Gnosticism.

Our project will take us in the footsteps of the apostles who fought the diabolical snake, in order to discover who its worshippers were, where they lived, where they came from, what they believed, and what links they had with other religions. Our guides will lead us to Asia Minor, Babylonia, Syria and Egypt, lands where the diaspora Jews had developed forms of Jewish heresy that would be the foundation of Gnosticism.

Thomas and Cyriacus will take us to some of the least respectable milieus: worlds dominated by the magic of a demonic snake and its followers. Words that are magical not in the modern sense of the term, but dark and deceptive, ruled by a deity known as the Soul of Darkness, the Son of Darkness. We will exercise caution in our attempt to find out who this deity was, but it must be

¹ See A. Dieterich, E. Peterson, C. Bonner, H. Jackson, R. Kotansky. In the 19th century the problem had been examined in two works that are now totally discredited: J. Matter, *Histoire critique du Gnosticisme*, Paris 1828 and C. W. King, *The Gnostics and their Remains*, London 1887, which studied all magical gems (but also *defixiones* and other magical texts) as documents of Gnosticism.

said from the outset that its serpent nature will live up to its reputation, and it will try in every way to deceive us and to conceal its true self. So we will have to be content with the information gleaned either from its adulators or its detractors, since at that time it was not the subject of impartial scientific investigation. But we will see that there is far more documentation on the subject than expected, thanks mainly to Gnostic gems: those little stones viewed with condescension and sometimes irony by most Classicists and Christianists. We will strive to bring some scholarly zeal and critical thinking to the study of iconographies and Judaizing *voces* in magical gems, papyri and lamellae. Until now, the issue has frequently been evaded, and Iaô, Sabaoth and other theonyms of Judaic origin have been dismissed as simply the *voces magicae* that accompany any type of iconography or formula to increase their efficacy. The presence of such words has its own *raison d'être*, which we will try to identify; it is not true that they typify any magical document whatsoever. The instruments for classifying the available material will be found en route, with the help of our guides, who will provide us with sufficient information to identify those "magical" rites practised in the shadow of the snake as Gnostic cults. We will examine in detail the kinds of magic the snake worshippers actually performed, and we will also try to understand why they were defined as magic and not in any other way. In the worlds visited with our guides we will not have the good fortune – or misfortune – to witness wonders being worked that might enable us to evaluate the specific type of magic concerned. But we will, on the other hand, be able to make up for this lack by discovering that in the land of the magic snake people read the works of Zoroaster, who was regarded as the founder of magic and the first Magus. We will learn that Judaic astrological doctrines flourished under the influence of the snake, and that ancient Chaldean wisdom was a very rich source of inspiration. This suggests that, in the regions visited with Thomas and Cyriacus, magic and its sister, astrology, were taken very seriously.

By frequenting Gnostic and Gnostic-inspired magic circles we run the risk of becoming confused and unable to tell the bad snake from the good one. One reason is that our guides, like the apostles and the Christian apologists, confine their information to certain Gnostic circles and certain periods in history. But we know that the doctrines changed over time, as did the people and the places. The Gnostic snake is revealed to us through a play of mirrors, in which its values are reversed, or grafted on to similar or totally different snakes. But eventually the tangled knot will start to unravel, and it will be possible to classify some of the images of this deity, venerated or abhorred in various ways in the vast panorama of Judaic-inspired doctrines in the Imperial Age.

The Marcionite snake

§ 1. Terminological introduction and *excusatio non petita*

Some of the readers following us on our journey will probably be disgusted by the misuse of the terms Gnosticism and magic, not for the same reasons that disgusted Thomas and Cyriacus, but because for the last two centuries every school of thought and just about every scholar have had their own ideas on the meaning of these words. The fact is that there are no alternative expressions, and even those who most strongly deny the existence of Gnosticism or magic use these terms.

The term Gnosticism will be used to designate various Christian heresies under the Roman Empire, in the awareness that many scholars have tried to circumscribe and define the actual sphere of Gnosticism² and others have demolished their definitions³. Consequently, there is now reluctance even just to use the word, lest this be taken as support for the existence of a religious movement called Gnosticism⁴. In this work, the word *Gnosticism* will be used as a synonym for the heresies addressed by Irenaeus and related

² See in particular the conference in Messina organized by U. Bianchi on Le origini dello Gnosticismo. Atti del Colloquio Messina 1966, SHR 12, Leiden 1967 (the chief characteristic of Gnosticism is the theory of the dispersal of particles of spiritual light, which unite human beings to God, and make them different from the creator, whose work is despised); a very similar view to this is taken by R.McL. Wilson, From Gnosis to Gnosticism, in: Mélanges d'histoire des religions offerts à H.-Ch. Puech, ed. by A. Bareau, Paris 1974, 423–9; cf. also the many contributions attempting to define Gnosticism in: Gnosis und Gnosticismus, ed. by K. Rudolph, Darmstadt 1975.

³ M. Smith, The History of the Term *Gnostikos*, in: Studies in the Cult of Yahweh, RGRW 130, II, Leiden, New York, Cologne 1996, 183–193; M. Allen Williams, Rethinking “Gnosticism”. An argument for dismantling a dubious Category, Princeton 1996; M. Waldstein, Hans Jonas’ Construct “Gnosticism”: Analysis and Critique, JECS 8, 2000, 341–372; K. L. King, What is Gnosticism?, Cambridge/Mass., London 2003.

⁴ Term used for the first time by Henry More in 1669, in a polemic against the Catholic Church; cf. B. Layton, Prolegomena to the Study of Ancient Gnosticism, in: The Social World of the First Christians. Essays in Honour of Wayne A. Meeks, ed. by L. Michael White and O. Larry Yarbrough, Minneapolis 1995, 348–9. The Christian writers admitted that not every heretical sect defined itself as “gnostic”: Origen., Cels. V 61 (CGS Origenes, II, 64 Koetschau).

heresies of a similar nature. In fact the work of Irenaeus was entitled *Exposé and overthrow of what is falsely called knowledge*⁵.

Gnostikòi, or followers of Gnosis, have been described as the followers of Prodicus⁶; certain libertine sects⁷, the Naassene Ophites and the followers of Justin⁸, the sects led by Nicolaus and the Nicolaites⁹, the Valentinians and those who instructed the Valentinians¹⁰, those were trained by the followers of Simon Magus¹¹, the Carpocratians¹², the Basilidians¹³ and the Cainites¹⁴. The word Gnostikoi in itself was not a specific term: it meant “the wise ones”, and even the Catholic Clement of Alexandria used to describe himself as *Gnostic*. The Mithraists called themselves *the wise ones*¹⁵, which is very nearly a synonym of Gnostikoi. However, all the heretics opposed by Irenaeus disparaged the work of the creator god and tried to distinguish him from the supreme god. This is an important doctrine, which characterized the galaxy of sects opposed by Irenaeus. There are enough elements to justify treating Naassenes, Ophites, Valentinians, Basilidians and Carpocratians as one large group and calling them, as they always have been called, Gnostics¹⁶. The term *Gnostic doctrines*, therefore, will be used to mean the

⁵ Eus., h.e. V 7,1 (GCS Eusebius II/1, 440 Schwartz). In haer. I 29,1 (SC 264 358 Rousseau, Doutreleau) he uses *Gnosti* as a collective term for all heretical sects issued from the heresy of Simon.

⁶ Clem., str. III 4,30 (CGS Clemens II, 209 Stählin); cf. Tert., Scorp. I (CSEL 20, 145 Reifferscheid, Wissowa).

⁷ Clem., str. III 18,109–110 (II, 246–7 Stählin).

⁸ Hipp., haer. V 2 (CGS Hippolytus III, 77 Wendland); 6,4 (78 Wend.); 8,1 (89 Wend.), 29 (94 Wend.); 11,1 (104 Wend.); 23,3 (125 Wend.).

⁹ Hipp., haer. VII 36,2 (223 Wend.).

¹⁰ Iren., haer. I 5,1 and 3; 11,5 (SC 264 78–80; 178 Rouss., Dout.); on the *gnosis* or *agnitio* of the Valentinian Marcus, see: I 13,2; 16,2; 21,2 and 4 (SC 264, 192; 260; 296; 302–4 Rouss., Dout.). An excellent argument that has been made in the modern debate on Gnosticism is the definition of Valentinus as a Gnostic; in fact the parameters proposed at the Messina Colloquium do not fit with Valentinus’ doctrines: Chr. Marksches, Valentinus Gnosticus?. Untersuchungen zur valentinianischen Gnosis mit einem Kommentar zu den Fragmenten Valentins. WUNT 65, Tübingen 1992, esp. 402–407.

¹¹ Iren., haer. I 16,3; cf. II 1,1 (SC 264 260–4 and SC 294, 26 Rouss., Dout.): “the multitude of these gnostics who descended from him (Simon)”.

¹² Iren., haer. I 25,6 (SC 264, 342 Rouss., Dout.); Eus., h.e. IV 7,9 (II/1, 311 Sch.).

¹³ Iren., haer. II 13,8; 31,1; 35,2 (SC 294, 122 326; 362 Rouss., Dout.).

¹⁴ Iren., haer. I 31,1 (SC 264, 386 Rouss., Dout.) (the Cainites said that only Judas had true gnosis).

¹⁵ Ps. August., Quaest. veteris et novi Test. 94,12 (CSEL 50, 309): *se sapientes appellant*. On Clement: str. VII 1,5 (CGS Clemens III, 4 Stählin and other passages, cf. Clemens IV Register, 311–318).

¹⁶ On Gnosticism as the whole group of sects described as gnostic: B. Layton, Prolegomena to the Study of Ancient Gnosticism, The Social World of the First Christians,

doctrines professed by these sects and sects with very similar beliefs. We will gladly leave the difficult task of defining more precisely what Gnosticism was or was not to the scholars who are good at discussing nomenclature rather than substance; the accounts of the ancients of sects defined as “gnostic” and the few things they had in common are enough for us to go by. For Marcion it would not have been important to define himself as ‘gnostic’ or ‘non-gnostic’; the essential thing for him was that the creator was an evil god and that it was necessary to embrace Christianity. Marcion’s case is clear proof of the futility of names: was he or was he not a Gnostic? What is important is not to define Marcion as one thing or another, but to understand his doctrine.

The mere mention of magic entails the risk of immediate censure, because disputes about the definition of this concept have resulted paradoxically in exactly the same embarrassment about using this word as about the word Gnosticism. It is also embarrassing to read other writers’ opinions on magic, because each author is convinced that he or she is the repository of truth on the subject and is wary of any heresy. Our conception of magic, and of Gnosticism, is a modern one, even though magic is firmly rooted in Imperial Age tradition. In this work the term magic will be used in a similar spirit to that of Thomas and Cyriacus. Although we will try to be less negative in our judgments than they were, at the same time we will not be too admiring, as the deceitful serpent would urge us to be. Christian polemicists used the concept of magic to indicate religious trends that were the antithesis of true religion; we will avoid this dialectic, which has little to commend it scientifically, and much that is controversial.

Few notions in the history of religion are as controversial as magic. *Magic* was a term that denoted the religion of the Persian Magi and was later used by the Greeks and Romans to indicate forms of religion that resembled the popular stereotyped image of the Magi’s religion. For the time being we will assume that *magic was a form of behaviour similar to the practices ascribed to the Magi and the Chaldeans in Hellenistic-Roman times*.

in: Essays in Honor of Waine A. Meeks, Minneapolis 1995, 340–341. For a reaction to the deconstructionalist tendency of ideas on Gnosticism, see: G. Sfameni Gasparro, *Chaos e dualismo: La dialettica chaos-kosmos nell’Ermetismo e nel Manicheismo*, Cassiodorus 1, 1995, 11–28; *Chaos e dualismo: esempi della dialettica chaos-kosmos nello Gnosticism*, Cassiodorus 2, 1996, 9–40; Ead., *Eretici e magi in Ireneo: l'accusa di magia come strumento della polemica antigostica*, in: *Munera amicitiae. Studi di storia e cultura sulla Tarda Antichità offerti a Salvatore Principe*, ed. by R. Barcellona and T. Sardella, Soveria Mannelli 2003, 471–501, esp. 478. Allen Williams, *Rethinking “Gnosticism”* (n. 3), has found only one case of a “Gnostic” believing in the goodness of creation: Epiphanes, the son of Carpocrates.

Modern scholars have also raised doubts and objections to other names, such as Nicolaus and the Nicolaitan sect, and what is known as the Sethian group of heresies. Occasionally modern scholars point out the inadequacy of the accounts of Christian heresiologists and their biased attitude to certain sects or groups of sects, so that one is easily led to believe that these sects never existed, despite the evidence to the contrary in ancient authors.

The main objectives of this study will be to understand the condemnation of the creator by the heretics described by Irenaeus (Gnostics, if we may refer to them as such), to evaluate the importance of the doctrines of the Chaldeans and Magi in the development of Gnosis, and to learn more about a central figure in gnostic doctrines, the snake. We will also seek new elements that will enable us to place Gnostics in their social context. Let us then, just for once, leave aside the endless and often fruitless arguments about method¹⁷ and abstract philosophical concepts, and concentrate on ancient texts and monuments. This procedure carries with it a risk of error, of course. Personally I admire the errors made by great scholars such as K. Reitzenstein, W. Bousset or A. Dieterich, who have taken risks in order to open up new fields of inquiry and to advance research, far more than the sensible and impartial critiques and discussions on method of so many others.

Only at the end of our journey will we try to clarify, to some extent at least, the nature of the link between these two phenomena, Gnosticism and magic. I have addressed the relationship between Mithraism and magic in a previous book¹⁸; in this work I will examine the relationship between Gnosticism and magic, in the firm belief that most of the magical phenomenology of the Imperial Age developed within and around these two great religious movements: heretical Hebraism and heretical Zoroastrism, that is Gnosis and Mithraism.

§ 2. *The divine snake in Cyrrhestic villages*

In this section we will first examine a series of testimonies to the fact that some Gnostics revered the image of the *ouroboros*, the snake devouring its own tail; we will then study the images of the *ouroboros* which have actually been preserved and are inspired by Gnostic ideas.

The departure point of this investigation will be a passage from *Religious History*, a history of Syrian monks by Theodoretus of Cyrrhus dedicated

¹⁷ There is, of course, only one method...

¹⁸ A. Mastrocinque, *Studi sul Mitrismo. Il Mitrismo e la magia*, Rome 1998.

also to James, a holy man who lived at the time of Theodoretus. This work was written in about 440 AD. In Chapter XXI¹⁹ Theodoretus writes that in the Cyrrhus area Marcion had sown “the many seeds of his errors” and the followers of his heretical gnostic church were still active in the 5th century²⁰. Theodoretus and James, having failed to convince the heretics, used force, but the largest of the villages contaminated by the Marcionite heresy resisted valiantly; then Isaiah, Theodoretus’ right-hand man, told him of a vision that had come to him:

“As soon as the singing of the psalms began, I saw over where those villages stand a serpent of fire gliding through the air from West to East. After praying three times, I saw it once again, coiled in a circle, so that its head was joined to its tail. I recited more prayers and saw that it had divided into two parts and dissolved into smoke.”²¹

Theodoretus goes on: “Then we saw that the prophecy had come true. In the morning the followers of the serpent, the source of all error, and its supporters, claiming to belong to the apostolic phalanx, appeared from the West with swords unsheathed. By the third hour they were in serried ranks, on the defensive, like the snake when it covered its head with its tail. At last, at the eighth hour, they dispersed and left the path into the village to us. I immediately found the bronze snake they adored as the enemy of the Creator of the universe, against Whom they had openly decided to wage war.”

¹⁹ PG 82, 1439–42; for a translation: SC 257, 95–100 Canivet, Leroy-Molinghen.

²⁰ Theodoretus mentions the Marcionites several times and refers to the initiatives taken against them in Ep. 81 to the consul Nomus, dated 448 (SC 98, 197 Azéma) and in the Ep. 113 to Pope Leo, dated 449 (SC 111, 62 Azéma: *supra mille animas Marcionis morbo liberavi*); he had also written a work against the Marcionites: cf. Ep. 82 to Eusebius of Ancyra, dated 448 (SC 98, 202 Azéma) and Ep. 116 to the priest Renatus, dated 449 (SC 111, 70 Azéma); Haereticarum fabularum compendium I 24 (PG 83, 374); cf. A. von Harnack, *Marcio: Das Evangelium vom fremden Gott*, Leipzig 1921, Beilage V, 290–3; on the Marcionites in Syria : E. Amann, Art. *Marcion*, DThC IX, 1927, 2027–8; H. J. W. Drijvers, *Marcionism in Syria. Principles, problems, polemics*, SecCen 6, 1987–1988, 153–172. The era when Theodoretus worked was a time of fierce and at times violent Christian attacks on pagans and heretics: Rabbula, the tyrant-bishop of Edessa, who destroyed Syrian temples, idols and synagogues, is a notorious example; cf. J. W. Drijvers, *Rabbula, Bishop of Edessa: Spiritual Authority and Secular Power*, in: *Portraits of Spiritual Authority. Religious Power in Early Christianity, Byzantium and the Christian Orient*, ed. J. W. Drijvers and J. W. Watt, RGRW 137, Leiden 1999, 139–154.

²¹ Damascius recounted (fr. 98 Zintzen) that one day the wife of the Emperor Leo I (457–474) prayed to the sun and saw clouds in the sky forming a lion and a man who was being eaten by the lion, and this was taken as a prophetic sign that the emperor would overcome the Goths and Aspar, who was actually killed. So it seems that this type of vision was common at the time. Purely for the sake of curiosity, it is interesting to note that Amm. Marc. XVI 12,39 narrates that on the purple standard of the cavalry squadron escorting Julian the Apostate there was a dragon changing its skin; obviously a symbol of the perpetual renewal of time.

In the years when Theodoreetus was writing his *Religious History* a heresiological work was published in Rome, known as *Praedestinatus*²², which asserted that bishops Theocritus of Calcedonia and Evander of Nicomedia rose up in Bithynia against the snake-worshipping Ophites, and publicly refuted Ophitism, eliminated the Ophite priests and killed all their snakes²³. In this instance they were Ophitic Gnostics, who, according to the well-known description by Epiphanius²⁴ and the *Praedestinatus*, worshipped the snake as a Eucharistic manifestation of Christ.

Of course Theodoreetus' polemicizing could have led him to distort somewhat his description of the heretics²⁵, but he could hardly be accused of being wrong in describing the heretics of the villages near Cyrrhus as Marcionites²⁶ and in saying that they venerated the serpent that devours its own tail. Prudentius²⁷ also accused the Marcionites of worshipping Satan – who was probably the “Creator’s enemy” in the polemics of Theodoreetus. Theodoreetus’ description of the hostility between the *ouroboros* and the Creator cannot be accepted uncritically. Tertullian²⁸ gives the following concise definition of the God worshipped by the Marcionites: “Marcion’s god is not

²² Which is attributed to the years 432–440 and to the pen of a Pelagian predestinationist.

²³ *Praedestinatus* I 17 (PL 53, 592).

²⁴ XXXVII 5,1–7 (II, 57–58 Holl).

²⁵ In the introduction to his chapter on the Marcionite heresy, Epiphanius (*haer. XLII 1,1*: II, 93 Holl) describes Marcion as the “great serpent”; Hippolytus (*haer. V 11,1*; 104 Wend.) and Epiphanius (*haer. XXVI 3,5*; LXIV 55,1; LXIX 81,1–2; 6: I, 279; 333; II, 486; III, 228–9 Holl), speaking of the multiplicity of Gnostic sects, compare them to a many-headed snake, like a Hydra. Cf. A. Quacquarelli, *Il leone e il drago nella simbolica dell’età patristica*, QVetChr 11, Bari 1975, 38. The Hydra image was also used by pagans: SHA Alex. Sev. 15,2; Jul., Ep. 28; 29; 33,2.

²⁶ In 374 AD Epiphanius (*haer. XLII 1,2*: II, 94 Holl) meets Marcionites in Syria, as well as in Rome, in Italy, Egypt, Palestine, Arabia, Cyprus and Persia. *Praedestinatus* 21 (PL 53, 594) states that they had spread throughout the East, then were confuted by Origin and condemned in every city, and after a few years moved to Africa. An inscription dating to 318–319 from Deir-Ali, in the Damascus area, attests the presence of a Marcionite community that enjoyed freedom of worship [συναγογὴ Μαρκιωνιστῶν κώμ(ης) Λεβάθων τοῦ κ(οντί)ον τοῦ σ(ωτῆ)ρως Ἰη(σοῦ) Χρηστοῦ]: Ph. Le Bas and W.H. Waddington, *Inscriptions grecques et latines recueillies en Grèce et en Asie Mineure*, III, Paris, 1870, 582–3, no. 2558; Harnack, Marcio (n. 20), 263–6; ²¹924, 341–4; Drijvers, Marcionism in Syria (n. 20), 153–172. In the 5th century the Marcionites were still numerous in Armenia: Eznik, Against the sects, IV, German transl. by J.M. Schmid, Vienna 1900; Against the sects, It. transl. by A. Orengo, Pisa 1996; cf. Harnack, Marcio (n. 20), 293–301. On the Paulicians as the followers and continuers of the Marcionites cf. G. Sfameni Gasparro, *Gnostica et Hermetica*, Rome 1982, 192–9.

²⁷ Prudent., *Hamartigenia* 129; 502.

²⁸ contra Marc. V 16 (632 Kroy.).

known by natural means, and has never been revealed, except in the Gospel". According to Marcion, the supreme god seen in opposition to the Creator was unknowable and outside creation; it is unlikely therefore that he could have the form of a snake, which is not mentioned in the Gospels. The snake, on the other hand, could have been a representation of Christ, derived from Gnostic speculation after Marcion. In his work on heresies Theodoretus²⁹ states that the Marcionites had the audacity to claim that the serpent of the Garden of Eden was superior to the creator, because it enabled men to attain knowledge, and that some of them worshipped this serpent. He then states that he discovered the Marcionites' bronze serpent, inside a box (*kibotion*), together with their abominable mysteries (*mousarón mysteriōn*)³⁰. Before attempting to analyse the testimonies presented here, it must be stated that from the preaching of Marcion to the age of Theodoretus three centuries had elapsed, during which the original doctrine may have evolved, like all other doctrines of the Imperial Age.

§ 3. The prayer of Cyriacus

Another two important texts discuss the snake that devours its own tail, but they do not explain which doctrinal movement this divine animal belonged to: the *Prayer of Cyriacus* and the *Hymn of the Pearl*, which is contained in the *Apocryphal Acts of Thomas*. Exegetes of these texts have neglected their connection with the account given by Theodoretus, and therefore have not discussed whether there might actually have been an *ouroborus* snake cult in Syria or Mesopotamia under the Roman Empire.

We will start with the *Prayer of Cyriacus*³¹, which is part of the *Acts of the Passion of Cyriacus and Julitta*, since more explicit mention of the cult is

²⁹ Thdt., haer. I 24 (PG 83, 373); Harnack, Marcio (n. 20), 291–2.

³⁰ That is, secret cult objects. Theodoretus goes on to say that the Marcionites insult the creator, as loving the wicked, the patriarchs and the prophets, and that they accept only Luke's Gospel. Christ is considered as the one who revoked Old Testament Law in the name of the "unknown god" and freed man from the slavery inflicted by the creator.

³¹ H. Gressmann, Das Gebet des Kyriakos, ZNW 20, 1921, 23–35 (with Greek translation). The prayer is quoted in the Syriac version of the *Passio Cyriaci et Iulittae*, on which see: P. Bedjean, Acta sanctorum et martyrum, III, Paris 1890, 275–322 (the Greek text has been partially expurgated, probably because it was unorthodox); on the Slavonic version, see: A.I.N. Wesselofsky, Der Drache zu Babylonia, Archiv für slavische Philologie 8, 1885, 326 (on 326–30 medieval Russian and French romances inspired by the same story are mentioned); for the connection with the *Hymn of the Pearl*, see: A. Dillmann, Über die Apokryphen Märtyrergeschichte des Cyriacus mit Iulitta und des Georgius, SPAW.

Passages

- Abercius, see *Vita Aberci*
- Act. martyr.Lugdun. 2,6: 84
- Act. Marinae 36: 110
- Act. Sylvestri: 21
- Act. John 94: 17 & 85 & 181
- Act. Petr. 8: 17 & 85
- Act. Thomas 44: 215, see also *Hymn of the Pearl*
- Alex.Pol. F 102: 146
- Ambros., Ep.LXXIV 6,16: 15
- Amm.XVI 12,39: 8, XIX 12,10: 209,
XXI 1,11: 199, XXIII 6,24: 53,
XXVI 3: 212, XXVIII 1: 212, XXIX
2,26: 214, XXX 5,11–12: 214, XXX
8,11: 214
- Anecdota Atheniensia I, 245–246: 150
- Apoc.Adam 142
- Apoc.Baruch 26
- Apocryphon of John 2: 139, 5: 112,
19: 44, 22: 34, 19–30: 157, 25: 139,
29–30: 129 & 139 & 155, see also:
62, 79–80, 82–83, 140, 158–159
- App., Syr. 54: 145
- Apul., Apol. 42: 123, Mun. 27: 171, de
Platone I 11–12: 171
- Aristeas, Epistula 16: 156
- Aristoph., Plut. 640: 135
- Aug., Quaest.veteris et novi Test. 94,12:
5
- Barn., Ep. 12,5: 194
- Books of Jeu II Jeu 43: 137, see also 43
- CCAG V 2, 131: 162, VIII 1: 162
- Celsus, Alethès logos 135
- Chaldean Oracles 60
- Cic., Rep. VI 17: 171
- Clem., exc.Thdot. 63: 107, Str. II 118,3–
4: 125, III 1,1–3: 138, III 25,5–6: 125,
recogn. III 57–60: 217, Hom.Clem.
VIII 8–12: 144,
- Cod.Th. 9,16.4–7: 213, 9,16.13: 213,
9,16.7: 213, 9,37.2: 209, 16,10.7:
208, 16,10.10–11: 209
- Commod., Carm.apolog. 941–60: 26
- Corpus Herm. I (Poimandres) 6: 135, I
26: 107, see also 87, XXIX 3A, 7: 69
- Cyr., Juln. IX 300a: 96
- Damascius fr. 56: 59, fr.98: 8, in Plat.,
Parm. II 37: 116, I 50: 113
- Dion.Areop., see Ps.Dion.Areop.
- Discourse on Eight and Nine 111
- Eighth Book of Moses 57, see PGM
XIII
- Enoch, 1Enoch 1–36: 55, 1Enoch 60,
7–9: 94 & 144, see also 58, 84
- Ephaection IV 1: 63
- Ephraem, Hymn. contra haereses 4–10:
47, 55: 23
- Epiph, haer. XXIV 15,2–3: 115, XXIV
15,5: 103–104, XXV 1,1–2: 35, XXV
2,1–2: 35, XXVI 1,3–9: 143, XXVI
2,2–4: 126, XXVI 4,3–5: 136 & 139,
XXVI 5,1: 102, XXVI 5,2–6: 137,
XXVI 8,1–2: 142, XXVI 9,2: 137,
XXVI 10,4: 169, XXVI 10,8: 43
& 158, XXVI 10,9–10: 107, XXVI
10,11: 165, XXVI 12,1: 142, XXVI
13,2: 142, XXVI 16,8: 137, XXXI
20,9: 125, XXXIV 5: 117, XXXIV
15,5: 111, XXXVII 5,1–7: 9 & 32 &
180, XXVIII 1,4: 126, XXXIX 3,2:

- 129, XXXIX 3,5: 140–141, XXXIX 5,3: 143, XXXIX 9,2: 43, XLII 1,2: 9, XLII 4,3: 39, LI 2,3: 126
 Esr. IV 13: 25
 Eupolemus F 1,8: 53
 Eus., h.e. III 26–27: 43, III 28,3–4: 126, III 29: 143, IV 6,4: 81, IV 7,1–2: 82, IV 30: 16, V 1,14: 137, V 7,1: 5, VII 25,1–2: 126, PE IX 18,1: 53
 Eznik, Against the sects IV: 9
 Filastr. 1: 35, 3: 140
 Gal. XII 207: 63
 Gospel of the Egyptians 59: 140, 64: 120
 Gospel of Truth 169, 204
 Gospel of Philip 142
 Hekhalot 57–58
 Hermas 16–18, 30, see also 92
 Hermippus sive de astrologia I 13,80 & II 3,24–26: 89
 Hieron., Ep. 14,9: 126, 75,3,1: 166, 133,4: 45 & 126, CXLVII 4: 126, in Jer. 5,24: 112
 Hipp., haer. IV 2,1: 163, IV 12–13: 108, IV 47–48: 37 & 160 & 182, V pinax 4,1: 198, V 3–4: 127, V 6,4: 129, V 7,33: 168, V 7,39: 27, V 7: 50–51 & 113 & 152, V 8–9: 127, V 8,35: 38 & 168, V 9,1–2: 102 & 127, V 9,12: 151, V 13,3: 163, V 14,4: 183, V 16: 164, V 16–19: 29, V 17–19: 88, V 19,14: 35, V 20,5: 198, V 21,2: 139, VI 9–18: 89, VI 12,2: 103, VI 23,1: 115, VI 24,2: 114, VI 44: 117, VII pinax 7: 126, VII 28,3: 91, VII 32: 169, VIII 12–15: 163, VIII 14,1–9 & 15,1–4: 111, IX 4,1: 43, X 17: 111, X 21,1: 126, X 29,3: 43, see also 218
 Hom., Od. IV 458: 164
 Horap., Hierogl. I 2: 96, I 64: 96
 Hygromanteia Salomonis (CCAG VIII/2, 143–65) 57
 Hymn of the Pearl (Act. Thomas 108–113) 10, 18–19, I 30,8: 67, 30, 40–41
 Hypostasis of the Archons 89–90: 36, 95: 37
 Ign., Eph. 19,2: 181, Eph. 19,3: 207
 Iren., haer.I 3,2: 163, I 6,3: 124 & 138, I 13–21: 183, I 14,3: 117, I 14–16: 43, I 13–21: 108 & 138, I 18,1: 89 & 91, I 21,3: 38, I 23,5: 42, I 24,1: 91, I 24,3–6: 81, I 24,5 & 7: 43 & 138, I 25: 169, I 25,3: 42–43, I 26,1: 82 & 126, I 25,6: 5 & 169, I 26,3: 125, I 29, 1: 5 & 100, I 29,3: 102, I 30,5–9: 33 & 91 & 106, I 30,10: 112, I 30,11: 39, I 30,12–13: 34, I 30,15: 90, II 14,6: 108, II 22,1–3: 129, II 32,3–4: 43 & 217, IV 51,14: 88, VI 44: 117, see also 218
 Jambl. fr. 19: 135
 Joh.Chrys., de sancto hieromart.Babyla 50: 121, Jud. I 6: 156
 Jos., AJ I 68–71: 54, I 147–153: 124, I 158: 53, IV 33: 142, VIII 46–48: 81 & 197, XI 5,2: 25, XII 119: 145, XII 226: 146, XII 260: 146, XIII 62–73: 75, XIII 166–167: 146, XIV 247–255: 146, XVI 164: 123, XX 17–50: 49
 Jubil. 58
 Jul., contra Heracleum 224 A-C: 86, in Solem regem 14 & 22–23: 199, see also 87, 197, 200, contra Galileos: 87, Ep.115: 15
 Justin., I apol. 26,4: 43, I apol. 30: 216, II apol. 6,5–6: 207 & 217, 12: 82, dial. 69,7: 217, 78,9: 207, 85,1–3: 217, 91: 180
 Juven. VI 543–545: 144
 Kyranides I 10,62–65: 165, I 24: 207
 Lact., div.inst. IV 15,4: 217, V 3,18–21: 216; V 3,19: 207, VII 14: 112

- Lact.Plac., schol. in Stat., Theb. IV 516: 150
- Legend of prester John 26
- Logos of the Great Seth 52: 194
- Lucian., Alex. 18: 135, 25: 135–136,
see also 133, 219
- Lyd., mens. III 4: 96, V 53: 112
- Macrob. I 18,12–15: 197, I 20,3: 95 & 153, I 23,17: 116, I 23,22: 197, see also 200
- Marc.Emp. XX 98: 63, XXIV 7: 63
- Mart.Cap., De nupt. I 70: 96
- Min.Fel., Oct. 9,7: 137 & 139
- Mithrasliturgie 172, see PGM IV 679–829
- Mythogr.Vat. III 1,1: 96, III 5,3: 48
- Orac.Sibyll. I 261–267: 143, I 323–331: 109, III 826: 123,, VIII 244–245: 183, see also 123
- Origen. Cels. I 22: 59, I 68: 217, IV 51: 59, V 61: 4, V 62: 169, V 63: 40, VI 25: 98 & 120, VI 27: 102 & 107, VI 28: 163 & 181, VI 30: 121, VI 31: 106, VI 32: 75 & 163, VI 33–35: 98 & 102, VI 38–39: 97–98
- Origin of the World 101: 123, 103–4: 37, 114: 128, 119: 88, 123: 55& 144
- Orphicorum fragmenta 76, 78–81: 113
- Pachymeres, Paraphr. 26: 92
- Paraphrasis of Sem 25–35: 194
- Paus. VII 17,9–12X 12,9: 123
- PGM I 143–148: 167, I 196–222: 167, I 200: 167, I 300–305: 153, II 64–183: 188, II 138–140: 167, III 140–147: 167, III 449: 201, IV 23–27:30, IV 679–829: 172 & 187, IV 835–849: 164 & 189, IV 939–940: 61 & 164, IV 1010–1030: 166, IV 1167–1226: 75 & 205, IV 1264: 63, IV 1275: 172, IV 1331–1389: 172, IV 1436–38: 95, IV 1795: 201, IV 1995: 201, IV 2923–2924: 172, IV 3084–5: 59, V 96–152: 151, VII 683: 172, XII 239: 153, XIII 42 & 52 & 69–71: 114, XIII 84 & 152–3: 77 & 157, XIII 261–263: 115, XIII 462: 77, XIII 596: 77, XIII 731–834: 115, XIII 971: 157, XXIIb: 167, XXIII 35–37: 172, LVII 16–18: 172
- Philo Alexandrinus, Post. 22–23: 139
- Philo of Biblos F 2,9: 74, F 4: 96
- Pirqe of Rabbi Eliezer 22: 144 & 151
- Physiologus 7: 92
- Pistis Sophia I 14,4: 110, II 63: 38, III 126: 84 & 106, III 132: 114, IV 136–139: 38 & 153 & 190–191, IV 136: 191, IV 137,I: 110 & 120, IV 140: 38, IV 147: 137, XII 217–8: 68, see also 147
- Plat., Phaedo 60–62: 28–29, Tim. 29 A: 181, 36 B-C: 106 & 166, 73 B–74 A: 89, Phaedr. 247 D: 68, Rep. X 616 B–617 D: 100 & 106, Leg. 212
- Plin., Nat. VII 123: 123, X 4: 92, XXXI 2: 25, XXXVII 169: 125
- Plot., Enn. II 9: 44
- Plut., Sulla 5: 141, de Is. et Os. 51: 152, 54: 169
- Porph., Plot. 16: 44, abst. IV 16: 161
- Praedestinatus I 17: 9 & 34 & 127, see also 135
- Prayer of Cyriacus (in the Acts of the Passion of Cyriacus and Julitta) 10–12, 18–20, 30, 40–41
- Proclus, in Plat., Parm. 59–61 K-L: 116, in Remp.II 143–4: 166
- Prudentius Clemens, Peristephanon, Hymn. XIV 112–118: 107
- Ps.Dionys.Areop., c.h. II 5,145 A: 92
- Quadratus in Eus., h.e. IV 3,2: 217
- Romance of Alexander II 21–38: 12, II 29: 25, II 38: 14, II 41: 95, III 5: 26
- Script.Hist.Aug., Vita Saturnini 8: 157
- Sopher ha-Razim 43: 189, 56–58, 144, 60: 168
- Socr., h.e. V 17: 157

- Socrates et Dionysius, de lap. 35: 63,
36: 64
- Soz., h.e. VII 15,10: 157
- Stat., Theb. IV 515: 171
- Sword of Moses 57
- Tac., Hist. V 2,4: 112
- Talmud, Shabbat VIII 1: 92, Avodah
Zarah III 3: 157
- Tat., orat. 8: 99, orat. 9: 84
- Tert., contra Marc. I 18,I: 47, V 16: 9,
adv. Valent. 1: 129, de praescr. 34: 82,
42,10: 40, 41: 144, 43: 42
- Tert. (ps.), adv.omn.haer.2: 35 & 129 &
140, 5: 117
- Testament of Solomon 57
- Testimony of the Truth 47: 36, 48–49:
194
- Thdt., h.rel. 21: 7–10 and 39, 10,1: 14,
haer. I 11: 107, I 14: 106, I 18: 163, I
24: 39, qu. 25 in Ex.: 202
- Theod.bar Konai, Lib.sch. XI 20: 125,
XI 23: 82, XI 31: 39, XI 45: 137, XI
63: 51 & 89
- Three steles of Seth 121–123: 108, see
also 99
- Tib. I 3,18: 49
- Trimorphic Protennoia 44: 102, 47: 194,
see also 111
- Untitled text (cod.Brucianus) 21: 90
- Val.Max.I 3,3: 48 & 50
- Varro, Rer.div. I, fr.17: 47–48
- Vita Abercii 22–24
- Wisdom of the Chaldeans 57
- Zacharias, Life of Severus of Antiochia
14–36: 20
- Zosim., Comm.de litt. Omega 8: 51,
12: 113
- Zostrianus 6: 139, 132: 44
- Bible (canonical books)*
- Act. 2,5: 125, 13,6–8: 141 & 197, 16,1–
3: 138, 19,13 and 19: 141 & 147 &
182 & 214
- Apoc. 2,14–15: 125, 10,1–2: 72, 12,19:
122, 13,18: 109, 18–19; 19, 12–13:
38, see also 115, 122–130
- Deut. 18,9–11: 46
- Ex. 3,14: 68, 22,17: 47 & 129
- Ez. 1,10: 121, 1,26: 51, 29,3–7: 94
- Gen. 6,4: 66 & 144, see also 145
- Is. 27,1: 94, 44,23–25: 47, 57,15: 167
- Jer. 27,35: 47
- Joh. 3,14: 194, 8,12: 135, see also 80
- Job 1,7: 160, 2,2: 118 3,8: 94, 9,13:
94–95, 40,18: 12
- Joshua 26,12: 94
- Lev.20,27: 46
- Lk 11,15–20: 202, 13,18: 102
- Macch. 1Macch. 12,6–23: 146, 14,20–
23: 146, 2Macch. 5,9: 146
- Mk 3,22–26: 202
- Mt 12,24–28: 202, see also 132
- Num. 24,17: 133
- Paul., Eph. 2,2: 84, 1Cor. 2,6–8: 87,
Gal. 4,3,8–10: 87, Col. 2,8–15,20: 87
- Ps 74, 13–14: 94, 81,6: 27, 89,9–10: 94,
113,3: 28
- Reg. 2Reg. 18,4: 129
- Inscriptions*
- CIG 3509: 123
- CIL III, 3327, III,4121: 195
- IC II (19) 7: 162
- IG IV/1, 122: 139
- IGRR, IV, no. 696: 22–24
- Le Bas-Waddington, III, no.2558: 9
- Preisigke, Sammelbuch, no.1323:
160–161

Names

- Aariel see Ariel
Aaron 181
Abel 33
Aberamento 93, 184, 186–187, 189
Abercius 15, 22–24, 130, 135, 214
Abgar of Edessa 13
Abraham 53, 59, 74, 79, 145–146, 204
Acmoniea 60
Ad 116
Adad 55, 112
Adam 11, 33, 36, 40, 51, 54, 58, 90, 129, 140, 145, 161–162, 167–168, 182, 191–192, 196–197
Adamas 38, 51
Adamites 137
Adapa 55
Addai 16
Adiabene 49
Adonai 38, 71, 140, 165, 191, 201
Africa 82
Agathodaimon 63, 115, 156, 185
Agdistis 127, 128
Agnes (Saint) 107
Ahura Mazda 45, 75
Aiôn 66, 113, 151, 171–172, 181
Aitalia, see also Athalia 163
Akmonia 129
Albertus Magnus 212
Aldabaim 157
Aldabaoth 77, 157
Aldabiaeim 157
Aldazao 75
Aleppo 107, 150
Aletheia, see Truth
Alexander of Abonouteichos 133, 135–136, 139
Alexander the Great 12, 80
Alexander Severus 124, 220
Alexandria 61, 125, 128, 153, 155, 160, 185, 217
Alexandros 75
Allogeneis 129
Altabaoth 157
Amasia 136
Ammonius 74
Anatolia 111, 127–131, 133, 135, 155, 159, 203, 219
Anchouros 142
Anoch 68
Anoubis 70
Anthropos 51–52, 83, 87, 102, 112, 124, 131, 168
Antilibanos 74
Antinous 40
Antioch 21, 27, 125, 127, 145
Antiochus III 122, 124, 142
Antiochus IV 146
Anu 53
Anubis 186
Apameia 27, 124
Apameia Kibotôs 124, 143
Apedemak 74–75
Apelles (the Marcionite) 39
Aphrodite 75, 165, 172
Apollo 45, 53, 56, 87, 109, 114, 121, 135, 147, 153, 167–169, 186, 188, 200, 204
Apollonius of Tyana 213, 216–217
Apostles 33, 41, 83, 125, 181, 208
Apronius 212
Apuleius 216
Arabia 9, 132, 222
Ararat 143
Arbathiao 114, 157, 191

- Archons 42–44, 51, 84, 87–88, 91, 93, 103, 107–108, 114, 121, 128, 142–143, 145, 175
 Archontic Gnostics 107, 129, 195
 Arco 76
 Areus 146
 Arians 217
 Ariel or Aariel 71, 75, 175
 Arimanius or Ariman 45, 171
 Aristotle 169
 Arka 25
 Armazel 166
 Artapanus 53
 Artemis 147
 Asclepius 64, 123, 128, 130, 134–135, 158, 203
 Asia Minor (see also Anatolia) 43, 50, 58, 124–132, 136, 140–148, 158, 203, 214
 Aspar 8
 Assur 53
 Assyria and Assyrian 51, 53, 95, 103–105, 112, 162
 Astaphaeus or Astaphaios 38, 71, 163
 Athalia (see also Aitalia) 162
 Athena 124, 142, 147, 170
 Athens 168, 210
 Atlas 53
 Attalids 145
 Attis 87, 102, 124, 127–128
 Atum 112, 116
 Audius (or Audi) 15, 51, 89
 Augustus 48–49
 Aulokrene 124
 Aurelian (emperor) 87
 Aurelii 128
 Autogenes 102
 Azazel 43
 Babyla (Saint) 121
 Babylonia 11, 13, 18, 46–48, 52–53, 58, 95, 103, 122, 130–131, 142, 145, 157, 163, 199, 203, 219
 Bahal 113, 122, 200
 Bahal Shamin 60, 163, 171
 Bahal Saphon
 Balaam 122, 133, 141
 Balsames or Balsamus, see also Bahal Shamin 60, 166, 176
 Bar Jesus 141
 Bar Kokhba 81
 Barbelo 33, 93, 108, 136, 143, 166, 169
 Barbeloite Gnostics 33, 90, 100, 102, 137, 166, 193, 195
 Barchuch 68
 Barkabbas 126
 Baruch 102
 Bêl 163, 176
 Beliar 132
 Bardesanes of Edessa 15, 23, 47
 Basilides 81–83, 203, 220
 Basilidians 5, 43, 138, 193
 Bastet 74–75
 Baucis 142
 Beelzebub 202
 Behemot 12, 94, 98, 100
 Bendis 210
 Berossos 53, 123
 Bes 149
 Beth Alpha 56
 Bithynia 9, 123
 Borborites 35, 137
 Bôs 177–178
 Bous 177
 Brathù 74
 Brimò 172
 Bubastis 75
 Byzantium, Byzantines 213–214
 Caesarea Maritima 134
 Cain 11, 33, 40, 106, 140, 154, 162, 164, 166
 Cainites 5
 Cainites (women) 144
 Callimachus 53
 Callinicum 15
 Calicadnos 27
 Campana (via) 17
 Canahan 94, 145
 Canopus 20–21
 Cappadocia 132

- Carpocrates 6, 125
 Carpocratians 5, 43, 137, 169, 203,
 219
 Casios 74, 188
 Celsus 82, 121, 135, 207, 218
 Cerinthus 82, 126
 Chaldeans 6–7, 43, 46–49, 51–54, 56,
 58, 89, 109, 112, 122–123, 132–133,
 141, 147–148, 159, 161–162, 192,
 197, 199, 203–205, 209, 211
 Cham 129, 145, 154–155
 Charybdis 27
 Chêye 174
 Chnub 156
 Chnoubis (or Chnoumis) 61–66, 67–72,
 78–79, 83, 85–86, 90–93, 109–110,
 119, 133–134, 139–140, 154, 158–
 159, 203, 220
 Chnum 62, 64, 155
 Chnoumis, see Chnoubis
 Chontare 178
 Chou 112, 115–116
 Christ, see Jesus Christ
 Christianity/Christianity 6, 15, 23,
 34, 42, 44–45, 53, 58, 80, 82–84,
 86–88, 103, 107, 115, 126, 128, 135,
 137–138, 142, 154, 157, 165, 182,
 193, 202, 205–221
 Cilicia 27
 Claudius 49
 Clement of Alexandria 5
 Coddians 137
 Colarbasus 108
 Commodus 171
 Constantine 21, 149, 200, 206, 212
 Constantius II 209–210, 213–214
 Coptes 45
 Corinth 35, 129
 Corycus 27
 Cretan 162
 Cronos, see Kronos
 Cybele 127, 147, 170
 Cynics 86
 Cyprus 9, 80, 141, 197
 Cyrenaica 91
 Cyrene 80, 153, 209
 Cyriacus 4, 6, 10–12, 16–17, 21, 24–
 25, 29, 40, 42, 67, 92, 130, 195, 221
 Cyrrhus and Cyrrhesticê 8, 19
 Dacia 136
 Dalmatia 28
 Damascus 9
 Daniel 58
 Daphne 121
 David 58, 219
 Deir-Ali 9
 Delphi 167, 204
 Demeter 172
 Dendera 69, 180
 Derveni 113
 Deucalion 143
 Devil 44, 67, 106, 133, 211, 213,
 215–216
 Digamma 108
 Diocletian 21, 216
 Dionysism 208
 Dionysos 170, 197, 200
 Domitian 18, 125
 Doustoumos Thalassos 11
 Dunanui 188
 Dura Europos 52, 103
 Eden 10, 32, 34, 36, 46, 67, 101, 106,
 159, 193
 Edessa 8, 12, 15, 143
 Edfu 69
 Egypt 9, 13, 18, 20, 27, 40, 53, 62–65,
 72, 77–81, 83, 87, 90–91, 94–95,
 102, 112, 123, 127–132, 136–137,
 145, 148–149, 151, 153–156,
 158–159, 169, 170–171, 176, 178,
 180–182, 184, 186–187, 189–190,
 203–204, 208–210, 212, 216–217,
 219
 Eialdalxaob 76
 Elchasaites 43
 Elephantine 65, 150, 154–155
 Eleusis 127
 Elymas 141
 Eloai 71
 Eloaios 163

- Elohim 38, 77, 102
 Emesa 48, 133, 163
 Emmeduranki 55
 Encratites 13–14
 Ennom (see also Gehenna, Hinnom) 120
 Enoch 53–55, 79, 167, 204
 Ephesus 126–127, 141, 147
 Ephraem 49
 Epicureans 135
 Epidaurus 139
 Epiphanes 6, 35
 Erathaoth 121
 Eros 172
 Erou 177
 Erymanthe 123
 Esquiline 149
 Esra 58, 80
 Essenes 28, 56
 Euphrates 22, 25–26, 145, 160
 Euphrates (the Perata) 163
 Eupolemos 53–54
 Evander of Nicomedia 9
 Eve (see also Zoë) 20, 33, 36, 140, 197
 Evron 69
 Ezechias 129
 Ezechiel 121
 Fabius Zosimus 123
 Faith 165
 Father (God) 32, 36, 88, 97–98, 102, 106, 108, 112, 115–116, 118, 128, 138, 181, 183
 Foreknowledge of Sophia 100
 Foresight of Sophia 98
 Gabriel 75, 121
 Galatians 127
 Ganges 12
 Garda 76
 Gaza 157
 Geb 112, 116
 Gehenna 97–98, 106, 120
 Gelasius 25
 Georges (Saint) 25
 Giza 148
 Glykon 20, 133–136, 139–140, 154
 Gnosis 102
 God (Hebrew) 46, 48, 58–60, 62, 65, 68–70, 74–76, 78, 80–82, 86, 92, 94, 100–112, 114, 116, 118–119, 123, 140, 145–147, 150–151, 155, 159–161, 165, 168, 171, 175–176, 186, 191, 201–202, 215, 218, 220
 Goddess Syria 23
 Gordian III 124
 Gorgon 215
 Goths 8 178
 Grand 178
 Gratianus 208
 Greeks 86, 156, 163, 192, 204–207, 210, 221–222
 Gymnosophists 26
 Hades 156
 Hadrian 80, 82, 86, 124, 157, 193
 Harnouphis 208
 Haroeris 170
 Harpocrates 77, 79, 87, 95, 109, 114, 125, 149, 158, 167–170, 173, 176, 185–186, 188–189, 192–193, 198–199, 201, 203–204
 Harpokratianoi 169
 Harponchnoubis 62
 Hasmoneans 55–56, 80, 146
 Hebraism 7, 79, 132, 220
 Hebrew God, see God (Hebrew)
 Hecate 21, 45, 59, 112, 172, 185, 198
 Heliodorus 213
 Heliopolis (Egypt) 112, 153
 Helios 87, 167, 172, 178, 185
 Heneb 185
 Hephaistos 170
 Hera 170
 Heracleon 203
 Heracleopolis Magna 185
 Heracles 146, 220
 Hermas the Shepherd 16–18
 Hermes 51, 76, 178–180, 182, 186
 Hermes Trismegistos 53, 114, 178
 Hermetism 69, 87, 153, 178, 205, 220
 Herodes 56

- Hierapolis (Phrygia) 22–23
 Hierapolis (Syria) 128
 Hierocles 216
 Hinnom (see also Gehenna) 120
 Hittites 94
 Holy Spirit 191
 Homer 220
 Hop 190
 Hor 38
 Horaia (see also Norea) 143
 Horaios 163
 Horeos or Horaios 71
 Horus 45, 62, 70, 74, 77, 148–149, 159,
 168–170, 186, 188–189
 Huns 12
 Hypsistarians 140
 Hypsistos 123, 160
- Iabé 202
 labezebyth 201–202
 labraoth 38
 Ia(h) 71, 202
 Iaia 157
 Ialdazao 75
 Iaô 38, 71, 76, 106, 140, 150–151,
 153, 157, 164, 168, 173, 184, 186,
 191–192, 195, 200–202
 Ignatius 86, 127
 Ikonium 142
 Intellect 98
 Iran 46
 Isaac 59
 Isaiah (Theodoreetus' friend) 8
 Ishtar 103
 Isis 45, 64, 75, 172, 208, 210
 Israel 27, 133
 Iuno Sospita 21
 Iuppiter or Jupiter 49, 147, 156, 195,
 204
 Iuppiter summus exsuperantissimus 171
- Jacob 168, 192
 Jaldabaim 76, 110
 Jaldabaoth 16, 19, 29, 32–33, 35, 52,
 61–62, 67, 71–72, 75–80, 82–84, 86,
 89, 91, 106, 128, 142, 157, 163, 168,
 174, 179, 201, 205
 Jaldazao 205
 James (Theodoreetus' friend) 8
 Japhet 145–146
 Jason 146
 Jeroboam 122
 Jerusalem 70, 81, 129, 146
 Jesus Christ 10–11, 13, 17–18, 27,
 34–35, 37–38, 42, 58, 72, 79, 84, 86,
 88, 92–93, 107–110, 115, 131, 140,
 142, 161, 163, 168, 173, 180–184,
 189–190, 193–195, 200–203, 205,
 213–218
 Jeu 38
 Jews, Judaism 48, 50–52, 58, 77, 80–
 81, 83, 86, 88, 94, 122–130, 138, 140,
 142, 144–148, 153–159, 166, 168,
 176, 193, 203, 210, 214, 219, 221
 Jezebel 122, 144
 Job 219
 Jonathan 146
 Jordan 12, 26–28, 160
 Joseph 158
 Joshua 26
 Judah 74, 215
 Judaism, see Jews
 Judea 146
 Julian the Apostate 8, 22, 87, 168, 200
 Julian the Theurgist 208
 Julitta 11
 Julius Africanus 212
 Jupiter, see Iuppiter
 Justin the Gnostic 207, 220
- Kanteu 71
 Kelbes 163
 Kelenai 142
 Kemateph 156
 Kmeph 156, 167
 Kmephis 156
 Kneph 156
 Knowledge 98, 103
 Kore 157
 Kronos 29, 49, 71, 79, 89, 96, 137,
 164–165, 183

- Laodicea 122
 Lebabôn kome 9
 Lebanon 189
 Leo (Pope) 8
 Leo I (emperor) 8
 Leontopolis 74, 78, 83, 153, 155, 158, 216
 Lerthex anax 188
 Leviathan 12, 16, 36, 92, 94, 97–101, 114–115, 119, 121, 131, 137, 158–159, 202, 216
 Levitics 35
 Libanos 74
 Liberius (Pope) 217
 Life 98, 108, 116, 183
 Limnothalassa 11
 Logos 88, 108, 168, 182–183, 192
 Lotan 94
 Love 98, 100, 116
 Lucifer 33
 Lucilla 214
 Lucius Verus 52
 Lydia 124, 127
 Maccabees 80, 145, 219–220
 Macedonians 156
 Macrinus 124
 Madiam 11
 Magharians 80
 Magi 6–7, 122
 Mammon 42
 Man, see *Anthropos*
 Manasses 54
 Mandeans 28
 Mandulis 171
 Mane 68
 Manicheism 28, 47, 66
 Marcellina 169
 Marcianopolis 136
 Marcion 6, 8–10, 19, 23, 30, 39, 81–83, 86–87, 220
 Marcionites 8–10, 15, 30–31, 40, 47, 136, 219
 Marcosians 127
 Marcus Aurelius 16, 82, 208
 Marcus (the Valentinian) 28, 43, 89, 91, 103, 108–109, 111, 115, 117, 138, 166, 183, 203
 Marduk 97
 Maria Magdalen 128
 Mariamme 128
 Marnas 157
 Marsyas 124, 143
 Mary 58
 Matter 181
 Maximinus Daja 11
 Maximus (Caesar) 135
 Maximus (Roman prefect) 212
 Mechran 187
 Medea 211
 Medes 51
 Medusa 68
 Melchisedech 79, 140
 Menander 42
 Menelaus 146, 164
 Menouthis 20
 Merkabah 52
 Meroe 74
 Mesopotamia 10, 16, 46, 52, 94, 96, 103–105, 131, 143
 Messiah 45, 133
 Metatron 114
 Metis 137
 Michael 19, 33, 37, 62, 75, 106, 121, 179
 Midas 142
 Min 174
 Mios 62, 74
 Mithraism, Mithraists 5, 7, 20, 103, 106, 171, 181
 Mithras 73, 171–172, 179, 181
 Mithridates 125
 Moesia 136
 Monoimoi 108, 111–112, 128, 133, 163, 192
 Montanists 128
 Montanus 86
 Moses 46, 53, 73, 75, 79, 162–164, 180–181, 183, 194, 217
 Mother (gnostic goddess) 32, 34, 36, 38, 41, 91, 108, 116, 143
 Mother Eden 102

- Naas 103, 128, 151
 Naassenes 5, 14, 27–29, 35, 37, 50–51,
 102, 113, 127–129, 138, 151–152,
 154, 161, 168, 197, 203
 Nag Hammadi 118
 Nahr-al-Arus 25
 Nahr Sebti 25
 Nannakos 142
 Nature 36, 152
 Nature of Sophia 98
 Nebuchadnezzar
 Nehemia 80
 Nemesis 190
 Neoriel 75
 Nephthys 185
 Nero 18
 Nicasiboula of Messene 139
 Nicolaitans or Nicolaites 5, 7, 33, 43,
 102, 122, 125–126, 136, 138, 143,
 158, 165, 203
 Nicolaus 5, 7, 125–126, 130, 141, 143
 Nicomedia 135
 Nicopolis 136
 Nikaea 136
 Nile 13, 21, 62, 64–65, 69, 83, 158,
 209
 Nisibis 22
 Noah 53, 123–124, 129, 143, 145
 Nomus 8
 Norea (see also Horaia) 143
 Nous 36–38, 61, 89, 101, 112, 116, 205
 Nout 112, 116
 Numenius of Apameia 59

 Oannes 51
 Oblivion 40
 Oceanus 27–28, 97, 115, 160, 200
 Ogdoad 107, 115
 Olympia (Alexander's mother) 25
 Onoel 121
 Ophites 5, 9, 20, 30, 32–35, 37–41,
 46, 67, 87, 94, 96–98, 100, 103,
 106, 108, 111, 114–115, 121, 131,
 135–136, 158, 163, 170, 174, 181,
 194–195, 203, 216, 220
 Ophites (river) 27

 Oromazes (see also Ahura Mazda)
 Orontes 27
 Ortineus 113
 Osiris 64–65, 74, 84, 127, 149–150,
 152, 169–171, 185, 200
 Ostanes 74

 Palatine 53
 Palestine 9, 54, 61, 80, 84–85, 126
 Palmyra 163
 Pan 149
 Pantheos 112–114, 149–150, 153
 Paradise 68
 Parthians 51
 Paul (Saint) 15, 23, 35, 41, 126, 130,
 141–142, 144, 147, 182, 197, 203,
 214, 221
 Paulicians 9
 Pelusium 188
 Peratae 29–30, 37, 39, 46, 88, 111,
 138, 161–164, 166, 168, 180–183,
 189–190, 192, 197, 203
 Pergamum 122, 128–130, 136, 146, 220
 Persephone 96
 Perseus 68
 Persia 9, 200, 206, 219
 Pessinus 127–128
 Petbe 72
 Peter (Saint) 21, 110, 217
 Phaliasarna 162
 Phanes 113, 172, 197
 Pharisees 45, 202
 Phibionites 35, 102, 136–137, 158, 169
 Philadelphia 122, 127
 Philemon 142
 Philip the Arab 124, 136
 Phoenicians 95
 Phoenix 92 188
 Phosphoros 179
 Phou 178
 Phre 74
 Phrygia 60, 123, 124, 127, 135, 142–
 143, 168
 Pibechis 65
 Pionius 148
 Pistis 166–167

- Pitys 74
 Plane 169
 Plato 169, 220
 Polykarpos 168
 Posidonius 171, 199
 Priasos 142
 Priscillianus 45
 Proclus 63, 211
 Prodicus 44
 Prognosis 98
 Prometheus 142
 Pronoia Sambathas 123
 Protestant Reform/Church 206, 208, 221
 Proteus 164, 168
 Protogonos 113, 154
 Providence 98
 Prunicus 97, 99–100
 Ptolemy (the Valentinian) 166, 203
 Ptolemy I 156
 Ptolemy II 156
 Ptolomy 108
 Pyrra 143
 Pythagoras, (neo)Pythagorean 104,
 109, 112, 169, 220
 Python 167
- Quadi 208
 Quqites 15
- Ra, see Rê
 Rabbula 8
 Raphael 121
 Raphanea 25
 Rê 74, 113, 191
 Red Sea 26, 29, 188
 Renaissance 212
 Rhea 169
 Rhodon 15
 Rhouzô 172
 Rome and Romans 21, 49, 81–82, 86,
 124, 128, 141, 145–146, 153, 169,
 204–210, 214, 221–222
- Sabaoth 35, 38, 65, 71, 75, 77–78, 84,
 101, 107, 111–112, 128, 147, 163–
 165, 168, 191, 193, 195, 202, 204
- Sabazius 49–50, 210
 Sabbatistai 50
 Sakkara 74
 Salomon 57, 159
 Samael 33, 37, 106
 Samannâ 106
 Samaritans 80, 146, 156
 Sambas 123
 Sambathe or Sambethe 123
 Sambatyon 25
 Samothracia 127
 Sangarius 127
 Sarapis 45, 77, 84, 109, 156–158, 200
 Sarburg 13
 Sardis 122
 Satan 943, 110, 122, 129, 136, 144
 Saturn 49, 82–83, 89, 96, 112, 165,
 171, 174, 204
 Saturninus 82
 Selene 96, 178
 Seleucia on the Tigris 53
 Seleucids 124, 145–146
 Seleucus I 145
 Sem 146
 Semaia 71
 Sennacherib 132
 Septimius Severus 124
 Seth (Egyptian god) 73, 129, 170, 179,
 186–187
 Seth (Patriarch) 54, 58, 79, 129, 139–
 141, 145, 204
 Sethians 35, 37–38, 59, 89, 101, 111,
 129, 131, 138, 140–141, 145, 154,
 174, 193–194, 198, 203, 216
 Severi 47
 S.Giorgio (Trentino) 75
 Shamash 55
 Sicily 214
 Sidon 20, 146
 Sigé 166, 190
 Silla 141
 Silvester 21, 132
 Simon Magus 5, 42, 48, 88–89, 103,
 217–218
 Simon (high priest) 146
 Sinai 73

- Sippar 55
 Sisinnius (Saint) 215
 Smyrna 122
 Socrates 28
 Solomon 69, 73, 91, 149–150, 164, 197, 215
 Son 77, 83, 88, 97–98, 106, 113, 115, 131, 138, 181, 220
 Son of Man 51
 Sophia 19, 36–37, 52, 75, 83, 90, 97–103, 109, 112, 128, 147, 167, 192–193, 201, 205, 220
 Souriel 75, 121
 Spartans 146
 Spartoi 146
 Stoicism 199
 Stratiotikoi 102, 136–137, 158
 Sumerians 27
 Sibyl 123
 Sidon, Sidonians 122
 Syene 62
 Sylvester (Pope) 21
 Synesis 101
 Synnada 22
 Syria 8–10, 22, 25, 31, 41, 52, 116, 128, 132, 136, 149, 165, 188–189, 199–200, 219, see also Goddess Syria
- Tabor 74
 Taphabaoth 121
 Tartarus 29, 39, 97–99, 106–107, 120
 Tascodrougites 138
 Tatian 15
 Tefnout 112, 115
 Teos 210
 Tepiach 173–176, 178–183, 201
 Thaddeus 16
 Thauthabaoth 121
 Thebes (Boeotia) 146
 Thebes (Egypt) 156
 Thegrî 17
 Theocritus of Calcedonia 9
 Theodoretus of Cyrrhus 7–10
 Theodosius I (emperor) 31, 208–210
 Theodosius II (emperor) 219
 Theòs 123
- Thomas 4, 6, 13, 16, 21, 24, 40, 42, 67, 83, 130, 221
 Thoth 51, 70, 176–180, 182, 186, 188–189, 202
 Thrasyllus 210
 Thyatira 122–123, 129, 144
 Tiámat 97
 Tiberius (emperor) 210
 Timoty 138
 Tios 136
 Tomis 20
 Trajan 80, 82, 86, 124, 153, 193
 Tralles 127
 Traù 28, 213
 Trebonian Gallus 124
 Trentino 76
 Tripolitania 188
 Truth 108, 116, 165–166, 169, 183
 Tyche 177, 187
 Typhon 27
- Valens (emperor) 213–214
 Valentinian (emperor) 208–209, 213–214
 Valentinians 5, 15, 38, 86, 108, 127, 138, 166, 169, 193, 203
 Valentinus 81–83, 88–89, 111, 203, 220
 Venus 204
 Vespasian 81, 84, 86, 124, 158, 197
 Vesta 21
- William of Auvergne 212
 Wisdom 103
 Word (logos) 36
- Yahweh, see God (Hebrew)
- Zacchaeans 137
 Zacharias (or Zacharias) 125
 Zeus 27, 38, 76, 112, 123, 127–128, 135, 137, 147, 156–157, 197
 Zion 78
 Zoë (see also Eve) 19, 36–37, 112
 Zoroaster 44–45, 54, 59, 87, 144, 202, 204
 Zoroastrism 7

Subjects

- Aberraberra 186
Ablanathanalba 103
Abrasax 21, 43, 83, 150, 166, 172, 185, 192, 195, 201, 203
Aeons 93, 98, 102, 111
Agrammachamarei 93
Aionopolokrator 167
akrourobore 96, 172
Alleluiah 202
almond tree 127–128
amen 110
Amenth(e) 186, 190
amulets 43, 72, 165
angels 43, 55, 72, 75, 82, 84, 93, 144, 155, 175, 179, 201, 204
anti-semitism 81
apotaktites 86
archangels 114, 121, 179
archisynagogos 145
ark of Noah 124, 129, 143, 145
asalès 139
Asclepieum 122
Atalu 163

baboon 149–150, 152–153, 169, 180, 185–186
Bainchooch 110, 119–120, 158, 166, 202
Bakaxichych 117–118, 174, 202
baptism 43, 214
Barphanneth 166
basket (of the sacred serpent) 32
Bears (see also Ursa) 160, 167, 172
Beast (Apocalypse) 16, 67, 109–110
bowls (magic) 52
box (of the sacred serpent) 10, 39
brain 88–90

breastplate (of the high priest) 56
bull 121
bythos 202

Cabbalah 52, 103–105
cataract 156
cerebellum 88
Chainchooch 120, 166
charakteres 68, 109–110, 150, 180, 183, 203–204
Chi 106, 166
Child 77
Church (catholic) 17, 24, 81–83, 86, 107, 135, 206–207, 216, 218, 220
circumcision 81
city of God 86
covenant 81
crocodile (falcon-headed) 114
Crown 37, 161, 181, 196–197
Cynocephalus, see baboon

dance of Jesus 181
Decad 114
Decans 61, 69, 135, 173, 175–178, 180, 182
Demiurge 87, 106, 166, 181
deus otiosus 202
Deuteronomy curses 60
Diad 116
Diagramm of the Ophites 96–118
Digamma 115, 158
dis epekeina 116
docetism 127
dominica 195
donkey 70
Doxai 167

- Dragon (constellation) 37, 84, 88, 160–162, 166, 182, 193, 196–198
 dragon 17, 20, 61, 65, 94, 97, 106, 118–119, 132, 157, 188–189
- eagle 121
 eclipses 162
 emperor 16, 86–87, 148, 213–214
 encephalon 89
Engonasis 161, 182
 Ennead 90, 116, 183
 Enneamorphos god 114
 epilepsy 76
 ether 113
 Eucharist (Gnostic) 9, 32, 193–194
 Everemism 207
 Evil Eye 215
 exorcism 11, 59, 65, 131, 158, 176–178, 182, 201, 203, 208–209, 214, 220
- falcon 186, 188–189
 falcon-headed god 96, 189–190
 Father's name 13
 fever 110, 214
 fish 23
 flood 11, 54–55, 62, 65, 67, 83, 94, 129–130, 142–143, 155, 209
 formulae (see also spells) 44, 59, 76, 214
- Gentiles 128, 219
 giants 65–68, 70, 92, 144
Gigantomachia 66
 gigantorekta 65, 67
 goeteia 43
- harlot 17
 heart 151
Hebdomad 33, 112, 115, 183
 hekatontomache 72
 hermaphrodite 127–128
 hieroglyph 48, 151
 hippokentauroi 11
 Ho ôn 68, 174–176, 179, 182, 201
 hysteria 162
- laberramentô 186
 idolatry 17, 20, 30, 84, 122, 147, 203, 206, 218
 images 43, 142
 intestine 90–91
 Iota 163
 išten etlu 51
- Kaph 110
 Kappa 110
Keratagas or *Keratagras* 117–118
 kestòs himâs 165
 kilbit 92
 King of Heaven 130
 kinship 145–147
 Kosmokrator 43, 62, 166
- lamella 48, 162–163, 201, 213–215, 221
 lararium 220
 Law, see Mosaic Law
 leech 93
 Leo (sign) 62, 178
 Leon 61
 leontocephalous gods 62, 70–75, 77–79, 85, 134, 155, 158, 164, 167, 179
 Lerthexanax 186
 letter of the Spirit 11, 13
 Leusiboras 166
 lex cathartica in Cyrene 209
 Libra 178, 180, 182
 Lion of God 71, 175
 Lion of Judah 215
 lion 8, 79, 119, 121, 164, 179
 lion-headed gods, see leontocephalous gods
 Lire 181
 locusts 17–18
 love-feast for union 137
 Lyre 161
- magic books 141
 mathematici 43
 Matter 88
 medulla 88–89

- Memnonian sceptre 166
Mene: 174
Meneus 173–175
Merkabah 114
messianism 80–81
minim 77
Monad 108, 112, 115–116, 157
Moon 135, 174
Mosaic Law 10, 73, 130
mysteries of Saturn 82
- nahash 94
naós 151
Nephilim 66
number of the Beast 110, 114
Nûn 110
- Omega 174
One who is, see Ho ôn
Onokentauroi 11
Ophiouchos 37, 161
Orphism, orphic 113, 154, 197–198, 205
ouroboros 9, 12, 16, 19, 48, 93, 95–97, 106, 148–151, 153, 162–163, 167, 175, 201–203, 205
- Pagoure 191
Pantokrator 78
Pataecus 201
phallus 152
pharanx 120
phlox 74
phos 74
phylakterion 48
physis of Sophia 100
pillar of equilibrium 104
planets 87, 166, 179, 199, 204
pneuma 89
pole (cosmic) 63, 167–168, 198
polokrator 168
pork 127
porneia 122, 125–126
Powers 84, 93
Principalities 84
Protagenitor 76–78
- Protopator 118
Pyr 74
- Rahab, Rahabim 94–95
renuntiantes 86
rhomphaia 102
river 11, 24–30, 130
robe (white) 17
rooster (snake-footed) 65, 73, 150–151
- Sabbath 49, 112, 123
Sambatikè synodos 51
Saturday 11, 25, 130
Saviour 79, 121, 194, 203
scarab 185, 188, 201
Scorpio 162, 177–178
scorpions 28, 107
seal of Solomon 110, 118–119, 159, 202
seals 18, 21, 119, 173, 183
sebomenoi ton tehòn 140
seed (see also sperm) 127, 140, 152
semen (see also sperm) 88, 137
Senatusconsultum de Bacchanalibus 208
Senta 178
Sephirot 103–104
Septem Triones 166, 196–197
Serapeum 157
Seraphim 62
serpent (brazen) 10, 46, 180
serpent (cult of) 9–10, 19, 30, 32, 34, 40, 46, 79, 84, 110–111, 127, 131, 135, 139–140, 151, 157, 164, 178–181, 183, 193, 198, 203, 205
serpent (Devil) 12, 35, 46, 85, 130, 160
serpent (imperfect) 37, 110
serpent (king of heavens) 32–34, 95, 198
serpent (perfect) 37, 110, 180
serpent (Pythic) 109, 114, 167
serpents 28, 107, 119
Sesengenbarpharanges 120, 166, 188
sigmoi 44
sign of Chnoubis 68–69, 109–111, 122
snake, see serpent

- snake-headed gods 185–186
spells (see also formulae) 43–44, 46, 162
sperm (see also seed and semen) 89, 137, 139–140
spinal column 72, 88–90
spirits 43, 46
stability 139–140
steles 142, 148–153
stomach 63–64, 69
Sun 163, 195
sword 102
sybilline prophecies 123
synagogue 8, 53, 56, 123, 145
syngeneia 145–147
Syriac 143
- tail 91, 137
tannim 94
Taurus 177
temples 82, 150–153, 210
Tetrad 115
Tetrakty 115
Theta 96
theurgists 60
Thobarabau 191
- throne of Satan 122
tower of Babel 11, 65, 70
transfiguration 73
tree 164
tree of life 101–105, 111
two powers in heaven 77–78, 219
- Ursa minor (see also Bears) 166
uterine gems 64
- warrior god 70, 77–78
Waw 183, 203
whale 17, 95
womb 36
women 84, 143–145
worm 11, 91–92, 158
- Yessemmigadon logos 96
Yod 109
Yoke 162
young god 77–78, 170
- Zagoure 191
zodiac 34, 37, 43, 56, 61, 87, 94–95, 99, 106, 159, 170–171, 173, 178, 197

Studien und Texte zu Antike und Christentum

Studies and Texts in Antiquity and Christianity

Editor: CHRISTOPH MARKSCHIES (Berlin)

- Aland, Barbara / Hahn, Johannes / Ronning, Christian (Ed.): Literarische Konstituierung von Identifikationsfiguren in der Antike.* 2003. *Volume 16.*
- Beitz, Hans Dieter: The „Mithras Liturgy“.* 2003. *Volume 18.*
- Bracht Katharina: Vollkommenheit und Vollendung.* 1999. *Volume 2.*
- Bremer, Jan Maarten: see Furley, William D.*
- Conring, Barbara: Hieronymus als Briefschreiber.* 2001. *Volume 8.*
- Cook, John Granger: The Interpretation of the New Testament in Greco-Roman Paganism.* 2000. *Volume 3.*
- : *The Interpretation of the Old Testament in Greco-Roman Paganism.* 2004. *Volume 23.*
- Dörnemann, Michael: Krankheit und Heilung in der Theologie der frühen Kirchenväter.* 2003. *Volume 20.*
- Egelhaaf-Gaiser, Ulrike / Schäfer, Alfred (Ed.): Religiöse Vereine in der römischen Antike.* 2002. *Volume 13.*
- Elliott, Mark W.: The Song of Songs and Christology in the Early Church.* 2000. *Volume 7.*
- Förster, Hans: Die Feier der Geburt Christi in der Alten Kirche.* 2000. *Volume 4.*
- Frateantonio, Christa: Religiöse Autonomie der Stadt im Imperium Romanum.* 2003. *Volume 19.*
- Furley, William D. / Bremer, Jan Maarten: Greek Hymns I.* 2001. *Volume 9.*
- : *Greek Hymns II.* 2001. *Volume 10.*
- Hahn, Johannes: see Aland, Barbara*
- Henner, Jutta: Fragmenta Liturgica Coptica.* 2000. *Volume 5.*
- Henze, Matthias: The Syriac Apocalypse of Daniel.* 2001. *Volume 11.*
- Hirsch-Lüpold, Rainer: Plutarchs Denken in Bildern.* 2002. *Volume 14.*
- Die ikonoklastische Synode von Hiereia 754. Einleitung, Text, Übersetzung und Kommentar ihres Horos, besorgt von Torsten Krannich, Christoph Schubert und Claudia Sode, nebst einem Beitrag zur Epistula ad Constantiam des Eusebius von Cäsarea von Annette von Stockhausen.* 2002. *Volume 15.*
- Krannich, Torsten: see Die ikonoklastische Synode von Hiereia 754.*
- Maas, Michael: Exegesis and Empire in the Early Byzantine Mediterranean.* 2003. *Volume 17.*
- Mastrocinque, Attilio: From Jewish Magic to Gnosticism.* 2005. *Volume 24.*

Studies und Texts in Antiquity and Christianity

- Mutschler, Bernhard:* Irenäus als johanneischer Theologe. 2004. *Volume 21.*
- Ronning, Christian:* see *Aland, Barbara*
- Samellas, Antigone:* Death in the Eastern Mediterranean (50–600 A.D.). 2002.
Volume 12.
- Schäfer, Alfred:* see *Egelhaaf-Gaiser, Ulrike*
- Schubert, Christoph:* see *Die ikonoklastische Synode von Hiereia 754.*
- Sode, Claudia:* see *Die ikonoklastische Synode von Hiereia 754.*
- Stockhausen, Annette von:* see *Die ikonoklastische Synode von Hiereia 754.*
- Tiersch, Claudia:* Johannes Chrysostomus in Konstantinopel (398–404). 2002.
Volume 6.
- Der Tractatus Tripartitus aus Nag Hammadi Codex I (Codex Jung).*
Neu übersetzt von Peter Nagel. 1998. *Volume 1.*

*For a complete catalogue please write to the publisher
Mohr Siebeck – P.O. Box 2030 – D-72010 Tübingen/Germany
Up-to-date information on the internet at www.mohr.de*