
THE STAUROGRAM IN EARLY CHRISTIAN
MANUSCRIPTS: THE EARLIEST VISUAL REFERENCE

TO THE CRUCIFIED JESUS?

Larry W. Hurtado

Among the several monograms used by early Christians to refer to
Jesus, the so-called “staurogram” or “cross-monogram”, which is
comprised of the Greek majuscule forms of the letters tau and rho,
the vertical line of the rho superimposed on the vertical stroke of the
tau, is of particular historical significance.1 The specific proposal that
I shall support in the present essay is that the Christian use of this
device in certain early manuscripts represents the earliest extant visual
reference to the crucified Jesus, indeed, considerably prior to what
is commonly thought to be the time (fourth or fifth century ce) when
Christians began to portray the crucifixion of Jesus visually.2 This
has significant implications well beyond the area of codicology and
palaeography, extending also into questions about early Christian
beliefs and expressions of piety.3 Before we examine this specific

1 The most important previous studies are by K. Aland, “Bemerkungen zum
Alter und Entstehung des Christogramms anhand von Beobachtungen bei P66 und
P75,” Studien zur Überlieferung des Neuen Testaments und seines Textes (Berlin 1967) 173–79;
M. Black, “The Chi-Rho Sign—Christogram and/or Staurogram?” Apostolic History
and the Gospel: Essays Presented to F.F. Bruce (eds. W.W. Gasque and R.P. Martin;
Grand Rapids 1970) 319–27; and, more recently, Erika Dinkler-von Schubert,
“CTAYROC: Vom ‘Wort vom Kreuz’ (1 Kor. 1,18) zum Kreuz-Symbol,” Byzantine
East, Latin West: Art-Historical Studies in Honor of Kurt Weitzmann (eds. Doula Mouriki
et al.; Princeton 1995) 29–39.

2 I provide here further support for a point made earlier by E. Dinkler, Signum
Crucis (Tübingen 1967) 177–78, about the historical importance of the tau-rho com-
pendium, who in turn was seconding and amplifying observations by K. Aland,
“Neue neutestamentliche Papyri II,” NTS 10 (1963–64) 62–79, esp. 75–79; idem,
“Neue neutestamentliche Papyri II,” NTS 11 (1964–65) 1–21, esp. 1–3. I have dis-
cussed the matter more briefly in an earlier essay. See L.W. Hurtado, “The Earliest
Evidence of an Emerging Christian Material and Visual Culture: The Codex, the
Nomina Sacra and the Staurogram,” Text and Artifact in the Religions of Mediterranean
Antiquity (eds. S.G. Wilson—M. Desjardins; ESCJ 9; Waterloo, Ontario 2000) 271–88,
esp. 279–82.

3 J. van Haelst, Catalogue des papyrus littéraires Juifs et Chrétiens (Paris 1976) is an
indispensable reference work for the use of papyrological data.

KRAUS_f10-207-226 3/3/06 10:44 AM Page 207

hurtadol
New Testament Manuscripts: Their Text and Their World, ed. Thomas J. Kraus and Tobias Nicklas. “Texts and Editions for New Testament Study,” 2. Leiden: Brill 2006. Pp. 207-26.

proposal, however, I address some introductory and background ques-
tions and set the staurogram into an appropriate historical context.

Several questions obviously present themselves. What is the his-
torical relationship of these various Christian monograms to one
another? Were some or all of them created de novo by Christians, or
do they represent or include Christian appropriations of ligatures
already in use? In any case, what did these devices signify and how
did they function in Christian usage, especially in the earliest instances?
It is not possible here to deal comprehensively with these questions
with reference to all these monograms. Instead, I shall provide some
limited discussion of general matters and then focus more specifically
on questions about the tau-rho device.

Early Christian Monograms

In addition to this tau-rho combination, early Christians also made
use of several other such devices to refer to Jesus Christ (see Illustration
1).4 Perhaps most well known is the chi-rho, which certainly obtained
the most widespread and most long-lasting usage, down to the pre-
sent time.5 Less familiar, but also certainly found in ancient Christian
usage, were the iota-chi monogram (which with its six points can look
like a stylized star) and also the iota-èta. In some later (post-
Constantinian) instances of Christian usage, we have two or more
of these devices used together, as is the case with the Christian
inscription from Armant (ancient Hermonthis, Egypt), at the bottom
of which there is a tau-rho and an ankh flanked on either side by a
chi-rho.6 As to their derivation, with the possible exception of the iota-
èta compendium, these are all pre-Christian devices and were appro-
priated by early Christians.7 In each case, the Christian innovation

4 See the discussion of “Abbreviations and Monograms” in J. Finegan, The
Archaeology of the New Testament: The Life of Jesus and the Beginning of the Early Church
(Princeton 21992) 352–55.

5 E.g., W. Wischmeyer, “Christogramm und Staurogramm in den lateinischen
Inschriften altkirchlicher Zeit,” Theologia Crucis—Signum Crucis: Festschrift für Erich
Dinkler zum 70. Geburtstag (eds. C. Andresen—G. Klein; Tübingen 1979) 539–50.

6 Finegan, Archaeology, 387–88, gives a photograph and discussion. The inscrip-
tion was originally published in 1892, and is thought to have been made sometime
between the fourth and sixth centuries ce.

7 In the following discussion of pre/non-Christian usage of these devices, I draw

208 larry w. hurtado

KRAUS_f10-207-226 3/3/06 10:44 AM Page 208

was to ascribe new meanings and significance to these devices, so
that in Christian usage they referred to Jesus and reflected early
Christian piety.

Illustration 1

« = XRISTOS
XI = IHSOUS XRISTOS
HI = IH(SOUS)
§ = Used in early manuscripts: ∏66, ∏45, ∏75, ca. 200–250 ce

A “monogram” is an interweaving or combination of two (or some-
times more) alphabetic letters, the component-letters of resultant
device typically referring to a person’s name or title. But such let-
ter-combinations (called “ligatures” and/or “compendia”) can also
serve other purposes, particularly as abbreviations of common words.
For instance, in pre/non-Christian Greek papyri of the Roman period,
the chi-rho is used as an abbreviation for several words (e.g., forms
of xronow), and in Greek inscriptions this ligature is found as an
abbreviation for •katontarxia, •katontarxhw, •katontaxouw, xiliarxhw,
and a few other terms.8 As well as the more familiar form of the
chi-rho device, one of the two letters superimposed over the other,
there are also instances where the one component letter is written
above the other.9 To cite another early non-Christian instance of
the familiar form of this particular ligature, Randolph Richards drew
attention to a chi-rho in P.Mur. 164a (line 11), a text of Greek tachy-
graphic writing on parchment which, with the other manuscripts

upon the following studies: A. Blanchard, Sigles et abbreviations dans les papyrus grecs:
Recherches de paleographie (ICSB.S 30; London 1974); K. McNamee, Abbreviations in
Greek Literary Papyri and Ostraca (BASP.S 3; Chico 1981); M. Avi-Yonah, Abbreviations
in Greek Inscriptions (The Near East, 200 BC–AD 1100) (repr. Chicago 1974; originally
published as a supplement to Quarterly of the Department of Antiquities in Palestine 9 [1940]).
E. Dinkler-von Schubert, “Wort vom Kreuz,” 33–34, also surveys the pre/non-
Christian usage of the tau-rho and the chi-rho devices. The most comprehensive sur-
vey of ancient monograms known to me is V. Gardthausen, Das alte Monogramm
(Leipzig 1924), but unfortunately his discussion of earliest Christian monograms (esp.
73–79) is clearly incorrect in light of subsequently discovered evidence such as I
discuss here.

8 See, e.g., Don Pasquale Colella, “Les abbreviations f et « (XR),” RB 80 (1973)
547–558, who comments on the likely import of chi-rho marks on (non-Christian)
amphorae.

9 Examples cited by K. McNamee, Abbreviations, 118; A. Blanchard, Sigles, 26
(n. 36); and M. Avi-Yonah, Abbreviations, 112.

the staurogram in early christian manuscripts 209

KRAUS_f10-207-226 3/3/06 10:44 AM Page 209

found in Wadi Murabba’at, is probably to be dated to the Jewish
revolt of 132–35 ce.10 In yet another instance, the device also appears
in the margin of a hypomnema on Homer, Iliad, dated to the first cen-
tury bce, the chi-rho here a sign for xrhston (marking passages “use-
ful” for excerpting).11

The tau-rho combination, the focus of this discussion, appears in
pre/non-Christian usage as an abbreviation for tr(opow), tr(iakaw),
and Tr(okondaw).12 Among specific noteworthy instances, there is the
use of this device on some coins of King Herod (37–4 bce), the tau-
rho intended to identify them with the third year of his reign.13

The iota-chi combination was an archaic form of the Greek letter
psi, and was also sometimes used on Roman-era coins (probably as
a numerical symbol). Moreover, there is an obvious similarity to six-
pointed devices used for decoration ubiquitously in various cultures,
and sometimes as stylized stars.14

The uses of the iota-èta combination, however, in relevant surveys
of the data with which I am acquainted are all Christian instances,
comprising the first two letters of the name Ihsouw and intended as
an obvious reference to him.15 But there are similar ligatures of other
letters in non-Christian Greek documentary papyri, such as the com-
bination of mu and epsilon (for megaw, meriw, metoxow, and other terms).16

So, even if the specific iota-èta combination may have been first
employed as a monogram by Christians, the Christian use of other
ligatures, for example the stylized six-pointed decorative device (iota-

10 E. Randolph Richards, The Secretary in the Letters of Paul (Tübingen: J.C.B. Mohr
[Paul Siebeck], 1991), 40–41. The full description of the manuscript is in P. Benoit
et al., Les grottes de Murabba"àt (DJD, 2; Oxford: Oxford University Press, 1961),
275–79.

11 E. G. Turner, Greek Manuscripts of the Ancient World (2nd rev. ed.; London:
Institute of Classical Studies, 1987), plate 58.

12 K. McNamee, Abbreviations, 119; M. Avi-Yonah, Abbreviations, 105.
13 B. Kanael, “The Coins of King Herod of the Third Year,” JQR 62 (1951–52)

261–264; idem, “Ancient Jewish Coins and their Historical Importance,” Biblical
Archaeologist 26 (1963) 38–62, esp. 48. Use of devices involving a tau-rho ligature
were also noted on items from Dura Europos, at least some instances likely crafts-
men’s marks. See R.N. Frye, J.F. Gillam, H. Inghold and C.B. Welles, “Inscriptions
from Dura-Europos,” Yale Classical Studies 14 (1955) 123–213, esp. 191–94.

14 For instances and discussion, see M. Sulzberger, “Le Symbole de la Croix et
les Monogrammes de Jésus chez les premier Chrétiens,” Byzantion 2 (1925) 337–448,
esp. 394–95, who also cites Gardthausen, Das alte Monogramm, 76–77.

15 Avi-Yonah, Abbreviations, 72.
16 Blanchard, Sigles, 4.

210 larry w. hurtado

KRAUS_f10-207-226 3/3/06 10:44 AM Page 210

chi) to refer to Ihsouw Xristow, may have helped to suggest this device,
and, in any case, the joining of various letters to form a ligature
was familiar to readers of the time, especially in documentary texts
and inscriptions.

As indicated already, in Christian usage, all of the monograms/
compendia in question served in one way or another as references
to Jesus. Thus, the Christian appropriation of them all reflects the
enormous place of Jesus in early Christian devotion, and these curi-
ous devices thereby became themselves expressions of this piety.17

The chi-rho, for example (using the first two letters of Xristow), was
a direct reference to “Christ” and became one of the most familiar
and widely-used emblems in Christian tradition.18 The iota-chi seems
to have functioned mainly as a combination of the initial letters of
Ihsouw Xristow, and likewise served simply as a way of referring to
him, as did the iota-èta, which was formed from the first two letters
of Ihsouw.19

Moreover, it is important to note that all of these devices repre-
sent visual phenomena, and so, as reverential references to Jesus in
early Christian usage, they have a certain iconographic function and
significance, which should be recognized. The earliest Christian use
of these devices, which takes us back at least to the late second cen-
tury and quite possibly earlier, represents the emergence of what we
may term a Christian “visual culture”. I shall return to this point
later. But in the case of the Christian use of tau-rho monogram, there
are also interesting distinctives that now require further attention.

17 See now, L.W. Hurtado, Lord Jesus Christ: Devotion to Jesus in Earliest Christianity
(Grand Rapids 2003).

18 Note, e.g., the use of the chi-rho in the Trisomus inscription in the Catacomb
of Priscilla (Rome), a prayer to God, the last line of which reads “soi doja en [xr].”
For full text and discussion, see Finegan, Archaeology, 380. For other instances, see
M. Burzachechi, “Sull’ Uso Pre-Costantiniano del Monogramma Greco di Christo,”
Rendiconti della Pontificia Accademia Romana di Archeologia, Series III 28 (1955–56) 197–211.

19 Finegan, Archaeology, 379–380, gives a photo and discussion of a painted sign
in the Catacomb of Priscilla that appears to have a iota-èta compendium, but in
this instance the horizontal stroke extends through and beyond the letters, giving
the appearance of three connected equilateral crosses.

the staurogram in early christian manuscripts 211

KRAUS_f10-207-226 3/3/06 10:44 AM Page 211

The Staurogram: Origin

The first observation to make is that, whereas all of the other Christian
letter-compendia that I have mentioned are true monograms, the
component letters in each case directly referring to Jesus by name
and/or a christological title, the tau-rho combination did not have
any such function. Its component letters neither derive from, nor
refer to, Jesus’ name or any of the familiar christological titles. Indeed,
in Christian usage, the two component letters in this device do not
appear to refer to any words at all. So what suggested the Christian
appropriation of this particular letter-compendium?20 Furthermore,
although the tau-rho seems to have had some later usage simply as
a free-standing reverential cipher for the figure of Jesus, and/or per-
haps simply as an emblem intended to signify Christian faith, what
was its initial function and significance, and when might it first have
appeared in Christian usage?

Let us first address the question of origins. Our most important
evidence, and certainly the earliest, is provided by the instances of
this device in some very early Christian manuscripts.21 We may begin
with Papyrus Bodmer II (∏66), the extant portion of a codex of the
Gospel of John (chapters 1–14 relatively well preserved, the rest of
John through chapter 21 in very fragmentary condition), and dated
palaeographically to ca. 200 ce.22 In this manuscript the noun
staurow (three instances) and at least seven uses of forms of the verb
staurov are written in abbreviated forms, and with the tau and rho
of these words written as a compendium. In each case, the state-
ment in which the noun or verb appears refers to Jesus’ cross/
crucifixion.23

20 Cf. E. Dinkler-von Schubert, “Wort vom Kreuz,” 32, who judged the ques-
tion no closer to an answer. I acknowledge the difficulty involved in being entirely
precise, as the following discussion will show. But I do not think that we are entirely
without clues and a likely basic association of the device in earliest Christian use.

21 K. Aland has the credit for first drawing scholarly attention to this evidence
in two important articles (cited above in n. 2) in successive volumes of NTS in the
early 1960s.

22 V. Martin, Papyrus Bodmer II: Evangile de Jean Chap. 1–14 (Cologny-Geneva 1956);
idem, Papyrus Bodmer II, Évangile de Jean, Supplément, Chaps. 14–21 (Cologny-Geneva
1958); V. Martin and J.W.B. Barns, Papyrus Bodmer II, Supplement, Évangile de Jean
chap. 14–2, Nouvelle edition augmentée et corrigée (Cologny-Geneva 1962).

23 K. Aland identified instances of staurow abbreviated and with the tau-rho in
John 19:19, 25, 31, and abbreviated forms of staurow with this device in John 19:6

212 larry w. hurtado

KRAUS_f10-207-226 3/3/06 10:44 AM Page 212

Likewise, in ∏75, dated to about the same time and comprising
portions of the Gospel of Luke (Papyrus Bodmer XIV) and the
Gospel of John (Papyrus Bodmer XV), there are further instances
of the tau-rho compendium used in abbreviated forms of the same
two Greek words.24 But the scribal practice in this manuscript was
not so consistent. In all three cases where staurow appears in the
extant portions of Luke (9:23; 14:27; 23:26) the word is written in
an abbreviated form, and in two of these cases (9:23; 14:27) the tau-
rho compendium is also used.25 In the six extant occurrences of the
verb staurov, however, the word is abbreviated twice (23:33; 24:7),
and in the other four cases is written fully (23:21 [two], 23; 24:20).
Only at Luke 24:7 in ∏75 is there a verb-form extant with the tau-
rho compendium.26

These abbreviations of staurow and staurov (in each case with a
horizontal stroke over the abbreviation) mean that the copyists in
question were extending to them the special, and apparently dis-
tinctively Christian, abbreviation-practice now commonly referred to
as “nomina sacra”.27 But, as Aland observed, on the basis of these two
early, and roughly contemporary, manuscripts, it appears that the
Christian practice of writing staurow as a nomen sacrum was some-
what more quickly and more firmly established than was the case
for the verb staurov.28

We should also note that in the Vienna fragment of ∏45 (dated
ca. 200–250 ce), at Matthew 26:2 (the sole place where either the

(three), 15 (two), 16, 18 (“Neue neutestamentliche Papyri II,” NTS 10 [1963–64]
75, and further possible cases in 19:17, 20. Cf. instances identified by Martin and
Barns in the 1962 augmented and corrected edition of chapters 14–21 of ∏66: forms
of staurow in 19:19, 25, plus another one restored as “des plus probables” in 19:18,
and forms of staurov in 19:6 (two), 16, 18, plus a proposed restoration of another
instance in 19:20. My own examination of the photos published in their 1962 edi-
tion enabled me to verify clear instances in abbreviated forms of staurow in 19:19,
25, and 31, and in forms of staurov in 19:6, 15, 16, and 18.

24 V. Martin and R. Kasser Papyrus Bodmer XIV, Evangile de Luc, chap. 3–24 (Cologny-
Geneva 1961).

25 The statements in Luke 9:23 and 14:27 have Jesus demanding his followers
to “take up daily” and “bear” their own cross. But in each case, there is a clearly
implied reference to his crucifixion.

26 Martin and Kasser, Papyrus Bodmer XIV, 18; K. Aland, “Neue Neutestamentliche
Papyri II,” NTS 11 (1964–65) 2. The extant portions of John in ∏75 (P. Bodmer
XV) do not include any uses of staurow or staurov.

27 For discussion and references to other key studies, see L.W. Hurtado, “The
Origin of the Nomina Sacra: A Proposal,” JBL 117 (1998) 655–73.

28 Hurtado, “Origin,” 2.

the staurogram in early christian manuscripts 213

KRAUS_f10-207-226 3/3/06 10:44 AM Page 213

relevant noun or verb appears in the extant portions of the manu-
script) the verb-form staurvyhnai (“to be crucified”) is written in a
contracted form and with the tau-rho compendium.29 That is, we have
three early third-century Christian manuscripts with this curious
device, in all of which it is used in the same way, as part of a no-
mina sacra treatment of the Greek words for “cross” and “crucify”.

It is unlikely that we happen to have the very first Christian usages
of the tau-rho. We must suppose that this device had already been
in Christian usage for some period of time for it to have been used
independently by the copyists of these three manuscripts.30 This obvi-
ously means that we should date the initial Christian appropriation
of the tau-rho device at least as early as the final decades of the sec-
ond century, and quite plausibly somewhat earlier. It is a very inter-
esting question as to whether the earliest appropriation of the tau-rho
was made by copyists of still earlier Christian manuscripts in refer-
ences to Jesus’ cross/crucifixion, or whether there was some previ-
ous and/or wider Christian usage of this ligature, i.e., beyond its
use in Christian manuscripts. Unfortunately, I know of no clear evi-
dence to settle the matter. ∏45, ∏66 and ∏75 offer us the earliest
extant Christian uses of the tau-rho device, and in all these cases it
is used in references to Jesus’ cross/crucifixion. But we can say with
some confidence that these three early manuscripts are not likely the
first such uses of the tau-rho. Instead, ∏45, ∏66 and ∏75 offer us evi-
dence of a Christian appropriation of the tau-rho device that (what-
ever and whenever its origin) was already becoming familiar in
Christian circles at the time that these copyists worked.

29 Gerstinger, “Ein Fragment des Chester Beatty-Evangelienkodex in der Papy-
russammlung der Nationalbibliothek in Wien (Pap. Graec. Vinob. 31974),” Aeg. 13
(1936) 67–72, esp. 69; T.J. Kraus, “Ad fontes: Gewinn durch die Konsultation von
Originalhandschriften am Beispiel von P.Vindob.G 31974,” Bib. 82 (2001) 2–17 (with
plate). The fragment (Matt. 25:41–26:39) forms part of Chester Beatty Papyrus I
(van Haelst 371), 30 leaves of a codex originally comprising the four Gospels (in
“Western” order) and Acts. See esp. T.C. Skeat, “A Codicological Analysis of the
Chester Beatty Papyrus Codex of Gospels and Acts (P45),” Hermathena 155 (1991)
27–43, reprinted in The Collected Biblical Writings of T.C. Skeat (ed. J.K. Elliott;
NovTSup 113; Leiden 2004) 141–57.

30 Although these three manuscripts are dated to a roughly similar period, the
differences in scribal hands and a number of other features indicate that ∏45, ∏66

and ∏75 must derive from three distinguishable settings, which means that the copy-
ists likely worked independently of one another.

214 larry w. hurtado

KRAUS_f10-207-226 3/3/06 10:44 AM Page 214

In any case, this important manuscript evidence about the Christian
appropriation of the tau-rho device rather clearly means that earlier
(and still echoed) views, such as the influential analysis of early
Christian Jesus-monograms by Sulzberger must be judged incorrect
on a couple of important matters, and that any history of early
Christian symbols must take account of this.31 Most obviously, con-
tra Sulzberger, the Christian tau-rho monogram did not first emerge
in the post-Constantinian period, and is not to be understood as a
derivation from a prior Christian usage of the chi-rho.32 Instead, the
evidence cited from ∏45, ∏66 and ∏75 gives instances of the Christian
use of the tau-rho considerably earlier than datable instances of the
Christian usage of the chi-rho, and well before Constantine! Indeed,
as K. Aland noted several decades ago, to go by this manuscript
evidence, the earliest Jesus-monogram appears to be the tau-rho, not
the chi-rho.33 Moreover, and perhaps of equal significance, the instances

31 M. Sulzberger, “Le Symbole de la Croix et les Monogrammes de Jésus chez
les premiers Chrétiens,” Byzantion 2 (1925) 337–448. A very similar schema of the
evolutionary development of Christian monograms was set out earlier and briefer
by L. Spence, “Cross,” Encyclopedia of Religion and Ethics IV (1911) 324–30. Likewise
in need of correction is the analysis by M.A. Frantz, “The Provenance of the Open
Rho in the Christian Monograms,” American Journal of Archaeology 33 (1929) 10–26,
esp. 10–11.

32 M. Sulzberger also made several other claims that have been influential but
are shown to be incorrect by the manuscript evidence: that the earliest Christian
symbol for Jesus’ cross was the chi, not the tau (ibid., “Symbole”, 366), that as a
general rule “on ne trouve ni croix, ni monogrammes de Jésus, ni representations
de la Passion avant le quatrième siècle” (ibid., 371), that possibly with rare excep-
tions there are no direct representations of Jesus’ cross before Constantine (ibid.,
386), that the iota-chi is the earliest-attested Jesus-monogram, and neither the chi-
rho nor the tau-rho can be dated prior to the fourth century (ibid., 393). Granted,
Sulzberger wrote before the Chester Beatty and Bodmer papyri were available to
scholars, and he leaned heavily on inscriptional data. Based on Christian manu-
scripts then available, he observed that “Il est remarquable que, dans les papyrus
chrétiens, on ne trouve ni croix ni monogramme avant le Ve siècle” (ibid., 446).
But he cannot be excused entirely. Even on the basis of evidence available to him,
he had reason to question his views. But, instead, he seems to have allowed what
seemed to him an elegant theory to determine how to handle evidence, rather than
shaping his theory to fit the evidence. To cite an important instance, in consider-
ing a Christian inscription from Egypt which ends with a tau-rho flanked by an alpha
and an omega, he preferred to assume that these were added “après coup” (ibid.,
376–77). ∏45, ∏66 and ∏75 now clearly confirm that this was a serious mis-judg-
ment. The influence of his weighty article is reflected in writings of many other
historians of early Christian art, e.g., C.R. Morey, Early Christian Art (Princeton
21953) 128.

33 I restrict attention here to the use of these ligatures, and cannot engage the

the staurogram in early christian manuscripts 215

KRAUS_f10-207-226 3/3/06 10:44 AM Page 215

of the tau-rho device in these manuscripts (i.e., in abbreviations of
the Greek words for “cross” and “crucify” in New Testament pas-
sages referring to Jesus’ death), the earliest Christian uses extant,
show us that this compendium was used in this early period, not
simply as a general symbol for Jesus, but more specifically to refer
reverentially to Jesus’ death.34

In an article on ∏66 and ∏75, Jean Savignac noted that evidence
indicating the chronological priority of the tau-rho over the chi-rho

rendered Sulzberger’s view of the origin of the Christian use of these
two ligatures invalid, but Savignac’s own proposal seems to me no
more persuasive. Based on the frequently-noted Armant Christian
inscription from the fourth century ce (or later) which features a tau-
rho and the hieroglyphic ankh-sign flanked by two chi-rhos, he sug-
gested that the appropriation of the tau-rho derived from its visual
similarity to the ankh (the hieroglyphic significance of the latter being
“life”), which, he further proposed, had been adopted previously,
perhaps in certain Valentinian circles in Egypt.35 Savignac recog-
nized that, in general, early Christians, especially those whose faith
remained more influenced by Jewish monotheistic concerns, may
have been loath to adopt a pagan religious symbol such as the ankh.
But, claiming the appearance of an ankh on the final page of the
copy of the Gospel of Truth in the Jung codex, and taking the widely-
shared view that this text derives from Valentinian circles, Savignac
offered this as a basis for thinking that Valentinians may have been
more ready to adopt this ancient Egyptian symbol for “life”, inter-
preting it as referring to the life given through Jesus. There are,
however, major problems with Savignac’s proposals.

First, his core thesis does not adequately respect the respective
dates of the evidence. The earliest verifiable Christian uses of the

wider questions about other early Christian symbols, among which fish are promi-
nent, including the anagram IXYUS (= Ihsouw Xristow Yeou Uiow Svthr), which
probably goes back to the early third century or even earlier. On the latter, see,
e.g., G.F. Snyder, Ante Pacem: Archaeological Evidence of Church Life before Constantine
(Macon 1985), 24–26 (with further references), and esp. F.J. Dölger, IXYUS. Das
Fisch-Symbol in frühchristlicher Zeit (Münster 1928).

34 K. Aland, “Neue Neutestamentliche Papyri II,” NTS 10 (1963–64) 78.
35 J. de Savignac, “Les Papyrus Bodmer XIV et XV,” Scriptorium 17 (1963) 50–55,

esp. 51. Much earlier, Gardthausen (Das alte Monogramm, 78–79) had proposed that
the chi-rho was the earliest Christian monogram, and that a subsequent Christian
use of the tau-rho derived from the ankh. Both of his proposals are now refuted by
the evidence of early Christian manuscripts.

216 larry w. hurtado

KRAUS_f10-207-226 3/3/06 10:44 AM Page 216

ankh symbol are considerably later than the uses of the tau-rho device
in ∏66, ∏75 and ∏45.36 It is simply not sound historical method to
derive the clearly-attested Christian use of the tau-rho from a sup-
posedly prior Christian use of the ankh, when the evidence for the
Christian use of the latter device is much later. It is always a bet-
ter approach to develop a theory out of the evidence, taking the
dates of evidence seriously. If there was any causative relationship
between the Christian appropriation of the ankh and the tau-rho, the
chronological data actually make it more likely that Savignac’s pro-
posal should be stood on its head: The appropriation of the ankh

may well have resulted from its visual resemblance to the tau-rho

device. In any case, the sequential relationship between the Christian
appropriation of the tau-rho and the ankh is rather clearly the oppo-
site to Savignac’s theory.

There is a second problem in Savignac’s proposal, and it is not
confined to him. It is a mistake to presume that the Christian appro-
priation of the various Jesus-monograms must have involved one ini-
tial monogram from which subsequent Christian appropriation of
the others then developed. It seems to me that this insufficiently-
examined assumption contributed to the misjudgments of Sulzberger
as well as Savignac, leading them to posit their respective develop-
mental schemes, even although the evidence did not actually sug-
gest either one.

Why should we suppose that there had to be one initial Jesus-
monogram from which the others somehow developed?37 It is at least

36 K. Aland disputed whether an ankh could really be read on the last page of
the Jung Codex (“Neue Neutestamentliche Papyri II,” NTS 11, 2–3). But, whatever
the valid reading of this particular manuscript, the ankh symbol indisputably appears
elsewhere in the Nag Hammadi texts, particularly on the leather cover of Codex
2 and at the end of the text titled “The Prayer of the Apostle Paul”. Moreover,
other data such as the Armant inscription mentioned above rather clearly indicate
Christian appropriation of the ankh by the fourth to sixth centuries ce, and this
appropriation seems not to have been particularly connected to Valentinian circles.
Although some of the Nag Hammadi texts may well have originated in Greek-speak-
ing “gnostic” circles, the fourth-century Coptic manuscripts of the Nag Hammadi col-
lection were likely prepared by monastic scribes who were certainly strongly ascetic,
but not particularly “Valentinians”. See, e.g., the discussion by J.M. Robinson (Gen.
Ed.), The Nag Hammadi Library (Leiden 21988), 10–22.

37 Is the uncritical assumption of such a schema simply indicative of how Darwinian
concepts of unilinear evolution have become so much a part of Western intellec-
tual culture that we assume that the “historical” explanation of anything must have
proceeded along these lines?

the staurogram in early christian manuscripts 217

KRAUS_f10-207-226 3/3/06 10:44 AM Page 217

as reasonable to view the Christian uses of the various Jesus-mono-
grams as reflecting quasi-independent appropriations of at least some
of the various pre/non-Christian compendia, each of the appropri-
ations suggested to Christians by the perceived capability of the
respective devices to express Christian faith and piety.38 As we have
noted already, all of the devices in question here were in pre/non-
Christian use already, and thus were readily available. All that was
needed for the appropriation of any one of them was for some
Christian to perceive it in a new light, seeing in it a reference to
Jesus. Of course, it is in principle possible that an initial Christian
appropriation of one of these compendia may have helped to stim-
ulate Christians to seize upon others as well. But this seems to me
no more than a possibility. In any case, even such a scenario does
not amount to the various Jesus-monograms evolving out of an ini-
tial one.

In summary of the import of the chronological data, the earliest
extant Christian uses of the tau-rho are notably prior to the attested
Christian usage of any of the other ligatures. This alone makes it
unlikely that the Christian appropriation of the tau-rho was directly
influenced by prior Christian use of any of these other devices.
Indeed, the chronological data suggest strongly that the tau-rho may
have been the first of the several ligatures that were appropriated
by early Christians to refer to Jesus. Likewise, the earliest Christian
use of the tau-rho was probably not derived from Christian use of
the ankh, for this is attested only considerably later.

Also, it is significant that, in distinction from the other ligatures,
the Christian tau-rho was not functionally a monogram. That is, unlike
the other ligatures in question, the tau-rho was not derived from, and
did not refer to, the name of Jesus or Christological titles. This is a
further reason for doubting that the Christian appropriation of the
tau-rho ligature was derived from a supposedly prior use of one of
the others. In earliest Christian usage, the tau-rho alone appears as

38 By “quasi” independent, I mean that the appropriation of the various devices
as Jesus-monograms obviously happened among circles of Christians, who to a
greater or lesser extent shared features of faith and piety. Moreover, Christians
clearly made efforts to “network” with other Christian circles, both locally and trans-
locally. So, if any given ligature was first adopted in some circle of Christians, they
may well have known of the appropriation of one or more of the other ligatures
among their own or other circles of Christians.

218 larry w. hurtado

KRAUS_f10-207-226 3/3/06 10:44 AM Page 218

part of the nomina sacra treatment of certain words (staurow and
staurov), and simply functioned differently as an early Christian
symbol. Indeed, an answer to the question of how the Christian use
of the tau-rho originated is probably connected to its earliest function.
So, to this question we now give further attention to this question.

The Staurogram: Earliest Function and Significance

The difference in derivation corresponds to a difference in function.
To reiterate an important point, unlike the other compendia, the
tau-rho did not function as a direct allusion to Jesus by name or title.
In the earliest instances of the tau-rho, of course, the two letters are
two of those that make up the Greek words for “cross” and “cru-
cify”. But this in itself is unlikely to explain either the reason for the
Christian appropriation of the ligature or its original Christian sym-
bolic meaning. The earliest manuscript evidence cited earlier shows
that the writing of the Greek words in question as nomina sacra did
not consistently involve the use of the tau-rho ligature, which strongly
suggests that the two phenomena arose independently.

A more likely approach to the origin and original function/
significance of the tau-rho is readily available. We know that the
Greek letter tau was invested with symbolic significance by Christians
very early, specifically as a visual reference to the cross of Jesus. In
the Epistle of Barnabas 9:7–9 (dated sometime 70–130 ce), comment-
ing on the story of Abraham’s rescue of Lot with a company of 318
servants (Gen. 14:14), the number represented by the use of the
Greek letters tih, the author interprets the two letters iota and èta
(the first two letters of Ihsouw), as referring to Jesus, and letter tau
as a reference to (and prediction of) Jesus’ cross.39 We have other

39 This rendering of the number in Gen. 14:14 is clearly instanced in, e.g., the
Chester Beatty Genesis Manuscript (Chester Beatty Papyrus IV, Rahlfs 961, fourth
century ce), and was almost certainly used also in the early fragment of Genesis,
P.Yale 1 (P.Yale inv. 419, van Haelst 12, variously dated from early second to third
century ce). Although there is a lacuna in this fragment at this spot, the space is
scarcely adequate to have accommodated the number written out in words. The
likelihood that the number was written as TIH is one of the reasons that most papy-
rologists take P.Yale 1 to be an early Christian copy of Genesis. On this fragment,
see esp. C.H. Roberts, “P.Yale 1 and the Early Christian Book,” Essays in Honor of
C. Bradford Welles (ed. A.E. Samuel; American Studies in Papyrology 1; New Haven

the staurogram in early christian manuscripts 219

KRAUS_f10-207-226 3/3/06 10:44 AM Page 219

evidence confirming that the Greek letter tau was viewed by Christians
in the second century ce as a visual symbol of the cross of Jesus.
Indeed, Justin Martyr (1 Apol. 55) indicates that second-century
Christians could see visual allusions to Jesus’ cross in practically any
object with even the remote shape of a t (e.g., a sailing mast with
cross-beam, a plow or other tools with a cross-piece of any kind,
the erect human form with arms extended, even the face with the
nose extending!).40 In another fascinating passage (1 Apol. 60), Justin
cites a statement from Plato’s Timaeus, §x¤asen aÈtÚn §n t“ pant¤ (“He
placed him crosswise in the universe”), which Justin appropriates as
a reference to Jesus (“concerning the Son of God,” 1 Apol. 60:1).
The verb, §x¤asen, suggests a chi shape, but Justin claims (1 Apol.

60:2–5) that Plato derived the idea from a misunderstanding of the
account where Moses was directed by God to erect a brass object
for the healing of the Israelites who had been bitten by serpents
(Num. 21:8–9). Justin claims that Plato inaccurately understood the
object that Moses made as chi-shaped, when in fact it was in the
figure of a cross.41 In light of his earlier comments about cross-shaped
objects in 1 Apol. 55, we can say that Justin almost certainly had
something T-shaped object in mind here as well in claiming that
Moses’ brass object was “the figure of a cross”.42

Closer to the probable date of the manuscripts in which the tau-
rho device appears, there is another significant piece of evidence.
Tertullian (Contra Marcionem 3:22), citing the passage in Ezekiel where
God directs an angel to mark the foreheads of the elect, takes the
“mark” as the Greek letter tau, and then comments as follows:

1966) 27–28; and the stimulating reflections by E. Dinkler, “Papyrus Yalensis 1 als
ältester bekannter christlicher Genesistext: Zur Frühgeschichte des Kreuz-Symbols,”
Im Zeichen des Kreuzes: Aufsätze von Erich Dinkler (eds. O. Merk—M. Wolter; Berlin—
New York 1992) 341–345. The way the number is written out in Greek, triako-
siouw deka kai oktƒ, would have suggested to early Greek-speaking Christians the
use of the three Greek letters in question.

40 Somewhat later, Minucius Felix (Octavius, 29; ANF 4:191) echoes basically the
same attitude. On the history and various types of cross-symbols, see, e.g., Erich
Dinkler and Erika Dinkler-von Schubert, “Kreuz,” Lexicon der christlichen Ikonographie
(ed. E. Kirschbaum; Rome 1968), vol. 2 cols. 562–90.

41 Justin says of Plato’s putative reading of the Numbers account, “mhd¢ noÆsaw
tÊpon e‰nai stauroË éllå x¤asma noÆsaw, tØn metå tÚn pr«ton yeÚn dÊnamin ke-
xiãsyai §n t“ pant‹ e‰pe” (1 Apol. 60:5).

42 The LXX has Moses fashion a brass serpent and place it “§p‹ shme¤ou”. The
Hebrew has Moses place a brass serpent on a “sn” (“pole”).

220 larry w. hurtado

KRAUS_f10-207-226 3/3/06 10:44 AM Page 220

Now the Greek letter Tau and our own [Latin] letter T is the very
form of the cross, which He [God] predicted would be the sign on
our foreheads in the true Catholic Jerusalem . . .43

So it seems most reasonable to see the Christian appropriation of
the tau-rho ligature as connected to, and likely prompted by, this
strong association of the Greek letter tau with Jesus’ cross.

This certainly also fits with the fact that the earliest known Christian
uses of the tau-rho device are in the special “nomina sacra” writing of
the words for “cross” and “crucify”.

But what is the significance of the superimposed letter rho in the
Christian use of the tau-rho compendium? Many years ago, F.J. Dölger
cited intriguing evidence indicating that the Greek letter rho (which
= 100) could represent “good fortune” (by “isosephy” the letters in
the expression “§p’ égayã” amount to 100).44 Dölger also cited a
statement by the Christian teacher and hymnist Ephraem the Syrian
(ca. 306–73 ce) that is of interest. The statement comes in Ephraem’s
comments on the meaning of the Christian symbol apparently com-
prising a tau-rho with the alpha and omega placed under the left and
right horizontal arms of the tau. Ephraem says that in this device
we have represented the cross of Jesus (the tau, for which he says
that Moses’ outstretched hands are an OT type), the alpha and omega

signifying that Jesus (“the crucified one”) is the beginning and end,
and, he continues, “The r signifies boÆyia [= “help”], the numeri-
cal value of which is 100”.45

Dölger took Ephraem’s statement to mean that he interpreted the
tau-rho device by isosephy as signifying “Salvation is in the Cross”

43 Contra Marcionem was written 207 ce. I cite here the translation of Tertullian
in ANF 3 (pp. 340–341). The LXX of Ezek. 9:4, however, has the angel directed
to place a shmeion upon the foreheads of the righteous. Tertullian seems to cite the
reading that is reported by Origen to have featured in the translations of Theodotion
and Aquila (Origen, Selecta in Ezekiel; Migne, 3.802), which is a more literal ren-
dering of the Hebrew ((wt).

44 e-5, p-80, a-1, g-3, a-1, y-9, a-1 = 100. F.J. Dölger, Sol Salutis: Gebet und Gesang
im christlichen Altertum (Münster 31972 [1925]) 73–74, citing Artemidorus of Ephesus
(“Daldianus”, late 2nd cent. ce), and an inscription from Pergamon from the time
of Hadrian.

45 b-2, o-70, h-8, y-9, i-10, a-1 = 100. I translate the Greek from the citation
of Ephraem in Dölger, Sol Salutis, 74, n. 2). On Ephraem, see, e.g., K. McVey,
“Ephraem the Syrian,” Encyclopedia of Early Christianity (1988) 376–377 (with bibli-
ography). McVey describes Ephraem as holding “a vision of the world as a vast
system of symbols or mysteries” (ibid., 376).

the staurogram in early christian manuscripts 221

KRAUS_f10-207-226 3/3/06 10:44 AM Page 221

or “the Cross is our help”.46 This seems to me a persuasive infer-
ence. Might this be also the original meaning and function of the
tau-rho device? Is this how the scribes who first employed the tau-rho
in the nomina sacra forms of staurow and staurov regard the device?
Ephraem is, of course, considerably later than the time of the man-
uscripts that we are focusing on here, and so the question is whether
his numerical interpretation manifests his own fascination with such
things or reflects more broadly early Christian interpretation of the
tau-rho.

To be sure, we have evidence that at least some Christians in the
first and second centuries engaged in isosephy. Most familiar, of
course, is the number of “the beast” in Revelation 13:17–18, which
is “the number of his name”.47 We should also recall the interpre-
tation of the 318 servants of Abraham noted previously in Epistle of

Barnabas (9:7–9). In an earlier publication, I have offered support for
C.H. Roberts’ proposal that the nomina sacra writing of Jesus’ name
as IH may have derived from an association of the numerical value
of these two Greek letters (18) with the same numerical value of the
Hebrew word for life, yj.48 But even if this particular proposal is not
deemed persuasive to all, it is clear that some Christians from the
earliest period were interested in using numerical symbolism to express
their faith.49 So, it is in principle a plausible possibility that the
numerically-based meaning of the rho in the tau-rho device stated by
Ephraem might go back much earlier, and might even have been
the originating impulse for the Christian appropriation of the device.

But there are some reasons to hesitate. Precisely given the evi-
dence of a readiness among Christian in the first few centuries to
employ isosephy, it is curious that we have no hint that the tau-rho
was interpreted in this way earlier than Ephraem. Moreover, there
is to my knowledge no evidence that the number 100 featured in

46 Dölger, Sol Salutis, 74.
47 As is well known, there is some textual variation in manuscripts of Revelation,

the best supported number being 666, but some witnesses reading 616 (∏115

[= P.Oxy. LVI 4499] C and Irenaeus), and even 665 (the minuscule 2344).
48 Hurtado, “Origin,” 665–69.
49 To cite another example, the number eight was appropriated by early Christians

as a symbol for the resurrection and eschatological hopes. See esp. F.J. Dölger,
“Die Achtzahl in der altchristlichen Symbolik,” Antike und Christentum 4 (1934) 153–87;
R. Staats, “Ogdoas als ein Symbol für die Auferstehung,” VigChr 26 (1972) 29–52.

222 larry w. hurtado

KRAUS_f10-207-226 3/3/06 10:44 AM Page 222

second-century Christian isosephy or that the word bohyia was par-
ticularly prominent in Christian vocabulary of that period. Indeed,
Ephraem’s strong interest in finding mystical symbols of his faith
everywhere in the world and nature suggests that the numerical inter-
pretation of his tau-rho which he proposes may be his own contri-
bution. Most significantly, Ephraem was commenting on the Christian
use of a “free-standing” tau-rho device, that is, the tau-rho used on its
own as a Christian symbol, such as we see in the Armant inscrip-
tion cited previously.50

But I contend that this much later free-standing use of the tau-rho
is significantly different from what we have in the earliest evidence
of Christian use of the device, in which it appears within texts and
as part of the marking off of words that refer to Jesus’ cross/crucifixion.
That is, in our earliest evidence of its Christian use, the tau-rho con-
sistently appears in a crucial context as part of a text that has to do
with Jesus’ death. Used as a free-standing symbol, however, a device
such as the tau-rho invites, perhaps requires, some imaginative inter-
pretation such as Ephraem offered. But used in the way that we
have the device employed in ∏66, ∏75 and ∏45, the tau-rho takes its
Christian meaning and function from the words of which it is a cru-
cial part, and the sentences in which it is deployed.

This leads us to another intriguing possibility. The tau-rho device
may have been appropriated by Christians originally, not (or not
simply) on the basis of numerical symbolism, but because it could
function as a visual reference to the crucified Jesus. This is not an origi-
nal suggestion, but was proposed previously, notably by K. Aland
and then supported strongly by E. Dinkler.51 In this proposal, the
tau-rho device was appropriated initially because it could serve as a
stylized reference to (and representation of) Jesus on the cross. The
tau is confirmed as an early symbol of the cross, and the loop of
the superimposed rho in the tau-rho suggested the head of a crucified
figure. This very simple pictogram reference to the crucifixion of
Jesus fits with the simplicity and lack of decorative detail that

50 Finegan, Archaeology, 387–88. Granted, the free-standing form of the tau-rho that
Ephraem comments on includes the use of the alpha and omega symbols as well, but
this is only a more elaborate version of the sort of free-standing use of the tau-rho
we have reflected in the Armant inscription.

51 Aland, “Bemerkungen”; Dinkler, Signum Crucis, 177–78.

the staurogram in early christian manuscripts 223

KRAUS_f10-207-226 3/3/06 10:44 AM Page 223

characterizes earliest Christian art. As Robin Jensen notes in her
recent excellent introduction to early Christian art, the simple nature
of the visual expressions of faith in the earliest material “suggests
that communication was valued above artistic quality or refinement
and that the emphasis was on the meaning behind the images more
than on their presentation.”52 Commendably, Jensen notes the instances
of the tau-rho device in the early papyri to which I draw attention
in this essay, characterizing the combined letters as forming “a kind
of pictogram, the image of a man’s head upon a cross,” and observ-
ing that the device “seems to be an actual reference to the cross of
crucifixion . . .”53

The wider importance of this view of the tau-rho is considerable.
As Dinkler put it in his enthusiastic endorsement of Aland’s study,

Mit Recht macht Aland darauf aufmerksam, dass somit das Staurogramm
älter ist als das Christogramm [chi-rho] . . . älter als jedes ‘christliche’
Bild, älter als die christianisierte oder auch schöpferisch-christliche
Ikonographie, das Zeichen der Christen für das Heilsereignis, für das
Kreuz Christi ist.54

That is, if this proposal is correct, the tau-rho represents a visual ref-
erence to Jesus’ crucifixion about 150 to 200 years earlier than the
late fourth or fifth-century depictions that are usually taken by art
historians as the earliest.55

Significance for Scholarship

If in earliest Christian use the tau-rho is rightly referred to as a “stau-
rogram”, it is a noteworthy phenomenon to be reckoned with in
charting the history of earliest Christian iconography.56 As I noted

52 R.M. Jensen, Understanding Early Christian Art (London—New York 2000) 24.
53 Jensen, Understanding, 138.
54 Dinkler, Signum Crucis, 178.
55 Two Christian intaglio gems usually dated to the fourth century, and a fifth-

century seal held in the Metropolitan Museum of Art in New York City are the
frequently-cited items. For a discussion of these items and other relevant evidence,
see now Jensen, Understanding, 131–41.

56 A tau-rho written in red ink appears at the beginning of a single papyrus page
containing Psalm 1:1 (Rahlfs 2116; van Haelst 84) dated initially (by A. Traversa)
to the second century. Writing before the publication of the early manuscript data
that I underscore here, and under the influence of Sulzberger’s thesis, C.R. Morey,
Early Christian Art (Princeton 1953), 128, rejected this dating because he was confident

224 larry w. hurtado

KRAUS_f10-207-226 3/3/06 10:44 AM Page 224

in a previous publication, however, it is unfortunate that a good
many historians of early Christian art are not aware of the stauro-
gram (largely because early Christian manuscripts are not usually
thought of as offering data for the study of art), and so do not take
account of its import.57 But the staurogram is both important and
rather unusual. In its earliest extant occurrences, it is a scribal device
but entirely with a visual function, and so an iconographic phenome-
non, a visual/material expression of early Christian faith/piety.
Whether the tau-rho was adopted originally as a pictogram of the
crucified Jesus (as I tend to think), or was interpreted more along
the lines of Ephraem’s numerical symbolism, either way it was a
visual reference to the cross of Jesus.

Moreover, this has ramifications far beyond papyrology or the his-
tory of early Christian art. On what has been the dominant assump-
tion that visual references to Jesus’ crucifixion do not pre-date the
fourth century ce, some scholars have drawn far-reaching conclu-
sions about the nature of Christian faith/piety in the pre-Constantinian
period.58 For instance, in a study of earliest archaeological evidence
of Christianity with many other positive features, Graydon Snyder
emphatically denied that there was any evidence of a visual refer-
ence to Jesus’ crucifixion prior to the fourth century.59 On this basis,
he then made the further dubious claim that there was “no place
in the third century [or earlier] for a crucified Christ, or a symbol

that the Christian use of the tau-rho did not pre-date Constantine. Morey was right
to suspect the second-century date of the manuscript, but his reason was wrong!
Cf., e.g., Roberts, “P. Yale 1,” 27–28.

57 Hurtado, “Earliest Evidence,” 281–82. I cite there as an example of otherwise
valuable histories of early Christian art that omit any reference to the staurogram,
R. Milburn, Early Christian Art and Architecture (Berkeley 1988), but this omission is
in fact typical of the genre.

58 In an essay written before he became aware of the manuscript evidence of
the Christian use of the staurogram, E. Dinkler, “Comments on the History of the
Symbol of the Cross,” Journal for Theology and Church 1 (1965) 124–46 (German orig-
inal 1951), once referred to the “absolute dogma that the symbol of the cross makes
its first appearance in the age of Constantine” (ibid., 132), and claimed an absence
of archaeological evidence of cross-marks made by Christians from the first two
centuries (ibid., 134), reflecting, of course, the influential judgment by Sulzberger
(cited above).

59 Snyder, Ante Pacem, 26–29 (I have not yet had access to the revised edition of
this work which appeared in 2003, but from reviews it appears that it does not
rectify the inadequately informed view of the matter expressed in first edition).

the staurogram in early christian manuscripts 225

KRAUS_f10-207-226 3/3/06 10:44 AM Page 225

of divine death.”60 But Snyder showed no awareness of the stauro-
gram, and so his estimate of cross-symbolism in the pre-Constantinian
period is simply wrong.61 We can also say, therefore, that his sweep-
ing characterization of pre-Constantinian Christian piety/faith is
equally questionable. In the earliest instances of Christian usage, the
staurogram (again, whether taken as a pictogram or a numerical
symbol) obviously makes reference to the crucifixion/cross of Jesus,
and so (along with the abundant textual evidence) reflects an impor-
tance given to Jesus’ crucifixion in Christian faith/piety, from at least
as early as the late second century.

60 Snyder, Ante Pacem, 29.
61 I intend no particular condemnation of Snyder, for a failure to take account

of the staurogram (and of the phenomena of early Christian manuscripts generally)
is, sadly, rather widely demonstrated in contemporary studies of Christian origins.
In a book currently in preparation, I aim to help students and scholars recognize
the importance of the data offered: L.W. Hurtado, The Earliest Christian Artifacts:
Manuscripts and Christian Origins (Grand Rapids, forthcoming 2006).

226 larry w. hurtado

KRAUS_f10-207-226 3/3/06 10:44 AM Page 226

