

Literatuurlijst – Lucas 7 : 11 – 17

- Achtemeier, P.J., ‘The Lukan Perspective on the Miracles of Jesus: A Preliminary Sketch’, in: C.H. Talbert (ed.), *Perspectives on Luke-Acts*, Danville & Edinburgh 1978, 153-167.
- Allison, D.C., ‘Elijah Must Come First’, *JBL* 103 (1984), 256-258.
- Amaral, Junior Vasconcelos do, ‘Da Misericórdia a misericórdia/justiça em Lucas: O encontro com a viúva de Naim (Lc 7,11-17)’, *Revista eclesiastica brasileira* 80/316 (2020), 398-408.
- Anderson, K.L., “But God Raised Him from the Dead.” *The Theology of Jesus’s Resurrection in Luke-Acts* (PBM), Eugene 2007, 118-129.
- Arlandson, J.M., *Women, Class and Society in early Christianity: Models from Luke-Acts*, Peabody 1997.
- Augsten, M., *Die Stellung des lukanischen Christus zur Frau und zur Ehe* (diss.), Erlangen-Nürnberg 1980, 3-6.
- Ayach, D.A., ‘The Centurion and the Widow (Luke 7:11-17): Lucan Narrative and the Liberation of Man from Slavery and Poverty’, in: B. Nassif (ed.), *Festschrift in Honor of Professor Paul Nadim Tarazi. Vol. 2. Studies in the New Testament*, New York et al. 2015, 37-43.
- Baarda, T., ‘Another Treatise of Aphrahat the Persian Sage in Ethiopic Translation’, *NTS* 27/5 (1981), 632-640.
- Back, C., *Die Witwen in der frühen Kirche*, Frankfurt am Main 2015, 124-135.
- Badet, C., ‘Luc 7,11-17: Résurrections à Naïn’, *Lire et Dire* 44 (2000), 37-48.
- Barrientos Mol, P., ‘La resurrección del hijo de la Viuda de Nain: Aproximación narrativa al relato de Lucas 7,11-17’, *Palabra y Razon* 3 (2013), 45-67.
- Béchard, G.P., ‘The Theological Significance of Judea in Luke-Acts’, in: J. Verheyden (ed.), *The Unity of Luke-Acts* (BETL 142), Leuven 1999, 675-691.
- Belle, G. van, ‘Buitenbijbelse wonderverhalen’, in: J. Bulckens (red.), *Ziende Blind? Bijbelse wonderverhalen exegeticisch en catechetisch toegelicht*, Antwerpen 1976, 38-42.
- Betsworth, S., *Children in Early Christian Narratives* (LNTS 521), London & New York 2015, 113-115.
- Betz, O. & Grimm, W., *Wesen und Wirklichkeit der Wunder Jesu: Heilungen, Rettungen, Zeichen, Aufleuchtungen*, Frankfurt am Main, Bern & Las Vegas 1977.
- Bieberstein, S., “Er war der einzige Sohn seiner Mutter”: Bibelarbeit “Schritt-für-Schritt” zu Lk 7,11-17, in: H. Lamberty-Zielinski (Hg.), *Frauentrauer*, Stuttgart 2002, 52-59.
- Bock, D.L., ‘Elijah and Elisha’, in: J.B. Green et al. (eds), *Dictionary of Jesus and the Gospels*, Downers Grove 1992, 203-206.
- Böhlemann, P., *Jesus und der Taufe: Schlüssel zur Theologie und Ethik des Lukas* (SNTS.MS 99), Cambridge 1997
- Bolkestein, M.H., ‘Vrouwen in en achter het evangelie naar Lucas’, in: *Vrouw zijn in het licht van het evangelie: Een bundel feministisch-theologische studies*, Baarn 1982, 10-35.
- Boobyer, G.H., *The Miracles and the Resurrection*, London 1964.
- Bornhäuser, K., *Studien zum Sondergut des Lukas*, Gütersloh 1934, 52-64.
- Breukelman, F.H., ‘“Verheerlijken” bij Lucas’, in: *Toonsoorten van de Schrift: Notities over bijbel en lied uit het Dagmaat-leerhuis*, Hilversum 1983, 40-49.
- Brodie, T.L., ‘Jesus as the New Elisha: Cracking the Code’, *ExpT* 93 (1981), 39-42.
- Brodie, T.L., ‘Towards Unravelling Luke’s Use of the Old Testament: Luke 7.11-17 as an *Imitatio* of 1 Kings 17.17-24’, *NTS* 32 (1986), 247-267.
- Brodie, T.L., *Luke the Literary Interpreter: Luke-Acts as a Systematic Rewriting and Updating of the Elijah and Elisha Narrative in 1 and 2 Kings* (Ph.D. thesis), Rome 1987.
- Brodie, T.L., ‘Luke-Acts as an Imitation and Emulation of the Elijah-Elisha Narrative’, in: E. Richard (ed.), *New Views on Luke and Acts*, Collegeville 1990, 78-85.
- Brodie, T.L., *The Crucial Bridge*, Collegeville 2000.
- Brown, R.E., ‘Jesus and Elisha’, *Perspective* 12 (1971), 85-104.
- Busse, U., *Die Wunder des Propheten Jesus: Die Rezeption, Komposition und Interpretation der Wundertradition im Evangelium des Lukas* (FzB 24), Stuttgart 1977, 161-175.
- Campbell, D.K., ‘The Prince of Life’, *BS* 115 (1958), 341-347.
- Carroll, J.T., ‘Jesus as Healer in Luke-Acts’, *SBL.SP* 33 (1994), 269-285.
- Carruth, T.R., *The Jesus-as-Prophet Motif in Luke-Acts* (Ph.D. thesis), Baylor University 1973.
- Cope, L. et al., ‘Narrative Outline of the Composition of Luke (7:11-9:50) according to the Two Gospel Hypothesis’, *SBL.SPS* 32 (1993), 303-333.
- Croatto, J.S., ‘Jesus, Prophet like Elijah, and Prophet-Teacher like Moses in Luke-Acts’, *JBL* 124 (2005), 451-465.
- Culas, L., ‘The Gospel according to Luke: The Gospel of Mercy’, *Indian Theological Studies* 53/3 (2016), 295-313.
- Dabeck, P., ‘Siehe, es erschienen Moses und Elias» (Mt 17,3)’, *Bib* 23 (1942), 175-189.
- Damm, A., ‘A Rhetorical-Critical Assessment of Luke’s Use of the Elijah-Elisha Narrative’, in: J.S. Kloppenburg & J. Verheyden (ed.), *The Elijah-Elisha Narrative in the Composition of Luke* (LNTS 493), London et al. 2013, 88-112.
- Dawsey, J.M., ‘The Unexpected Christ: the Lucan Image’, *ExpT* 98 (1987), 296-299.

- Dawsey, J.M., ‘*Mathetai (autou)* and Luke’s Concern for the Sound of His Gospel’, *Melita Theologica* 40 (1989), 59-62.
- Dawson, A., *Healing, Weakness and Power: Perspectives on Healing in the Writings of Mark, Luke and Paul* (PBM), Eugene 2008, 126-127.
- Deist, F., ‘Two Miracle Stories in the Elijah and Elisha Cycles and the function of legend in literature’, in: W.C. van Wyk, *Studies in Isaiah* (OTWSA 22 (1979) en OTWSA 23 (1980)), Pretoria 1980, 79-90.
- Delebecque, E., ‘La vivante formule *Kai Egeneto*’, in: *Etudes grecques sur l’évangile de Luc*, Paris 1976, 123-165.
- De Long, K.P., *Surprised by God. Praise Responses in the Narrative of Luke-Acts* (BZNW 166), Berlin 2009.
- Demel, S., ‘Jesu Umgang mit Frauen nach den Lukasevangelium’, *BN* 57 (1991), 52-71.
- Denaux, A., ‘The Theme of Divine Visits and Human (In)hospitality in Luke-Acts’, in: J. Vermeyden (ed.), *The Unity of Luke-Acts* (BETL 142), Leuven 1999, 255-279.
- Denaux, A., ‘Het wonder bij Lucas’, in: J. Bulckens (red.), *Ziende blind*, Antwerpen 1976, 117-135.
- Deurloo, K.A., *Onze lieve vrouwe baart een zoon* (Kleine Bijbelse Theologie Deel III), Kampen 2006, 95-109.
- Dewey, J., ‘Jesus’ Healings of Women: Conformity and Non-Conformity to Dominant Cultural Values as Clues for Historical Reconstruction’, *SBL SP* 1993, 178-193.
- Dibelius, M., *Die Formgeschichte des Evangeliums*, Tübingen 1961.
- Dolto, F., *L’évangile au risque de la psychanalyse*, Paris 1977.
- Donald, M., ‘Pity or Compassion’, *ExpT* 92 (1980-1981), 344-346.
- Draper, J.A., ‘Jesus’ “Covenantal Discourse” on the Plain (Luke 6:12-7:17) as Oral Performance: Pointers to “Q” as Multiple Oral Performance’, in: R.A. Horsley (ed.), *Oral Performance, Popular Tradition, and Hidden Transcript in Q* (SBL.SS 60), Leiden & Boston, 2006, 71-98 .
- Dubois, J.-D., ‘La figure d’Elie dans la perspective lucanienne’, *RHPR* 53 (1973), 155-176.
- Dupont, J., ‘A ressurreição do moço de Naim (Lc 7,11-16)’, *RCB* 85-86 (1998), 145-149.
- Ellis, E.E., ‘The Role of the Christian Prophet in Acts’, in: W.W. Gasque & R.P. Martin, *Apostolic History and the Gospel*, Fs. F.F. Bruce, Exeter 1970, 55-67.
- Elvey, A., ‘Touching (on) Death: On ‘Being Toward’ the Other in the Gospel of Luke’, *The Bible and Critical Theory* 2/2 (2006), 15.1-15.17.
- Evans, C.A., ‘The Function of the Elisha/Elijah Narratives in Luke’s Ethic of Election’, in: C.A. Evans & J.A. Sanders, *Luke and Scripture: The Function of Sacred Tradition in Luke-Acts*, Minneapolis 1993, 70-83.
- Evans, C.A., ‘Luke’s Use of the Elijah/Elisha Narratives and the Ethic of Election’, *JBL* 106 (1987), 75-83
- Faierstein, M.M., ‘Why do the Scribes say that Elijah Must Come First’, *JBL* 100 (1981), 75-86.
- Farla, P., ‘Meer dan Elia’, *Schrift* 88 (1983), 139-147.
- Fenik, J., ‘Children as Gift in the Gospel of Luke’, *Neot* 53/1 (2019), 79-100.
- Fensham, F.C., ‘Widow, Orphan and the Poor in Ancient Near Eastern Legal and Wisdom Literature’, *JNES* 21 (1992), 129-139.
- Fiebig, P., *Rabbinische Wundergeschichten des nt. Zeitalters*, Bonn 1911.
- Fiebig, P., *Jüdische Wundergeschichten des nt. Zeitalters unter Berücksichtigung ihrer Verhältnisse zum NT*, Tübingen 1911.
- Fiederlein, F.M., *Die Wunder Jesu und die Wundererzählungen der Urkirche*, München 1988, 146-148.
- Fischbach, S.M., *Totenerweckungen: Zur Geschichte einer Gattung* (FzB 69), Würzburg 1992, 220-236.
- Fitzmyer, J., ‘The Use of *Agein* and *Pherein* in the Synoptic Gospels’, in: E.H. Barth & R.E. Coccoft, *Fs. F.W. Gingrich*, Leiden 1972, 147-160.
- Fonk, L., ‘Adolescens, tibi dico, surge’, *Verbum Domini* 2 (1922), 258-264.
- Frein, B., *The Literary Significance of the Jesus-as-Prophet Motif in the Gospel of Luke and the Acts of the Apostles* (Ph.D. thesis), Saint Louis University 1989.
- Fry, E., ‘He (God) has visited his people (Luke 1.68, 78; 7.16; Acts 15.14)’, *BiTr* 50 (1999), 444-448
- Fuller, R.H., *Interpreting the Miracles*, London 1966².
- Fuller, R.H., *Die Wunder Jesus in Exegese und Verkündigung*, Düsseldorf 1967.
- Gafner, P., ‘Le cercueil et la rosée - Le mot σοπος en Luc. 7.14’, *BN* 87 (1997), 13-16.
- Galpaz-Feller, P., ‘The Widow in the Bible and in Ancient Egypt’, *ZAW* 120 (2008), 231-253.
- Gault, J.A., ‘The Discourse Function of *Kai egeneto* in Luke and Acts’, *OPTAT* (Occasional Papers in Translation and Textlinguistics) 4 (1990), 388-399.
- Gehman, H.S., ‘*Episkeptomai*, *episkepsis*, *episkopos* and *episkopē* in the Septuagint in Relation to *pakad* and other Hebrew Roots - A Case of Semantic Development Similar to that of Hebrew’, *VT* 22 (1972), 197-207.
- Geissbühler, P., ‘Quand le mort se lève en se met à parler: prédication narrative commentée sur la ‘Résurrection du fils de la veuve de Naïn’ (Luc 7,11-17)’, *Hokhma* 53 (1993), 65-80.
- George, A., ‘Le miracle dans l’oeuvre de Luc’, in: X. Léon-Dufour (ed.), *Les miracles de Jésus selon le Nouveau Testament*, Paris 1977, 249-268.
- George, A., ‘Les récits de miracles caractéristiques lucaniennes’, in: A. George, *Etudes sur l’oeuvre de Luc*, Parijs 1978, 67-84.
- Giesen, H., ‘Gottes Zuwendung zu seinem Volk: Die Auferweckung eines jungen Mannes aus Naïn’, *SNTU* 35 (2010), 11-13.
- Gils, F., *Jésus prophète d’après les évangiles synoptiques* (OBL 2), Leuven 1957.

- Glöckner, R., *Neutestamentliche Wundergeschichten und das Lob der Wundertaten Gottes in den Psalmen. Studien zur sprachlichen und theologischen Verwandtschaft zwischen neutestamentlichen Wundergeschichten und Psalmen* (WSAMA.T 13), Mainz 1983.
- Goppelt, L., *Typos. Die typologische Deutung des Alten Testaments im Neuen*, Darmstadt 1990.
- Greene, G.R., *The Portrayal of Jesus as Prophet in Luke-Acts* (diss), Religion 1975.
- Grün, A. & M.M. Robben, *Je eigen levensweg: Trauma's uit je jeugd veranderen in nieuwe kansen*, Kampen 2005, 151-173.
- Guillaume, Ph., 'Miracles Miraculously Repeated: Gospel Miracles as Duplication of Elijah-Elisha', *BN* 98 (1999), 21-23.
- Hahn, F., *Christologische Hoheitsstitel: Ihre Geschichte im frühen Christentum* (FRLANT 83), Göttingen 1974⁴.
- Harbarth, A., *Gott hat sein Volk heimgesucht. Eine form- und redaktionsgeschichtliche Untersuchung zu Lk 7,11-17: Die Erweckung des Jünglings von Nain* (Ph.D. diss.), Freiburg im Breisgau 1978.
- Harris, M.J., 'The Dead Are Raised to Life. Miracles of Revivification in the Gospels', in: D. Wenham & C Blomberg (ed.), *The Miracles of Jesus*, Sheffield 1986, 295-326.
- Hausman, R.A., *The Function of Elijah as a Model in Luke-Acts* (Ph.D. thesis), Chicago 1975.
- Hendrickx, H., *The Miracle Stories of the Synoptic Gospels*, London 1987, 205-221.
- Hendrickx, H., 'The Raising of a Widow and Her Son (Lk 7:11-17)', *MST Review* 2/1 (1998), 36-52.
- Herzog, Z., *Das Stadttor in Israel und in den Nachbarländern*, Mainz am Rhein 1986.
- Hiebert, P.S., "Whence Shall Help Come to Me? The Biblical Widow", in: P.L. O'Day (ed.), *Gender and Difference in Ancient Israel*, Minneapolis 1989, 125-141.
- Hinnebusch, P., 'Jesus, the New Elijah in Saint Luke', *BiTod* 31 (1967), 2175-2182.
- Holman, J. et al., 'Le fils de la veuve: deux récits de résurrection', in: L. Panier (ed.), *Le Temps de la Lecture. Exégèse biblique et sémiotique*. Fs. J. Delorme, (LD 155), Paris 1993, 247-254.
- Holtz, G., 'Zur christologischen Relevanz des Furchtmotivs im Lukasevangelium', *Bib* 90/1 (2009), 484-505.
- Howard, J.K., *Disease and Healing in the New Testament. An Analysis and Interpretation*, Lanham et al. 2001, 153-157.
- Huddleston, J., 'What would Elijah and Elisha Do? Internarrativity in Luke's Study of Jesus', *Journal of Theological Interpretation* 5,2 (2011), 265-281.
- James, D.R., *The Elijah/Elisha Motif in Luke* (Ph.D. thesis) Southern Baptist Theological Seminary 1984.
- Jamison, T., '9th June: Proper 5: 1 Kings 17:8-24; Luke &:11-17', *ExpT* 124 (2013), 389-391.
- Jankowski, A., 'Znak spod Nain. De signo ad oppidum Nain facto (Lc 7,11-17)', *CollTheol* 32 (1962), 1-180.
- Jaschke, H., 'Lalein bei Lukas: Ein Beitrag zur lukanischen Theologie', *BZ* 15 (1971), 109-114.
- Jatau, P.D., 'A Hermeneutical Study of Compassion of Jesus (Luke 7:11-17) in a Nigerian Scoiety Plagued by Corona', *JOS Studies* 28 (2020), 1-11.
- Johannesson, M., 'Das biblische KAI EGENETO und seine Geschichte', *Zeitschrift für vergleichende Sprachforschung* 5 (1925), 161-212.
- Johnson, L.T., 'The Christology of Luke-Acts', in: M.A. Powell & D.R. Bauer, *Who do you say that I am? Essays on Christology in Honor of Jack Dean Kingsbury*, Louisville 1999, 49-65.
- Jones, C., 'Interrupted Funerals', *Proceedings of the American Philosophical Society* 134/4 (1999), 588-600.
- Jones, D.L., 'The Title Kyrios in Luke-Acts', *CBQ* 32 (1970), 69-76 (*SBL.SP* 1974, 85-101).
- Jongeling, K., 'En het geschiedde', *Alef Beet* 16/2 (2006), 3-13.
- Joosse, K. et al., 'La résurrection du fils de la veuve', in: L. Panier (ed.), *Le Temps de la Lecture: Exégèse biblique et sémiotique*. Fs. J. Delorme, (LD 155), Paris 1993, 254-266.
- Just, A.A. jr., *The Ongoing Feast. Table Fellowship and Eschatology at Emmaus*, Collegeville 1993, 140-150.
- Karimattam, M, *Jesus the Prophet: A Study of the Prophet Motif in the Christology of Luke-Acts* (PhD thesis), Rome 1979.
- Kellermann, U., 'Elia redivivus und die heilszeitliche Auferweckung der Toten', in: K. Grünwaldt & H. Schroeter (ed.), *Was suchst du hier Elia?* Rheinbach-Merzbach 1995, 72-84.
- Kellermann, U., *Das Gotteslob der Auferweckten. Motivgeschichtliche Beobachtungen in Texten des Alten Testaments, des frühen Judentums und Urchristentums* (BTS 46), Neukirchen-Vluyn 2001, 87-88.
- Kelly, J.G., 'Lucan Christology and the Jewish-Christian Dialogue', *JES* 21 (1984), 688-708.
- Kiffiak, J., *Responses in the Miracle Stories in the Gospels: Between Artistry and Inherited Tradition* (WUNT II/429), Tübingen 2017, 350-353.
- Kingsbury, J.D., 'Jesus as the "Prophetic Messiah" in Luke's Gospel', in: A.J. Malherbe et al. (eds.), *The Future of Christology*. Fs. L.E. Keck, Minneapolis 1993, 29-42.
- Klein, H., *Barmherzigkeit gegenüber den Elenden und Geächteten. Studien zur Botschaft des lukanischen Sonderguts* (BTS 10), Neukirchen-Vluyn 1987, 33-38.
- Kluge, J., 'Die Auferstehung des Jünglings zu Nain oder der Auferstehungsglaube und die Fragen nach Leben und Tod: Zwei Unterrichtsmodelle zu Lk 7,11-17', in: R. Kakuschke (Hg.), *Auferstehung – Tod und Leben*, Göttingen 1978, 202-220.
- Knoch, O., *Dem, der glaubt, ist alles möglich: Die Botschaft der Wundererzählungen der Evangelien*, Stuttgart 1986, 343-349.

- Koet, B.J., ‘Body Impurity in Luke-Acts’, in: M. Poorthuis & J. Schwartz (eds), *Purity and Holiness: The Heritage of Leviticus* (JCPS II), Leiden 2001, 93-106.
- Kohnlein, M., *Wunder Jesu - Protest-und Hoffnungsgeschichten*, Stuttgart 2010, 278-284.
- Kollmann, B., *Neutestamentliche Wundergeschichten: Biblisch-theologische Zugänge und Impulse für die Praxis* (UB 477), Stuttgart 2002, 89-96.
- Kollmann, B., ‘Totenerweckungen in der Bibel – Ausdruck von Protest und Zeichen der Hoffnung’, *JBTh* 19 (2004), 121-141.
- Koskenniemi, E., *Apollonios von Tyana in der neutestamentlichen Exegese. Forschungsbericht und Weiterführung der Diskussion* (WUNT 2,61), Tübingen 1994.
- Kraus, W., ‘Die Bedeutung von Dtn 18,15-18 für das Verständnis Jesu als Prophet’, *ZNW* 90 (1999), 153-176.
- Kurzinger, J., ‘Lk 1,3 *akribos kathexes so grapsas*’, *BZ* 18 (1974), 249-255.
- Lange, G., ‘Die Totenerweckung von Nain (Lc 7,11-17)’, in: *Zum Religionsunterricht morgen*, Bd II, München 1971, 257-277.
- Leineweber, M., *Lukas und die Witwen. Eine Botschaft an die Gemeinden der hellenistisch-römischen Gesellschaft* (EH 23/915), Frankfurt 2011, 111-144.
- Levinson, S.H., ‘*Erchromai* and *poreuomai* in Luke-Acts. Two Orientation Strategies’, *NotesTrans* 15 (2001), 13-30.
- Lindars, B., ‘Elijah, Elisha and the Gospel Miracles’, in: C.F.D. Moule, *Miracles* (Cambridge Studies in Their Philosophy and History), Cambridge, 1966², 63-79.
- Linde, D.M. van de, ‘De geschiedenis eindigt met een lofzang. N.a.v. Lucas 7:11-17’, *Theologia Reformata* 36 (1993), 81-87.
- Lindemann, A., ‘Einheit und Vielfalt im lukanischen Doppelwerk: Beobachtungen zu Reden, Wundererzählungen und Mahlberichten’, in: J. Verheyden (ed.), *The Unity of Luke-Acts* (BETL 142), Leuven 1999, 225-253.
- Loos, H. van der, *The Miracles of Jesus* (NT.S 9), Leiden 1968², 573-576.
- Lovinfosse, M.. de, ‘Naïn ou Naïm (Lc 7,11): une différence révélatrice’, *NTS* 64/1 (2018), 20-32.
- Lovinfosse, M., *Le pédagogie de la «visite» (ἐπισκοπή) de Dieu chez Luc* (Études Bibliques NS 76), Leuven et al. 2018, 31-162.
- Lührmann, D., *Die Redaktion der Logienquelle* (WMANT 33), Neukirchen-Vluyn 1969.
- Lyngdoh, C.P., ‘God Visiting His People’ in the Lucan Texts’, *Indian Journal of Spirituality* 18 (2005), 135-155, 288-312, 446-482 .
- Maas, J., & Tromp, N., ‘Lucas 7,11-17’, in: *Constructief bijbellezen. Zelfstandig en actief in de bijbel lezen: een semiotische methode*, Hilversum 1987, 89-92.
- Maas, J., *De bijbel op school. Een ontmoeting tussen twee werelden: Uitwerking voor het godesdienstonderwijs van de bijbeldidactische vierhoek van Georg Baudler*, Tilburg 1982, 43-79.
- MacDonald, F.A.J., ‘Pity or Compassion’, *ExpT* 92 (1980-81), 344-346.
- Marecek, P., ‘Elijah: His Role and Importance in the Gospel of Luke’, *Studia Biblica Slovaca* 12/1 (2020), 51-70.
- Martucci, J., ‘Les récits de miracle: influence des récits de l’Ancien Testament sur ceux du Nouveau’, *Science et Esprit* 27 (1975), 133-146.
- McCane, B.R., ‘Is a Corpse Contagious? Early Jewish and Christian Attitudes toward the Dead’, *SBLSP* 31 (1994), 378-388.
- McCord Adams, M., ‘The Role of the Miracles in the Structure of Luke-Acts’, in: E. Stump & T.P. Flint (eds.), *Hermes and Athena: Biblical Exegesis and Philosophical Theology*, Notre Dame 1993, 235-273.
- McGinley, L.J., *Form-Criticism of the Synoptic Healing Narratives*, Woodstock 1944.
- Meier, J.P., *A Marginal Jew. Vol. II: Mentor, Message and Miracles* (ABRL), New York et al. 1994, 788-798.
- Meiser, M., *Die Reaktion des Volkes auf Jesus: eine redaktionskritische Untersuchung zu den synoptischen Evangelien* (BZNW 96), Berlin 1998.
- Melzer-Keller, H., *Jesus und die Frauen: Eine Verhältnisbestimmung nach den synoptischen Überlieferungen*, Freiburg & Basel 1997, 285-291.
- Menéndez-Antuna, L., ‘Black Lives Matter and Gospel Hermeneutics: Political Life and Social death in the Gospel of Luke’, *CurTM* 45/4 (2018), 29-34.
- Menken, M.J.J., ‘The Position of σπλαγχνίζεσθαι and σπλάγχνα in the Gospel of Luke’, *NovT* 30 (1988), 107-114.
- Metternich, U., ‘Auferstanden in Naïn («Auferweckung des Sohnes einer Witwe aus Naïn»). Lk 7,11-17’, in: R. Zimmermann (Hrsg.), *Kompendium der frühchristlichen Wundererzählungen. Band I. Die Wunder Jesus*, Gütersloh 2012, 571-582.
- Michaelis, W., ‘Das unbekonte *kai autos* bei Lukas’, *Studia Theologica* IV (1950), 86-93.
- Miller, M.H., *The Character of Miracles in Luke-Acts* (Th.D. diss.), Berkeley 1971.
- Miller, R.J., ‘Elijah, John and Jesus in the Gospel of Luke’, *NTS* 34 (1988), 611-622.
- Minear, P.S., *To Heal and to Reveal: The Prophetic Vocation according to Luke*, New York 1976.
- Moessner, D.P., ‘The Meaning of *Katexes* in the Lukan Prologue as a Key to the Distinctive Contribution of Luke’s Narrative among the “Many”’, in: F. van Segbroeck (ed.), *The Four Gospels* 1992 II. Fs. F. Neirynck (BETL 100), Leuven 1992, 1513-1528.
- Mughanda, A.K., *Résurrection du Jeune Homme de Naïn et/ou la consolation d'une veuve mère affligée: étude d'exégèse moderne et patristique orientale de Lc 7,11-17*, Rome 2006.

- Müller, C.G., *Mehr als ein Prophet: Die Charakterzeichnung Johannes des Täufers im lukanischen Erzählwerk* (HBS 31), Freiburg 2001.
- Muyneck, J. de, ‘*De opwekking van de jonge man uit Naïn (Lc. 7,11-17): Een status quaestionis van de exegese*, Leuven 1977.
- Nebe, G., *Prophetische Züge im Bilde Jesus bei Lukas* (BWANT 127), Stuttgart 1989.
- Neirynck, F., ‘La matière marcienne dans l'évangile de Luc’, in: *L'évangile de Luc* (BETL 32), Gembloux 1973, 157-201.
- Nguyen, D.A.N., ‘Il Gesù Misericordioso ma anche severo nel Vangelo di Lucas’, *Miscellanea Francescana* 118,3-4 (2018), 440-468.
- Nielsen, K.H., *Heilung und Verkündigung: Das Verständnis der Heilung und ihre Verhältnisse zur Verkündigung bei Jesus und in der ältesten Kirche* (ATHD 22), Leiden 1987.
- Nützel, J.M., ‘Elijah- und Elischa-traditionen im Neuen Testament’, *BiKi* 41 (1986), 160-171.
- Obiorah, M.J., “Do Not Weep” (Luke 7:13): In the Footstep of the Compassionate Jesus’, in: *Open Journal of Philosophy* 4/3 (2014), 1-10.
- Öhler, M., *Elia im Neuen Testament. Untersuchungen zur Bedeutung des alttestamentlichen Propheten im Neuen Testament* (BZNW 88), Berlin & New York 1997.
- Otten, J.D., *I Alone Am Left: Elijah and the Remnant in Luke-Acts* (PhD. thesis), Wheaton College 2017, 190-198.
- Parackal, P.P., ‘Jesus’ Saving Visit to Nain (Intertextual Study of Lk. 7:11-17)’, *Bible Bhashyam* 40/1 (2014), 3-24.
- Park, C., *Johannes der Täufer und Jesus von Nazareth*, Heidelberg 1997-1998
- Pearce, K., ‘The Lucan Origins of the Raising of Lazarus’, *Expt* 96 (1984-1985), 359-361.
- Pendrick, G., ‘μονογενῆς’, *NTS* 41 (1995), 587-600.
- Petzke, G., ‘Historizität und Bedeutsamkeit von Wunderberichte’, in: H.D. Betz & L. Schottroff, *Neues Testament und Christliche Existenz*. Fs. H.Braun, Tübingen 1973, 367-385.
- Petzke, G., *Die Traditionen über Apollonius von Tyana und das Neuen Testament*, Leiden 1970.
- Philipose, J., ‘Kurios in Luke: A Diagnosis’, *BiTr* 43 (1992), 325-333.
- Pichon, C., *Les revivifications en Luc-Actes. Enjeux théologiques et herméneutiques de quatre réécritures (Lc 7,11-17; 8,40-56; Ac 9,36-43; 20,7-12)* (Thèse de Doctorat), Strasbourg 2007.
- Pilch, J.J., ‘Sickness and Healing in Luke-Acts’, in: J.H. Neyrey (ed.), *The Social World of Luke-Acts. Models for Interpretation*, Peabody 1991, 181-209.
- de la Potterie, I., ‘Le titre *kurios* appliqué à Jésus dans l'Evangile du Luc’, in: A. Descamps & A. de Halleux, *Mélanges Biblique en Hommage au R.P. Béda Rigaux*, Gembloux 1970, 117-146.
- Price, R.M., *The Widow Traditions in Luke-Acts: A Feminist-Critical Scrutiny* (SBL.DS 155), Atlanta 1997, 101-126.
- Prietro, Chr., ‘L'esclave du centurion de Capharnaum; le fils de la veuve de Naïn; question de Jean le Baptiste à Jésus (Lc 7,1-23)’, in: *Jésus thérapeute. Quels rapports entre ses miracles et la médecine antique?* (Le Monde de la Bible 69), Genève 2014, 241-284.
- Puthenkulam, J., ‘The Widow of Nain (Lk 7:11-17): The Significance of ‘Widows’ in Luke-Acts. An Exegetical Study’, *VJTR* 78 (2014), 503-512.
- Rappé, D., ‘The Traveling Reputation of a Great Prophet’, *TBT* 50,5 (2012), 299-303.
- Ravens, D.A.S., ‘The Setting of Luke's Account of the Anointing: Luke 7.2-8.3’, *NTS* 34 (1988), 282-292.
- Recasens, J.M., La résurrection du fils de la veuve de Naïn (Lc 7, 11-17): Exégèse et théologie, Fribourg 1985.
- Reid, B.E., *Choosing the Better Part? Women in the Gospel of Luke*, Collegeville 1996, 103-106.
- Reiling, J., ‘The Use and Translation of *kai egeneto*, ‘and it happened’, in the New Testament’, *BibTrans* 16 (1965), 153-163.
- Ressegue, J.L., *Narrative Criticism of the New Testament: An Introduction*, Grand Rapids 2005, 63-64.
- Riemersma, N.A., ‘Dodenopwekking als teruggave [Lucas 7,11-17]’, *Schrift* 44/1 (2012), 30-34.
- Riemersma, N.A., *Aan de dode een wonder gedaan. Een exegetisch-hermeneutische studie naar de dodenopwekking in Lucas 7,11-17 in relatie tot 1 Koningen 17,17-24 en Vita Apollonii IV,45* (ACEBT.SS 14), Bergambacht 2016
- Riemersma, N.A., ‘Jongeman, ik zeg je: ‘Ontwaak’’: Een bijzondere werkwoordsvorm in Lucas 7:14’, *Met Andere Woorden* 36/1 (2017), 36-41.
- Riemersma, N.A., ‘Jongeman, ik zeg je: ‘Ontwaak’’ (Lucas 7,14)’, in: N.A. Riemersma, *Het Lucasevangelie onder de loep: Opbouw, stijl en theologie*, Middelburg 2018, 103-107.
- Riemersma, N.A., ‘De dodenopwekking als daad van compassie (Lucas 7,11-17)’, in: N.A. Riemersma, *Het Lucasevangelie onder de loep: Opbouw, stijl en theologie*, Middelburg 2018, 108-115.
- Riemersma, N.A., ‘De dodenopwekking als metafoor (Lucas 7,16)’, in: N.A. Riemersma, *Het Lucasevangelie onder de loep: Opbouw, stijl en theologie*, Middelburg 2018, 116-124.
- Riet, P. van 't, *Lucas versus Matteüs: De terugkeer van de midrasj bij de uitleg van de evangeliën*, Kampen 2005
- Robinson, J.A.T., ‘Elijah, John and Jesus: an Essay in Detection’, *NTS* 4 (1957/1958), 263-281.
- Rochais, G., *Les récits de résurrection des morts dans le Nouveau Testament* (SNTS.MS 40), Cambridge 1981, 18-38.
- Rosal, J.P del, ‘"La reanimación de un cadáver." Un problema de fuentes y géneros’, *Alfinge* 1 (1983), 151-173.
- Rowe, C.K., *Early Narrative Christology: The Lord in the Gospel of Luke* (BZNW 139), Berlin (etc.) 2006, 117-122.

- Rusam, D.R., *Das Alte Testament bei Lukas* (BZNW 112), Berlin & New York 2003, 209-218.
- Sabugal, S., «¡Joven, te lo digo, levántate!» (Lc 7,11-17): Análisis histórico-tradicional’, *Estudio Agustiniano* 23 (1988), 469-482.
- Sabugal, S., *Anástasis. Resucitó y resucitaremos*, Madrid 1993, 120-133.
- Saillard, M., *Miracles de résurrection dans les Evangiles synoptiques : Histoire de la tradition et de la rédaction*, Lyon 1973, 186-201.
- Sanders, J.A., ‘A Hermeneutic Fabric: Psalm 118 in Luke’s Entrance Narrative’, in: C.A. Evans & J.A. Sanders, *Luke and Scripture: The Function of the Sacred Tradition in Luke-Acts*, Eugene 2001, 140-153.
- Santis, M. de, ‘La visita di Dio alle vedova di Nain (Lc 7,11-17) et la risurrezione di Gesù (Lc 24)’, *Rivista Biblica* 62 (2014), 49-72.
- Scheffler, E., ‘Empathy for the psychological underdog: A positive psychological approach to Luke’s Gospel’, *HTS Teologiese Studies* 70/1 (2014), 1-8.
- Schnider, F., *Jesus der Prophet* (OBO 2), Freiburg & Göttingen 1973.
- Schnyder, C., ‘Zum Leben befreit’, in: A. Steiner & V. Weymann (Hrsg.), *Wunder Jesu*, Basel & Köln 1978, 77-87.
- Schottroff, W., ‘Conclamatio und Profectio: zur Veranschaulichung neutestamentlicher Wundergeschichten’, in: L. Borman et al. (eds.), *Religious Propaganda and Missionary Competition in the New Testament World*, Fs. D. Georgi, Leiden 1994, 257-281.
- Schottroff, W., ‘Die Armut der Witwen’, in: F. Crüsemann & R. Kessler (Hg.), *Gerechtigkeit lernen. Beiträge zur biblischen Sozialgeschichte*, Gütersloh 1999, 134-164.
- Schuman, N.A., *Een Reisverhaal: Leesoefeningen in Lucas*, Den Haag 1981, 62-65.
- Scott, S.R., *Raising the Dead: Finding History in the Gospel Accounts of Jesus’s Resurrection Miracles. Part I: The Synoptic Accounts* (Ph.D. thesis), Ottawa 2010, 268-310.
- Semanet, ‘De zoon van de weduwe: Twee opwekkingsverhalen’, in: W.M. Speelman (red.), *Reconstructies. Greimassiaans onderzoek in Nederland* (Semiotische Analysen 1), Tilburg 1994, 108-120.
- Sevin, M., ‘L’approche des textes bibliques’, *Lumen Vitae* 50/3 (1995), 253-260.
- Spencer, A.B., “Fear” as a Witness to Jesus in Luke’s Gospel, *BBR* 2 (1992), 59-73.
- Spencer, F.S., ‘Neglected Widows in Acts 6:1-7’, *CBQ* 56 (1994), 715-733.
- Staley, J.L., ‘Narrative Structure in Luke 4:14-9:62: The United States of Luke’s Story World’, *Semeia* 72 (1995), 173-213.
- Stallmann, M., ‘Versuch einer katechetischen Meditation über die Auferstehung des Jünglings von Nain’: in: M. Stallmann, *Die biblische Geschichte im Unterricht*, Göttingen 1963, 149-157.
- Standhartinger, A., ‘Witwen im Neuen Testamente’, in: A. M. v. Hauff (Hg.), *Frauen gestalten Diakonie, Bd. 1: Von der biblischen Zeit bis zum Pietismus*, Stuttgart 2007, 141-154.
- Steyn, G.J., ‘Intertextual Similarities between Septuagint Pretexts and Luke’s Gospel’, *Neot* 24 (1990), 229-246.
- Steyn, G.J., ‘Luke’s Use of Mimesis’, in: C.M. Tuckett (ed.), *The Scriptures in the Gospels* (BETL 131), Leuven 1997, 551-557.
- Stock, H., ‘Die Totenerweckungen des Neuen Testaments’, in: *Beiträge zur Religionspädagogik*, Gütersloh 1969, 289-299.
- Story, J.L., ‘Four Females Who Encounter Jesus’, *Priscilla Papers* 23,4 (2009), 14-15.
- Strauss, D.F., *Das Leben Jesu für das deutsche Volk bearbeitet*, Leipzig 1864, 463-486.
- Swidler, L., *Biblical Affirmations of Women*, Philadelphia 1978, 215-216.
- Tacken, H., ‘Een driehoeksverhouding: Mozes, Elia en Jezus’, *Schrift* 167 (1996), 157-161.
- Taylor, D.T., ‘When the phone rings (1 Kings 17:17-24; Luke 7:11-17)’, in: G.S. Morris (ed.), *I am the Lord who heals you*, Nashville 2004, 77-82.
- Ternant, P., ‘L’évangile (Lc 7,11-16). La résurrection du fils de la veuve de Naïn (Lc 7,11-16)’, *AsSeign* 69 (1964), 29-40.
- Terrinoni, U.B., ‘Cristo, “un grande profeta”, risuscita un giovane di Nain: Lc 7,11-17’, *Rivista di vita spirituale* 50 (1996), 622-640.
- Theissen, G., *Urchristliche Wundergeschichten. Ein Beitrag zur formgeschichtlichen Erforschung der synoptischen Evangelien* (StNT 8), Gütersloh 1974.
- Thompson, A., ‘Parallel Composition and Rhetorical Effect in Luke 7 and 8’, *JSNT* 38/2 (2015), 169-190.
- Thurston, B.B., *The Widows: A Women’s Ministry in the Early Church*, Minneapolis 1989.
- Toledo Ledezma, E.A.D., “Al verla, el Señor se compadeció por ella”: *Lectura de Lc 7,11-17: del MHC al análisis semiótico*, Buenos Aires 2014.
- Toledo Ledezma, E.A.D., ‘“Al verla, el Señor se compadeció por ella”: una lectura semiótica de Lc 7,11-17’, in: J.L. D’Amico & C. Mendoza (éds), “La palabra está muy cerca de ti, en tu boca y en tu corazón ...” (Dt 30,14). Fs. Gabriel Nápole (Suplementos a la Revista Bíblica 1), Buenos Aires 2015, 265-290.
- Toledo Ledezma, E.A.D., ““Ver compadecerse y tocar”: Un comentario exegético-teológico de Lc 7,11-17”, *Ciencia Tomista* 145 (2018), 131-170.
- Turner, M., ‘The Spirit and Power of Jesus’ Miracles in the Lucan Conception’, *NovT* 33 (1991), 124-152.
- Verheyden, J., ‘Calling Jesus a Prophet, as Seen by Luke’, in: J. Verheyden et al. (eds), *Prophets and Prophecy in Jewish and Early Christian Literature* (WUNT II/286), Tübingen 2010, 177-210.

- Veyron-Maillet, M.-L., ‘Polysémie d'un texte : Analyses narrative et psycho-anthropologique de Luc 7,11-17’, *ETR* 82 (2007), 179-191.
- Veyron, M.-L., *Le toucher dans les Évangiles*, Paris 2013, 105-124.
- Vogels, W., ‘A Semiotic Study of Luke 7:11-17’, *Eglise et Théologie* 14 (1983), 273-292.
- Vogels, W., *En hij ontsloot de schriften (Lucas 24,32). Een doe-het-zelf methode voor bijbellezing en verkondiging. De semiotiek. Theorie en praktijk*, Mechelen 1985, 137-150.
- Vogels, W., ‘Semiotics. A do-it-yourself Method for Reading the Bible’, *Word Event* 16,3-4 (1986), 29-33.
- Vogels, *Reading and Preaching the Bible. A New Semiotic Approach* (BB 4), Wilmington 1986, 165-180.
- Vogels, W., ‘De weduwe van Naïn’, in: F. van Segbroeck, *Vrouwen in het Nieuwe Testament*, Leuven 1993, 56-60.
- Vögtle, A., ‘Jesu Wundertaten vor dem Hintergrund ihrer Zeit’, in: J.H. Schultz, *Kontexte III*, Stuttgart & Berlin 1966, 83-90.
- Völkel, M., ‘Exegetische Erwägungen zum Verständnis des Begriffs *kataxēs* im Lukanischen Prolog’, *NTS* 20 (1973), 289-299.
- Voorwinde, S., *Jesus' Emotions in the Gospels*, London 2011, 125-128.
- Waal, A. de, ‘Die biblische Totenerweckungen an den altchristlichen Gräbern’, *Römische Quartalschrift für christliche Altertumskunde und Kirchengeschichte* 20 (1906), 27-48.
- Wanke, J., *Die Emmauserzählung. Eine redaktionsgeschichtliche Untersuchung zu Lk. 24,13-35* (EThS 31), Leipzig 1973, 31-32.
- Wehn, B., ‘Getrocknete Tränen einer Witwe – Zeichen der Nähe Gottes. Evangelium nach Lukas 7,11-16’, in: C. Janssen & B. Wehn (Hg.), *Wie Freiheit entsteht. Sozialgeschichtliche Bibelauslegungen*, Gütersloh 1999, 73-79.
- Weissenrieder, A., *Images of Illness in the Gospel of Luke* (WUNT 2, 154), Tübingen 2003, 178-180.
- Wells, L., *The Greek Language of Healing from Homer to New Testament Times* (BZNW 83), Berlin & New York 1998.
- Weren, W.J.C., *Vensters op Jezus. Methoden in de uitleg van de evangeliën*, Zoetermeer 1998, 156-157.
- Wibbing, S., *Wunder und christliche Existenz heute*, Gütersloh 1979, 129-135.
- Winter, P., On Luke and Lucan Sources, *ZNW* 47 (1956), 217-242.
- Zangenberg, J., ‘Bestattungsriten und Gräber in Palästina zur Zeit Jesu’, in: J. Schefzyk & W. Zwickel (Hg.), *Judäa und Jerusalem – Leben in römischer Zeit*, Stuttgart 2010, 122-125.

27 april 2023
 Nico Riemersma