

C. MARVIN PATE

The Reverse of the Curse

*Wissenschaftliche Untersuchungen
zum Neuen Testament 2. Reihe*

114

Mohr Siebeck

Wissenschaftliche Untersuchungen
zum Neuen Testament · 2. Reihe

Herausgegeben von
Martin Hengel und Otfried Hofius

114

C. Marvin Pate

The Reverse of the Curse

Paul, Wisdom, and the Law

Mohr Siebeck

C. MARVIN PATE, born 1952; 1974 Diploma Moody Bible Institute/USA; 1976 B.A. University of Illinois/USA; 1982 M. A. Wheaton Graduate School/USA; 1988 Ph.D. Marquette University/USA; since 1988 Professor of Bible, Moody Bible Institute, Chicago/USA.

Die Deutsche Bibliothek – CIP-Einheitsaufnahme:

Pate, C. Marvin:

The Reverse of the curse : Paul, Wisdom, and the Law / C. Marvin Pate.

– Tübingen : Mohr Siebeck, 2000

(Wissenschaftliche Untersuchungen zum Neuen Testament : Reihe 2 ; 114)

ISBN 3-16-147286-1

978-3-16-157167-1 Unveränderte eBook-Ausgabe 2019

© 2000 J. C. B. Mohr (Paul Siebeck) Tübingen.

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 printed by Gulde-Druck in Tübingen on non-aging paper and bound by Buchbinderei Heinr. Koch in Tübingen. Printed in Germany

ISSN 0340-9570

*To My Wife and Daughter
Sherry and Heather*

Preface

This work is the culmination of seven years of research on the topic of Paul, wisdom, and the law. Ironically, I began the investigation assuming the opposite findings than those espoused in this volume, namely, Paul *equated* wisdom with law. After two years into the process, however, I came to a rather startling reversal of opinion — in fact, the apostle to the Gentiles par excellence opposed the two. His Damascus Road conversion could lead him to do no other. I came to see that, in reality, to miss Paul's disassociation of Christ, the wisdom of God, from the law of Moses was to run the risk of downplaying his message of justification by faith alone; a theme, I fear, not nearly as hospitable as it once was to Pauline scholarship. If this study can in any way help redress that problem, I will be most grateful.

There are numerous individuals without whose help this project would have never seen the light of day. There are three groups of people especially to whom I am indebted for their acts of kindness. First, on the technical side, I am deeply thankful to Cathy Wegner, Marty Hartley, and Erin Bonnell, for the production of this manuscript. Their skills in typing, indexing, and computer technology in general, saved the day for me many times. I particularly appreciate Mrs. Wegner's expertise and perseverance in typing the book. Second, while the work is my own, a number of my colleagues here at Moody Bible Institute have offered invaluable interaction with it along the way: Jon Laansma, Paul Wegner, John Walton, Bill Marty, Doug Kennard, John Hart, Andrew Schmutzler, Michael Vanlaningham, and Ron Sauer. The last-mentioned associate rescued me from a multitude of grammatical errors. Any remaining mistakes, syntactical or otherwise, are my own. Neither should it be assumed that my friends just listed would agree with all that I have said theologically in this work. Third, last but certainly not least, how grateful I am for my students and those parishioners I have served as pastor whose provocative questions and comments continued to motivate me to pursue the topic at hand.

It is a special privilege for me to acknowledge Professor Martin Hengel for his encouragement and feedback on an earlier version of this study, whose insight and watchful eye made the writing of this book one of the greatest joys of my academic experience. And to him, together with Professor Otfried Hofius, I express my appreciation for including this volume in the WUNT

Monograph Series. Moreover, the leadership and staff at Mohr Siebeck have been most helpful and a pleasure to collaborate with.

Finally, I am profoundly thankful to God for my wife, Sherry, and our daughter, Heather, who have taught me the most about grace.

June, 2000
Chicago, Illinois

C. Marvin Pate

Table of Contents

<i>Abbreviations</i>	XVI
Introduction: The Current State of Research: A Survey	1
I. <i>Forschungsbericht</i>	2
A. Wisdom and Law according to Paul	2
1. Continuity between Wisdom and Law	5
2. Discontinuity between Wisdom and Law	6
3. Discontinuity and Continuity between Wisdom and Law	10
B. Paul's Utilization of the Deuteronomistic Tradition	11
II. The Procedure of This Study	16
Part I	
Chapter One: Wisdom, Law, and the Deuteronomistic Tradition: Theocratic Interpretations.....	21
I. <i>Sirach</i>	24
A. <i>Sirach</i> 's Nomism	26
B. <i>Sirach</i> 's Particularism	30
II. <i>Baruch</i>	33
A. <i>Baruch</i> 's Nomism	34
B. <i>Baruch</i> 's Particularism	36
III. <i>Psalms of Solomon</i>	37
A. <i>Psalms of Solomon</i> 's Nomism	38
1. The Deuteronomic Blessings	39
2. The Deuteronomic Curses	39
3. Repentance/Restoration	39
B. <i>Psalms of Solomon</i> 's Particularism	40
Chapter Two: Wisdom and Law in Diaspora Judaism: Apologetic Interpretations	43
I. <i>Wisdom of Solomon</i>	45
A. <i>Wisdom</i> 's Nomism	48
B. <i>Wisdom</i> 's Particularism	49

II.	<i>4 Maccabees</i>	52
A.	<i>4 Maccabees'</i> Nomism.....	54
B.	<i>4 Maccabees'</i> Particularism.....	57
III.	The <i>Third Sibylline Oracle</i>	58
A.	<i>Third Sibylline's</i> Nomism	58
B.	<i>Third Sibylline's</i> Particularism.....	61
IV.	The <i>Letter of Aristeas</i>	63
A.	<i>Aristeas'</i> Nomism	65
B.	<i>Aristeas'</i> Particularism.....	69
V.	The <i>Testaments of the Twelve Patriarchs</i>	72
A.	The Nomism of the <i>Testaments</i>	74
1.	The Deuteronomistic Tradition in the <i>Testaments</i>	75
2.	Natural Law in the <i>Testaments</i>	76
B.	The Particularism of the <i>Testaments</i>	76
Chapter Three: Wisdom and Law in Jewish Apocalypticism		79
I.	<i>4 Ezra</i>	80
A.	<i>4 Ezra's</i> Nomism.....	81
B.	<i>4 Ezra's</i> Particularism.....	84
II.	<i>2 Baruch</i>	86
A.	<i>2 Baruch's</i> Nomism	87
B.	<i>2 Baruch's</i> Particularism.....	88
III.	Daniel	90
A.	The Nomism of Daniel 1, 8-12	92
B.	The Particularism of Daniel 8-12	94
Chapter Four: Apocalyptic, Sectarian Interpretations of Wisdom and Law: <i>1 Enoch</i> and the Dead Sea Scrolls.....		95
I.	<i>1 Enoch</i>	96
A.	<i>1 Enoch's</i> Nomism.....	97
1.	The Deuteronomic Framework of the Law in <i>1 Enoch</i>	97
2.	<i>1 Enoch's</i> Apocalyptic, Sectarian Interpretation of the Deuteronomistic Tradition.....	99
B.	<i>1 Enoch's</i> Particularism	102
II.	The Dead Sea Scrolls	104
A.	The Community Rule (1QS).....	109
1.	The Nomism of 1QS	110
2.	The Particularism of 1QS.....	114
B.	The Damascus Document (CD).....	116
1.	The Nomism of CD.....	117

2. The Particularism of CD	119
C. Miqsat Ma'aše Ha Torah (4Q 394–399)	120
1. The Nomism of 4QMMT.....	120
2. The Particularism of 4QMMT	122
D. Other Dead Sea Scrolls.....	122
Conclusion to Part I	126

Part II

Chapter Five: Wisdom and Law according to the Pre-Christian Paul: A Theocratic Interpretation.....	129
I. Paul's Testimony Statements and His Pre-Christian Identification of Wisdom and Law	130
A. Philippians 3:6; cf. Acts 22:3	133
B. 1 Corinthians 1:20.....	136
C. Romans 2:17–20	137
D. Galatians 1:13–14; cf. 4:4–6	139
II. Saul's Nomism.....	145
A. Galatians 1:13–14 and Saul's Nomism	146
B. Galatians 3:10–13 and Saul's Nomism	146
III. Saul's Particularism.....	152
A. Galatians 1:13–14 and Saul's Particularism.....	153
B. Galatians 3:6–9, 14 (cf. 1:13; 5:11; 6:12) and Saul's Particularism	167
Chapter Six: The Apostle Paul's Disassociation of Wisdom and Law in Galatians: An Apocalyptic, Sectarian Interpretation.....	171
I. Paul's Apocalyptic, Sectarian Message (Gal. 1:1, 11–12, 15–16; 3:6–4:7).....	172
A. Apocalypticism in Galatians	176
B. Galatians and the Deuteronomic Curses and Blessings	177
Excursus: The Deuteronomistic Underpinning of Galatians 5:16–24.....	180
C. Galatians and Paul's Mysticism.....	181
II. Paul's <i>Halakhah</i> : The Disassociation of Wisdom and Torah	190
A. Paul's Wisdom Christology in Galatians 4:4–6.....	190
B. Paul's Negative Statements about the Law in Galatians 4:4–6.....	191
1. Paul on the Law: Galatians 4:4–6.....	192
2. Galatians 4:1–7 and 2 Corinthians 3:1–4:6	200

C. Paul's Apparently "Positive" Statements about the Law in the Christian Life (Galatians 5:14; 6:2).....	204	
III. Fideism and Universalism as the Two-Fold Result of Paul's Disassociation of Wisdom and Law (Galatians 3:6–14).....	211	
A. Galatians 3:10–14 and Paul's Fideism	212	
Excursus: Jesus' Death as the End of the Law.....	218	
B. Galatians 3:6–9 and Paul's Universalism.....	224	
1. Christian Gentiles as the Eschatological Israel	224	
2. Israel and the Deuteronomic Curses.....	226	
Chapter Seven: The Reverse of the Curse: Wisdom Versus Law in Other Pauline Letters		232
I. Romans 8:3(29); 10:6–8; 11:33–36	233	
A. Romans 8:3(29).....	233	
1. Christ as Preexistent Wisdom	233	
a. Romans 8:3 and the Sapiential Tradition.....	233	
b. Objections to the Wisdom Tradition in Romans 8:3 (and v. 29).....	234	
c. Christ as Preexistent Wisdom Incarnate	235	
2. Paul's Reversal of the Deuteronomic Curses and Blessings.....	236	
a. Paul's Negative Portrayal of the Law	236	
b. The Reversal of the Deuteronomic Curses and Blessings	238	
3. Paul's Universalism.....	238	
a. 1:5–7	239	
b. 2:12–16	240	
c. 3:27–31/4:16–17	241	
B. Romans 10:6–8	241	
1. Wisdom Influence on Romans 10:6–8.....	242	
2. Paul's Reversal of the Deuteronomic Curses and Blessings in Romans 9:30–10:8.....	244	
a. 9:30–10:4	246	
b. 10:4	248	
c. 10:5	249	
d. 10:6–8	251	
C. Romans 11:33–36	251	
1. Christ, God's Wisdom: Romans 11:33–36	252	
a. Wisdom and Romans 11:33–36	252	
b. Christ, God's Preexistent Wisdom	253	

2. Paul's Negative Portrayal of the Law	255
a. Jewish Usage of Isaiah 40:13 and Job 41:3.....	255
b. Paul's Disassociation of Law and Wisdom with Reference to Isaiah 40:13 and Job 41:3.....	258
3. Paul's Reversal of the Deuteronomic Curses and Blessings in Romans 10:8–11:36.....	258
a. Non-believing Jews and the Deuteronomic Curses.....	259
b. Believing Gentiles and the Deuteronomic Blessings.....	259
D. Apparently Positive Statements on the Law and the Christian Life in Romans	260
1. Romans 2:14, 28–29; 3:31.....	261
2. Romans 8:4.....	266
3. Romans 13:8–13.....	267
4. Romans 14:1–15:13.....	271
a. The Root Issue in Romans 14:1–15:13.....	271
b. Fideism and Universalism as the Results of the Preceding Identification.....	275
II. 1 Corinthians 1:24, 30; 2:6–10; 8:6; 10:4	277
A. Christ, God's Preexistent Wisdom	277
1. 1 Corinthians 1:24, 30; 2:6–10.....	278
2. 1 Corinthians 8:6.....	278
3. 1 Corinthians 10:4.....	280
B. Paul's Negative Portrayal of the Law in 1 Corinthians	281
1. The Peter Party and Paul's Opposition in 1 Corinthians.....	281
2. Paul's Disassociation of Wisdom and Law in 1 Corinthians	291
3. Torah-Centered Wisdom Mediated by the Spirit and 1 Corinthians	293
C. 1 Corinthians 1:18–3:20; 8:6; 10:4 and Paul's Reversal of the Deuteronomic Curses and Blessings.....	296
1. 1:18–3:20.....	296
a. The Deuteronomistic Tradition as the Textual Underpinning of 1 Corinthians 1:18–3:20	298
b. Paul's Redaction of the Deuteronomistic Tradition in 1 Corinthians 1:18–3:20.....	300
2. 1 Corinthians 8:6 and Paul's Reversal of the Deuteronomic Blessings.....	302
3. 1 Corinthians 10:4 and Paul's Reversal of the Deuteronomic Curses	303
a. The Deuteronomistic Underpinning of	

1 Corinthians 10:1–22.....	303
b. Christ, the Wisdom of God, the Law in the Wilderness and Paul’s Reversal of the Deuteronomic Curses.....	304
III. Philippians 2:6–11/3:2–21	305
A. Philippians 2:6–11	305
Excursus: The Background of Philippians 2:6–11.....	306
1. Philippians 2:6–11 and the Deuteronomistic Tradition.....	308
2. Philippians 2:6–11 and Paul’s Reversal of the Deuteronomistic Tradition.....	309
B. Philippians 3:2–21	314
1. The Deuteronomistic Underpinning of Philippians 3:2–21	314
a. Verses 2–3.....	314
b. Verses 4–6.....	315
c. Verses 7–11.....	315
d. Verses 12–16.....	316
e. Verses 17–21.....	317
2. Paul’s Reversal of the Deuteronomic Curses and Blessings.....	318
a. Paul’s Fideism: Philippians 3:2–21	318
b. Paul’s Universalism	323
 Chapter Eight: Christian Apocalyptic Interpretations of Wisdom and Law: The Judaizers and Matthew.....	325
I. The Judaizers in Galatia	325
A. A Historical Overview of the Crisis in Galatia.....	326
B. A Theological Reconstruction of the Judaizers’ Message.....	338
II. Matthew.....	342
A. The Matthean Jesus: The Wisdom of God as the Embodiment of the Torah.....	342
B. Matthew’s Nomism.....	348
Excursus: Matthew 5:17–19.....	350
Excursus: Matthew on Paul.....	352
C. Matthew’s Particularism	356
D. Matthew’s Apocalyptic Orientation.....	361
 Chapter Nine: Christian Apologetic Interpretations of Wisdom and Law: Luke-Acts and James	366
I. Luke-Acts.....	366
A. Christ, Messenger of Wisdom and Torah.....	366
1. Christ, the Envoy of Wisdom	367

2. Christ, Messenger of Wisdom and the Torah	371
a. Luke's Reduction of the Torah.....	371
b. The Apostolic Decree and the Noachian Laws.....	373
c. The <i>Sitz im Leben</i> of Luke-Acts	375
B. Luke's Nomism.....	377
C. Luke's Particularism	379
II. James	383
A. Wisdom and Law in James.....	383
B. James' Nomism.....	385
1. James and Deuteronomy.....	385
2. James and the Diaspora Ethic	386
C. James' Particularism	393
1. The Recipients of the Letter	394
2. The Destination of the Letter.....	394
3. Three Pieces of Data in James.....	398
4. The Love Ethic in James	398
Excursus: Deuteronomic and Pauline Influence on Luke 9:51–18:4.....	399
Conclusion	408
I. Covenantal Nomism	408
II. The Correlation of Law and Wisdom in the Christian Life	415
III. The Two-Covenant Approach.....	420
IV. The Eschatological Fulfillment of the Torah	421
Appendix 1: A Critique of Craig C. Hill's, <i>Hellenists and Hebrews</i>	429
Appendix 2: Covenantal Nomism and Paul's Qualitative Critique of the Law	435
Appendix 3: The Tübingen School Revisited.....	438
Selected Bibliography	445
Acknowledgments.....	481
Index of Sources	483
Index of Authors	523
Index of Subjects	531

Abbreviations

I. Journals and Series

AGAJU	Arbeiten zur Geschichte des antiken Judentums und des Urchristentums
ALUOS	Annual of Leeds University Oriental Society
AnBib	<i>Analecta Biblica</i>
ANRW	<i>Aufstieg und Niedergang der römischen Welt</i>
APOT	<i>Apocrypha and Pseudepigrapha of the Old Testament</i>
ATHANT	Abhandlungen zur Theologie des Alten und Neuen Testaments
BAR	<i>British Archaeological Reports</i> (International Series, Oxford)
BIBB	<i>Bonner Biblische Beiträge</i>
BETL	Bibliotheca ephemeridum theologicarum lovaniensium
BEVTh	Beiträge zur Evangelischen Theologie
BHTh	<i>Beiträge zur historischen Theologie</i>
Bib	<i>Biblica</i>
BibT	<i>Bibliothèque théologique</i>
BJRL	<i>Bulletin of the John Rylands University Library of Manchester</i>
BN	<i>Biblische Notizen</i>
BTB	<i>Biblical Theology Bulletin</i>
BZ	<i>Biblische Zeitschrift</i>
BZNW	Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft
CBQ	<i>Catholic Biblical Quarterly</i>
CBQMS	Catholic Biblical Quarterly Monograph Series
CRINT	Compendia rerum iudaicarum ad novum testamentum
CTJ	<i>Concordia Theological Journal</i>
DBSupp	<i>Dictionnaire de la Bible, Supplément</i>
EOS	EOS commentarii societatis philologae polonorum
ETL	<i>Ephemerides theologicae louvanienses</i>
EvanQ	<i>Evangelical Quarterly</i>
EvT	<i>Evangelische Theologie</i>
ExT	<i>Expository Times</i>
FBBS	Facet Books, Biblical Series
FRLANT	Forschungen zur Religion und Literatur des Alten und Neuen Testaments
FzB	Forschung zur Bibel
GTA	Göttinger theologische Arbeiten
HDS	Harvard Dissertation Series
HeyJ	<i>The Heythrop Journal</i>
HR	<i>History of Religions</i>
HTR	<i>Harvard Theological Review</i>
IDB	<i>Interpreter's Dictionary of the Bible</i>
IEJ	<i>Israel Exploration Journal</i>
Int	<i>Interpretation</i>

<i>ITQ</i>	<i>Irish Theological Quarterly</i>
<i>JBL</i>	<i>Journal of Biblical Literature</i>
<i>JJS</i>	<i>Journal of Jewish Studies</i>
<i>JR</i>	<i>Journal of Religion</i>
<i>JSHRZ</i>	<i>Jüdische Schriften aus hellenistisch-römischer Zeit</i>
<i>JSJ</i>	<i>Journal for the Study of Judaism</i>
<i>JSNT</i>	<i>Journal for the Study of the New Testament</i>
<i>JSNTSS</i>	<i>Journal for the Study of the New Testament Supplement Series</i>
<i>JSOT</i>	<i>Journal for the Study of the Old Testament</i>
<i>JSS</i>	<i>Journal of Semitic Studies</i>
<i>JTS</i>	<i>Journal of Theological Studies</i>
<i>KD</i>	<i>Kerygma and Dogma</i>
<i>LTP</i>	<i>Laval théologique et philosophique</i>
<i>LUÅ</i>	<i>Lunds Universiteits Årsskrift</i>
<i>NIDNTT</i>	<i>New International Dictionary of New Testament Theology</i>
<i>NKZ</i>	<i>Neue Kirchliche Zeitschrift</i>
<i>NovT</i>	<i>Novum Testamentum</i>
<i>NovTSupp</i>	<i>Novum Testamentum Supplements</i>
<i>NTA</i>	<i>Neutestamentliche Abhandlungen</i>
<i>NTD</i>	<i>Das Neue Testament Deutsch</i>
<i>NTS</i>	<i>New Testament Studies</i>
<i>PEQ</i>	<i>Palestine Exploration Quarterly</i>
<i>PVTG</i>	<i>Pseudepigrapha Veteris Testamenti graece</i>
<i>QD</i>	<i>Quaestiones disputatae</i>
<i>RB</i>	<i>Revue biblique</i>
<i>REJ</i>	<i>Revue des études juives</i>
<i>RestQ</i>	<i>Restoration Quarterly</i>
<i>RHPR</i>	<i>Revue d'histoire et de philosophie religieuses</i>
<i>RQ</i>	<i>Revue de Qumran</i>
<i>RSR</i>	<i>Recherches de science religieuse</i>
<i>SB</i>	<i>Sources bibliques</i>
<i>SBLDS</i>	<i>Society of Biblical Literature Dissertation Series</i>
<i>SBLMS</i>	<i>Society of Biblical Literature Monograph Series</i>
<i>SBM</i>	<i>Stuttgarter biblische Monographien</i>
<i>SBS</i>	<i>Society for Biblical Study</i>
<i>SBT</i>	<i>Studies in Biblical Theology</i>
<i>SE</i>	<i>Studia Evangelica</i>
<i>SJLA</i>	<i>Studies in Judaism in Late Antiquity</i>
<i>SJT</i>	<i>Scottish Journal of Theology</i>
<i>SNT</i>	<i>Studien zum Neuen Testament</i>
<i>SNTSMS</i>	<i>Society for New Testament Studies Monograph Series</i>
<i>SPCK</i>	<i>Society for the Promotion of Christian Knowledge</i>
<i>ST</i>	<i>Studia Theologica</i>
<i>SVTP</i>	<i>Studia in Veteris Testimenti pseudepigrapha</i>
<i>TAPA</i>	<i>Transactions of the American Philological Association</i>
<i>TDNT</i>	<i>Theological Dictionary of the New Testament</i>
<i>ThBeitr</i>	<i>Theologische Beiträge</i>
<i>TJ</i>	<i>Trinity Journal</i>
<i>TLZ</i>	<i>Theologische Literaturzeitung</i>
<i>TOTP</i>	<i>The Old Testament Pseudepigrapha</i>

<i>TQ</i>	<i>Theologische Quartalschrift</i>
<i>TSAJ</i>	Texte und Studien zum antiken Judentum
<i>TynB</i>	<i>Tyndale Bulletin</i>
<i>TZ</i>	<i>Theologische Zeitschrift</i>
<i>USQR</i>	<i>Union Seminary Quarterly Review</i>
<i>VT</i>	<i>Vetus Testamentum</i>
<i>VTSupp</i>	<i>Vetus Testamentum, Supplements</i>
<i>WMANT</i>	Wissenschaftliche Monographien zum Alten und Neuen Testament
<i>WTJ</i>	<i>Westminster Theological Journal</i>
<i>WUNT</i>	Wissenschaftliche Untersuchungen zum Neuen Testament
<i>ZAW</i>	<i>Zeitschrift für die alttestamentliche Wissenschaft</i>
<i>ZNW</i>	<i>Zeitschrift für die neutestamentliche Wissenschaft</i>
<i>ZThK</i>	<i>Zeitschrift für Theologie und Kirche</i>

II. Commentaries

<i>AB</i>	The Anchor Bible
<i>CNT</i>	Commentaire du Nouveau Testament
<i>EKKNT</i>	Evangelisch-Katholischer Kommentar zum Neuen Testament
<i>HNTC</i>	Harper's New Testament Commentary
<i>HThK</i>	Herders theologischer Kommentar
<i>ICC</i>	International Critical Commentary
<i>KNT</i>	Kommentar zum Neuen Testament
<i>MNTC</i>	Moffatt New Testament Commentary
<i>NCBC</i>	New Century Bible Commentary
<i>NICNT</i>	New International Commentary on the New Testament
<i>NIGTC</i>	New International Greek Testament Commentary
<i>TNTC</i>	Tyndale New Testament Commentary
<i>WBC</i>	Word Biblical Commentary

III. Biblical Literature

[OT]	Gen.	Judg.	Esth.	Ezek.	Zech.
	Ex.	Sam.	Ps.	Dan.	
	Lev.	Kgs.	Prov.	Hos.	
	Num.	Chr.	Isa.	Hab.	
	Deut.	Neh.	Jer.	Zeph.	
[NT]	Mt.	Rom.	Phil.	Heb.	
	Mk.	Cor.	Col.	Js.	
	Lk.	Gal.	Thess.	Rev.	
	Jn.	Eph.	Tim.		

*IV. Extra-Canonical Literature**A. Apocrypha and Pseudepigrapha*

<i>Add. Esth.</i>	<i>Additions to Esther</i>
<i>Apoc. Mos.</i>	<i>Apocalypse of Moses</i>
<i>Assum. Mos.</i>	<i>Assumption of Moses</i>
<i>Bar.</i>	<i>Baruch</i>
<i>Jos. and As.</i>	<i>Joseph and Aseneth</i>
<i>Jub.</i>	<i>Jubilees</i>
<i>Jud.</i>	<i>Judith</i>
<i>Macc.</i>	<i>Maccabees</i>
<i>Pss. Sol.</i>	<i>Psalms of Solomon</i>
<i>Sib. Or.</i>	<i>Sibylline Oracles</i>
<i>Sir.</i>	<i>Sirach</i>
<i>T. Ab.</i>	<i>Testament of Abraham</i>
<i>T. Ash.</i>	<i>Testament of Asher</i>
<i>T. Ben.</i>	<i>Testament of Benjamin</i>
<i>T. Gad</i>	<i>Testament of Gad</i>
<i>T. Iss.</i>	<i>Testament of Issachar</i>
<i>T. Jos.</i>	<i>Testament of Joseph</i>
<i>T. Jud.</i>	<i>Testament of Judah</i>
<i>T. Levi</i>	<i>Testament of Levi</i>
<i>T. Naph.</i>	<i>Testament of Naphtali</i>
<i>Tob.</i>	<i>Tobit</i>
<i>T. Reub.</i>	<i>Testament of Reuben</i>
<i>T. Sim.</i>	<i>Testament of Simeon</i>
<i>T. Zeb.</i>	<i>Testament of Zebulun</i>
<i>Vita</i>	<i>Life of Adam and Eve</i>
<i>Wis.</i>	<i>Wisdom of Solomon</i>

B. Qumran

1QH	Thanksgiving Hymns
1QpHab	1Q Habbakkuk Pesher
1QM	The War Scroll
1QS	The Rule of the Community
1QSa	The Rule of the Congregation
4Patr	Blessings of the Patriarchs
4QDibHam	Words of the Luminaries
4QFlor	4Q Florilegium
4QMKT	Some Works of the Torah
4QPss	Apocryphal Psalms
4QTest	4Q Testimonia
11QPs ^a	11Q Apocryphal Psalms
CD	Damascus Document
TS	Temple Scroll

C. Babylonian Talmud

<i>b. Ber.</i>	<i>Babylonian Berakoth</i>
<i>b. Pes.</i>	<i>Babylonian Pesahim</i>
<i>b. Shab.</i>	<i>Babylonian Shabbath</i>
<i>b. Kid.</i>	<i>Babylonian Kiddushin</i>
<i>b. B.Qam.</i>	<i>Babylonian Baba Qamma</i>
<i>b. Sanh.</i>	<i>Babylonian Sanhedrin</i>
<i>b. Mak.</i>	<i>Babylonian Makkoth</i>

D. Palestinian Talmud

<i>t. Toh.</i>	<i>Palestinian Tohoroth</i>
<i>y. Ber.</i>	<i>Palestinian Berakoth</i>

E. Midrashim

<i>Gen. Rab.</i>	<i>Genesis Rabbah</i>
<i>Exod. Rab.</i>	<i>Exodus Rabbah</i>
<i>Lev. Rab.</i>	<i>Leviticus Rabbah</i>
<i>Midr. Pss.</i>	<i>Midrash Psalms</i>
<i>Num. Rab.</i>	<i>Numbers Rabbah</i>

F. Mishnah

<i>m. Abod. Zar.</i>	<i>m. Abodah Zarah</i>
<i>m. 'Abot</i>	<i>m. 'Aboth</i>
<i>m. Ber.</i>	<i>m. Berakoth</i>
<i>m. Ḥag.</i>	<i>m. Hagigah</i>
<i>m. Ned.</i>	<i>m. Nedarim</i>
<i>m. Pes.</i>	<i>m. Pesahim</i>
<i>m. Shab.</i>	<i>m. Shabbath</i>
<i>m. Toh.</i>	<i>m. Tohoroth</i>

G. Josephus

<i>Ag. Apion</i>	<i>Against Apion</i>
<i>Ant.</i>	<i>Antiquity of the Jews</i>
<i>J.W.</i>	<i>Jewish War</i>
<i>Life</i>	<i>Life of Flavius Josephus</i>

H. Philo

<i>Abr.</i>	<i>De Abrabamo</i>
<i>Aet. Mund.</i>	<i>De aeternitate mundi</i>
<i>Cher.</i>	<i>De cherubim</i>

<i>Confus.</i>	<i>De confusione linguarum</i>
<i>De Plant.</i>	<i>De plantatione</i>
<i>De Spec. Leg.</i>	<i>De specialibus legibus</i>
<i>Det.</i>	<i>Quod deterius</i>
<i>Deus</i>	<i>Quod deus sit immutabilis</i>
<i>Her.</i>	<i>Quis rerum divinarum heres</i>
<i>Ios.</i>	<i>De Josepho</i>
<i>Leg. Alleg.</i>	<i>Legum allegoriae</i>
<i>Migr. Abr.</i>	<i>De migratione Abrahami</i>
<i>Mutat.</i>	<i>De mutatione nominum</i>
<i>Opif.</i>	<i>De opificio mundi</i>
<i>Post.</i>	<i>De posteritate Caini</i>
<i>Praem.</i>	<i>De praemiis</i>
<i>Quaest. Ex.</i>	<i>Quaestiones et solutiones in Exodum</i>
<i>Quaest. Gen.</i>	<i>Quaestiones et solutiones in Genesin</i>
<i>Quod Omnis</i>	<i>Quod omnis probus liber sit</i>
<i>Sacrif.</i>	<i>De sacrificiis Abели et Caini</i>
<i>Som.</i>	<i>De somniis</i>
<i>Virt.</i>	<i>De virtutibus</i>

I. Other Jewish Writings

<i>Mek. on Ex.</i>	<i>Mekhilta on Exodus</i>
<i>Sifre Deut.</i>	<i>Sifre Deuteronomy</i>

J. Translations

<i>LXX</i>	Septuagint
<i>MT</i>	Masoretic Text
<i>Tg. Onk.</i>	<i>Targum Onkelos</i>
<i>Tg. Ps.-J.</i>	<i>Targum Pseudo-Jonathan</i>
<i>Tg. Ps.</i>	<i>Targum Psalms</i>

K. Early Christian Works

<i>Adv. Haer.</i>	<i>Adversus Haereseis</i> [Epiphanius]
<i>AH</i>	<i>Against Heresies</i> [Irenaeus]
<i>Dial.</i>	<i>Dialogue with Trypho</i> [Justin Martyr]
<i>Did.</i>	<i>Didache</i>
<i>EH</i>	<i>Ecclesiastical History</i> [Eusebius]
<i>Ep. Barn.</i>	<i>Epistle of Barnabas</i>
<i>Haer.</i>	<i>Haereseis</i> [Irenaeus]
<i>Herm. Mand.</i>	<i>Hermas, Mandate</i>
<i>Ref.</i>	<i>Refutatio</i> [Hippolytus]

L. Pagan Authors

<i>Ann.</i>	<i>Annals</i> [Tacitus]
<i>Diss.</i>	<i>Discourses</i> [Epictetus]
<i>Sat.</i>	<i>Satires</i> [Juvenal]

Introduction

The Current State of Research: A Survey

The thesis of this study, “The Reverse of the Curse: Paul, Wisdom, and the Law,” is as follows: A two-fold concern is at the heart of the gospel proclaimed by the apostle to the Gentiles, par excellence. Those two foci involve the relationship of wisdom to the Mosaic law in Paul’s thinking and how that association, or lack thereof, informs his understanding of the Deuteronomistic tradition. More particularly, this work aims to demonstrate that Paul employs the wisdom motif for the purpose of reversing the Deuteronomic curses and blessings (Deut. 27–30). Thus for the apostle to the Gentiles, God’s wisdom is none other than the crucified Christ, whose death and resurrection brought the end of the Torah as the means for acquiring justification. That is to say, Paul views Christ as having removed the Deuteronomic curses by embracing divine judgment on the cross and thereby dispensing the Deuteronomic blessings to all who believe in him.

In our tracking of these concerns in the indisputed Pauline epistles,¹ we will repeatedly encounter two crucial ideas. First, because Christ crucified is the true wisdom of God and therefore the reason for the end of the law, all who attempt to be justified by the Torah ironically find themselves to be under a divine curse, while those whose faith is in Christ alone experience God’s blessing. This perspective obviously reverses the Deuteronomistic tradition in that it interprets the law of Moses negatively. Second, flowing from the first dynamic, because the cross of Christ, the supreme manifestation of God’s wisdom, spelled the end of the law, salvation is now open to the Gentiles; it is universal in scope. Clearly this attitude toward the nations is positive in outlook.

The preceding two components — Paul’s negative view of the law and his positive attitude toward the Gentiles — are the direct results of his separation of wisdom from the Torah and, concomitantly, his reversal of the Deuteronomistic tradition. Furthermore, as we will see in this study, such thinking rep-

¹ Those letters are: Galatians, 1 Thessalonians, Romans, 1 and 2 Corinthians, Philippians, and Philemon.

resents an about-face compared to Paul's previous understanding when he, as a former Pharisee zealous for the Torah and therefore hostile to the Hellenization of his Jewish heritage, was converted to Christ on the Damascus Road. In those bygone days, and in consonance with those Jewish writings that intimately associated wisdom and Torah, Paul affirmed passages like Deuteronomy 4:5–6, which insist that divine wisdom leads to obeying the law (cf. Pss. 1; 19; 119). Two consequences accompanied that conviction. First, the way for Israel to remove the covenantal curses and actualize its blessings was to obey the Torah. This is, of course, a positive view of the law. Second, in accomplishing that God would exalt Israel over the nations. Such particularism amounts to a negative attitude toward the Gentiles. All of that changed, however, with Paul's conversion. The documentation for these claims that the Christian Paul treats the law negatively but the Gentiles positively, while many of his Jewish near contemporaries viewed the law positively but the Gentiles negatively, will unfold in the course of our analysis. Before developing this thesis, however, we first offer an outline of the current state of research on the previously delineated topic of wisdom and law in Paul, as well as on his usage of the Deuteronomistic tradition. After that, we provide a summary of our procedure in this study.

I. Forschungsbericht

Here we survey scholarly analysis of two key ideas in the indisputed Pauline literature: the relationship therein of wisdom and law and the apostle's usage of the Deuteronomistic tradition. We will see that more needs to be said on both subjects, and even more so regarding their combination. Our intended contribution in this work lies in arguing that these two ideas are interwoven in Paul's thought, forming the core of his message.

A. Wisdom and Law according to Paul

While research on the Pauline understanding of the impact of the Christ event on the Mosaic law is voluminous² and attention devoted to Paul's wisdom

² As Brice L. Martin notes, there are both positive and negative statements about the law in Paul's writings. Positively, the law is of no mere human authority (cf. 1 Cor. 9:8) but is "the law of God" (Rom. 7:22, 25; 8:7). Given by God (Rom. 9:4; cf. 3:2) and written by God (1 Cor. 9:9; 14:21; cf. 14:34), it contains the will of God (Rom. 2:17–18), bears witness to the righteousness of God (Rom. 3:21), and is in accord with the promise of God (Gal. 3:21). The law is "holy," "good," and "of the Spirit" (Rom. 7:12, 14, 16); its essence is

Christology is on the increase,³ the confluence of the two — wisdom and law in Paul — has only rather recently caught the scholarly eye.⁴ This despite the

love (Rom. 13:8–10; Gal. 5:14), its embodiment is “knowledge” and “truth” (Rom. 2:20). Through faith rather than works it is established (Rom. 3:31). Its “just requirement” is fulfilled by the one who walks “according to the Spirit” rather than “according to the flesh” (Rom. 8:4); etc. Negatively, the law brings a curse (Gal. 3:13), wrath (Rom. 4:15), sin (Rom. 7:7f.), and death (Rom. 7:9–11) and its power (1 Cor. 15:56), and allows sin to be charged against us (Rom. 5:13). It produces transgressions (Rom. 4:15; cf. 15:56), makes the trespass increase (Rom. 5:20), enslaves (Gal. 3:23; 4:5, 21–31; Rom. 6:14f.; 7:4–6, 23–25), and condemns to death (Rom. 2:12; 2 Cor. 3:9; cf. Rom. 8:1, 3; Col. 2:14). It so stands at the root of sin and death that it is called the law of sin (and death) Rom. 7:23, 25; 8:7; etc. (*Christ and the Law in Paul*, NovTSupp 62 [Leiden: E. J. Brill, 1989], pp. 19–20). The interpretation of this data has generated a vast and vexing body of literature. We propose, therefore, to categorize the material under three convenient headings relative to the apparent ambiguity of the evidence in Paul’s writings. (1) *Discontinuity*: Here we include some of those modern authors emphasizing a discontinuous relationship between the Christian and the Mosaic law: Albert Schweitzer, *The Mysticism of Paul the Apostle*, trans. William Montgomery (New York: Henry Holt, 1931), pp. 23, 25, 69–70, 177ff.; H. J. Schoeps, *Paul: The Theology of the Apostle in the Light of Jewish Religious History*, trans. Harold Knight (London: Lutterworth Press, 1961), pp. 171, 173, 180–83; Ernst Käsemann, *Commentary on Romans*, trans. Geoffrey Bromiley (Grand Rapids: Eerdmans, 1980), pp. 191, 210, 215, 218; F. F. Bruce, *Paul: Apostle of the Heart Set Free* (Grand Rapids: Eerdmans, 1977), pp. 191–92; idem, *Commentary on Galatians*, NIGTC (Grand Rapids: Eerdmans, 1982), pp. 151–52, 218, 239, 240, 243, 255. (2) *Continuity*: Subsumed under this label are those who argue that the law has continuing validity for the Christian: C. E. B. Cranfield, “St. Paul and the Law,” *SJT* 17 (1964), pp. 43–68; *The Epistle to the Romans, I–VIII*, ICC (Edinburgh: T. & T. Clark, 1975), e.g., pp. 158–59; 384–85; George E. Howard, “Christ the End of the Law. The Meaning of Romans 10:4ff.,” *JBL* 88 (1969), pp. 331–37; C. Thomas Rhyne, *Faith Establishes the Law*, SBLDS 55 (Chico, Calif.: Scholars Press, 1981); Roberto Badenas, *Christ the End of the Law: Romans 10:4 in Pauline Perspective*, JSNTSS 10 (Sheffield: JSOT Press, 1985); J. D. G. Dunn, “The Incident at Antioch (Gal 2:11–18),” *JSNT* 18 (1983), pp. 2–57; idem, “‘Works of the Law and the Curse of the Law’ (Galatians 3:10–14),” *NTS* 31 (1985), pp. 523–42; his two-volume commentary on Romans systematically follows this viewpoint, idem, *Romans*, WBC 38a, b (Waco, Tex.: Word, 1988). (3) *Continuity/Discontinuity*: Those who allow both strands of thought to stand concerning Paul’s positive and negative statements about the law include: John W. Drane, *Paul: Liberal or Legalist? A Study in the Theology of the Major Pauline Epistles* (London: SPCK, 1975); E. P. Sanders, *Paul, the Law and the Jewish People* (Philadelphia: Fortress Press, 1983), who argues in this work that Paul’s argumentation regarding the law is contradictory, as does Heikki Räisänen, *Paul and the Law*, WUNT 29 (J. C. B. Mohr [Paul Siebeck], 1983); Frank Thielman, *From Plight to Solution. A Jewish Framework for Understanding Paul’s View of the Law in Galatians and Romans*, NovTSupp 61 (Leiden: E. J. Brill, 1989); idem, *Paul and the Law: A Contextual Approach* (Downers Grove, Ill.: InterVarsity Press, 1994), in which the author modifies the thesis of his first book to emphasize more the discontinuity aspect.

³ Eckhard J. Schnabel’s summary of and bibliography on the subject are very helpful, *Law and Wisdom from Ben Sira to Paul*, WUNT 2/16 (Tübingen: J. C. B. Mohr [Paul Siebeck], 1985), pp. 236–63. A sample of the pertinent literature includes: H. D. Windisch, “Die

fact that the correlation of wisdom and law is pervasive in early Judaism, forming a key backdrop to the apostle's writings.⁵ The relevant Jewish literature highlights the significance of the intimate association of these entities and prompts the question: Does Paul agree with that identification? The answer to this query is far reaching in importance, for it touches upon the very heart of Pauline soteriology. In the course of this study, we will see that the relationship between wisdom and law influences at least two categories subsumed under the umbrella of the apostle's concept of justification: the role of the law in the aftermath of the cross and resurrection, and the place of the Gentiles in the plan of God. Interestingly enough, these two nodal ideas, as we will later argue, find their negative counterparts in pertinent Jewish writings approximately contemporaneous with Paul.⁶

In this introductory material, we broach the subject of the relationship between the Mosaic law and wisdom in Paul by surveying scholarly research on the matter. Surprisingly, other than the monumental work by Eckhard J. Schnabel, the literature is not extensive.⁷ We may conveniently classify treatment of the topic vis-à-vis the question: Does Paul agree with the current, prevailing Jewish opinion that wisdom and law are to be equated? Three basic replies can be detected in the scholarly literature. There is continuity between the two (W. D. Davies, M. Jack Suggs). There is discontinuity between them (Martin Hengel, Seyoon Kim, M. Wolter, H. Merklein). Finally, there is both continuity and discontinuity between the two (Eckhard J. Schnabel). We will proceed in that order.

göttliche Weisheit der Juden und die paulinische Christologie," *Neutestamentliche Studien*, FS G. Heinrici, ed. A. Deissmann (Leipzig: Hinrichs, 1914), pp. 220–34; Hans Conzelmann, "Paulus und die Weisheit," *NTS* 12 (1966), pp. 231–44; B. A. Pearson, "Hellenistic-Jewish Wisdom Speculation and Paul," in *Aspects of Wisdom in Judaism and Early Christianity*, ed. R. L. Wilken (South Bend: University of Notre Dame Press, 1975), pp. 43–66; J. D. G. Dunn, *Christology in the Making: A New Testament Inquiry into the Origins of the Doctrine of Incarnation* (London: SCM Press, 1980), pp. 176–96; A. Feuillet, *Le Christ Sagesse de Dieu d'après les Épîtres Pauliniennes* (Paris: Gabalda, 1966); A. van Roon, "The Relation between Christ and the Wisdom of God according to Paul," *NovT* 16 (1974), pp. 207–39; R. A. Horsley, "Wisdom of God and Words of Wisdom in Corinth," *CBQ* 39 (1977), pp. 224–39; James A. Davis, *Wisdom and Spirit. An Investigation of 1 Corinthians 1:18–3:20 against the Background of Jewish Sapiential Traditions in the Greco-Roman Period* (Lanham, Md.: University Press of America, 1984); E. Elizabeth Johnson, *The Function of Apocalyptic and Wisdom Traditions in Romans 9–11*, SBLDS 109 (Atlanta: Scholars Press, 1989); Ben F. Witherington III, *Jesus the Sage* (Philadelphia: Fortress Press, 1994).

⁴ In addition to the works surveyed in this introduction, see Schnabel's treatment and bibliography, *Law and Wisdom*, pp. 232–349.

⁵ Part I of this study will document the importance of this correlation in early Judaism.

⁶ Again, Part I of this work is devoted to that theme.

⁷ Schnabel, *Law and Wisdom*.

1. Continuity between Wisdom and Law

Two authors who see an intimate connection between wisdom and the Mosaic law in Paul's writings will be briefly reviewed here: W. D. Davies and M. Jack Suggs. W. D. Davies' discussion of the subject proceeds from the thesis earlier established by H. Windisch that Paul's Christology was influenced by Jewish wisdom traditions. For Windisch, Paul equated Christ with preexistent wisdom.⁸ Assuming that argument, Davies attempts to clarify the process which led Paul to describe Christ as wisdom. According to Davies, the beginning point was Paul's identification of Christ as the (new) Torah. Furthermore, because pre-Christian Judaism equated preexistent wisdom with Torah, Davies drew the logical conclusion that Paul, in describing Christ as the New Torah, consequently equated him with wisdom.⁹ Davies writes:

It is now necessary to recall our contention that for St Paul the person and teaching of Jesus had replaced the Torah as the centre of his religious life, and had assumed for him, therefore, the character of a New Torah. Once this step had been taken, however, that of substituting Jesus for the Torah of Judaism, Paul's mind would inevitably move forward to transfer to Jesus those attributes with which Judaism had honoured the Torah. We have seen, moreover, that the Torah had become identified in Judaism with the Wisdom of God and had been given the qualities of the latter, both pre-existent and participation in the creation of the universe as well as the moral discipline or redemption of mankind. The way was therefore open for Paul to identify Jesus with the same Wisdom of God and to ascribe to him pre-existence and creative activity.¹⁰

A second author who fits into the continuity category is M. Jack Suggs.¹¹ In an article focusing on Paul's hermeneutic in Romans 10:6–10, Suggs approvingly invokes Davies' formula: Christ = Wisdom = Torah. Writing of Romans 10:6–10, and particularly vv. 6–8, Suggs observes:

That Paul was able to take up an opposition proof-text with such boldness is to be explained by the foundation provided his interpretation by the Jewish wisdom tradition. The apostle had already drawn upon this tradition, with its speculation concerning the personified Sophia, to identify Christ and wisdom in I Corinthians. This identification offered obvious values in

⁸ H. Windisch, "Die göttliche Weisheit der Juden und die paulinische Christologie," pp. 220–34.

⁹ W. D. Davies, *Paul and Rabbinic Judaism. Some Rabbinic Elements in Pauline Theology* (New York: Harper & Row, Publishers, 1948), chap. 7.

¹⁰ Davies, *Paul and Rabbinic Judaism*, p. 172.

¹¹ M. Jack Suggs, "The Word Is Near You: Rom 10, 6–10 within the Purpose of the Letter," in *Christian History and Interpretation, FS to J. Knox*, ed. W. R. Farmer (Cambridge: University Press, 1967), pp. 289–312. James W. Aageson's recent work also fits in this category, *Written Also for Our Sake. Paul and the Art of Biblical Interpretation* (Louisville, Kent.: Westminster/John Knox Prss, 1993), pp. 117–27.

a situation involving a Gnosticizing spiritualism. But, once it had been made, it also furnished Paul with a new means of relating law and gospel. The intimate connexion between Torah and Wisdom — indeed, the view that Torah is the embodiment of Wisdom (cf. Rom. 3:20) — paves the way for the view that Christ = Wisdom = Torah.¹²

Like Davies before him, Suggs draws on such diverse Jewish literature as *Sirach* 24:23; *Wisdom* 6:4, 9; 9:9; *Baruch* 3:9–4:4; 2 *Baruch* 38:1–39:1; 48:24; 51:3–4, 7, which equate wisdom and law, and he argues that Romans 10:6–8 presupposes that identification.¹³ More specifically, Suggs argues that Romans 10:6–8, in its usage of Deuteronomy 30:11–14, is of the same piece of cloth as a text like *Baruch* 3:9–4:4, which also both draws on Deuteronomy 30:11–14 and equates wisdom with law.¹⁴ The rationale for doing so, Suggs contends, is that thereby Paul uses the wisdom tradition to help ameliorate the problem of gospel and law, “In Rom. 10:6–10 Paul has taken up the familiar identification of Wisdom and Torah and added a third term: Jesus Christ. The tension between Gospel and Law is resolved by the identification of Christ with Wisdom — Torah.”¹⁵ For Paul, hopefully this identification would lay to rest the rumor believed by Jews, and perhaps Jewish Christians in Jerusalem as well, that he was antinomian.¹⁶

2. Discontinuity between Wisdom and Law

Four authors who deny that Paul equates Christ the wisdom of God with the Torah will be noted here: Martin Hengel, Seyoon Kim, Michael Wolter, and Helmut Merklein. According to Hengel, it was Jesus’ exaltation as the Son of Man and the Son of God through the resurrection that prompted the early church to transfer the predicates of wisdom to him, especially the attributes of preexistence and incarnation.¹⁷ Hengel describes this process:

After the introduction of the idea of pre-existence it was natural that the exalted Son of God also attracted to himself the functions of Jewish Wisdom as a mediator in creation and salvation. Even the pre-existent Wisdom, which was connected with God in a unique way, could

¹² Suggs, “The Word Is Near You,” p. 304.

¹³ Suggs, “The Word Is Near You,” p. 308.

¹⁴ Suggs, “The Word Is Near You,” pp. 308–9.

¹⁵ Suggs, “The Word Is Near You,” p. 311.

¹⁶ Suggs, “The Word Is Near You,” pp. 289, 311–12.

¹⁷ Martin Hengel, *The Son of God: The Origin of Christology and the History of Jewish-Hellenistic Religion*, trans. by J. Bowden (London: SCM, 1976). Hengel’s argument that the concept of Christ’s preexistence is dependent on wisdom theology is indebted to E. Schweizer’s earlier study, “Zum religionsgeschichtlichen Hintergrund der ‘Sendungsformel.’ Gal 4,4f., Rm 8,3f., Joh 3,16f., 1 Joh 4,9,” *ZNW* 57 (1966), pp. 199–210.

no longer be regarded as an independent entity over against the risen and exalted One and superior to him. Rather, all the functions of Wisdom were transferred to him, for ‘in him are hid all the treasures of wisdom and knowledge’ (Col 2.3). Only in this way was the *unsuperability and finality of God’s revelation* in Jesus of Nazareth expressed in a final, conclusive way.¹⁸

For Hengel, the logical consequence of all of this, especially as reflected in Paul’s writings, was the shattering of the connection between wisdom and law:

If, however, the Son of God entered into the all-embracing function of Wisdom as mediator, then the function of the Torah, which was identified with Wisdom, was also completely shattered. For the Jews the Torah had an authoritative, ontologically based function in the ordering of the world and in salvation. Paul, the former Pharisee and scribe, drew the ultimate radical consequences here. If others before him pondered as to what changes were brought about in the Torah through the interpretation of the true will of God in the message of the Messiah Jesus, his characteristic statement ‘Christ is the end of the law to every believer for righteousness’ (Rom 10.4) expresses in a fundamental way, against the claim of the Torah, the unique soteriological function of the crucified and risen One as the all-embracing, final, eschatological revelation of God. Not just Moses, but the Christ of God alone mediates salvation.¹⁹

A couple of observations emerge from Hengel’s statements. (1) In the aftermath of the death and resurrection of Christ, the Mosaic law ended, which (2) posed devastating repercussions, as mentioned before, for the intimate connection between wisdom and law.

Seyoon Kim concurs with Hengel’s conclusion regarding wisdom and law in Paul. For Kim, when Jesus of Nazareth, the crucified Lord who was accused by God because of the demands of the Torah, was revealed to Paul on the Damascus Road, the apostle recognized the Mosaic law was finished. This led Paul to reflect upon the relationship between Christ and wisdom:

If the Torah was formerly thought of as the embodiment of the divine wisdom and was indeed identified with her . . . , it is now Christ who has revealed himself (instead of the Torah) to be the true revelation of God, that is, the true embodiment of the divine wisdom, indeed wis-

¹⁸ Hengel, *The Son of God*, p. 113; italics are that author’s.

¹⁹ Hengel, *The Son of God*, p. 115. Most recently, that author applies the separation of wisdom and law to Pauline texts espousing the preexistence of Christ, “Präexistenz bei Paulus?” in *Jesus Christus als der Schrift. Studien zur Hermeneutik des Evangeliums*, ed. Christoph Landmesser, Hans-Joachim Eckstein, and Hermann Lichtenberger (Berlin: Walter de Gruyter, 1997), pp. 479–518. We draw on that study in chapter seven of this work.

dom herself. Thus Paul “identified” Christ with wisdom and transferred to him the predicates of wisdom — pre-existence and mediatorship in creation which were in Rabbinic Judaism transferred to the Torah.²⁰

Kim enlists passages like 2 Corinthians 3:4–4:6 and Romans 10:1–13 to support his contention that Christ, the wisdom of God, superseded the Torah. Thus for Paul, wisdom and law, since the coming of Christ, can no longer stand together. The only significant difference between Hengel and Kim on this point is that the former attributes the beginning of the rupture between the two to the early church (Greek-speaking Jewish Christians in Jerusalem) while the latter claims that Paul, as a result of his Damascus Road conversion, was the catalyst for doing so.²¹

A third author to be included in the discontinuity category is Michael Wolter, whose article, “*Verborgene Weisheit und Heil für die Heiden*,”²² while not dealing extensively with the relationship of law to wisdom in Paul, nevertheless does make an important contribution to the discussion. An investigation of the role of wisdom in key Jewish texts like *1 Enoch* 28:1–27, *Baruch* 3:9–4:4, and *Wisdom* 9:13–17 leads Wolter to three conclusions. (1) Wisdom is hidden from all people and is known only by God; (2) wisdom is obscured from Gentiles but revealed to Jews through the Mosaic law; (3) God’s mercy alone is the basis for his revelation of wisdom (to Israel).²³

According to Wolter, with Paul’s “revelation schema” (evident in passages like Rom. 16:25; 1 Cor. 2:6–8; Eph. 3:1–11; Col. 1:26) things dramatically change such that now divine wisdom is being disclosed to Gentiles. The necessary corollary to this truth is that the wisdom-Torah equation is disrupted. God’s wisdom is revealed in the Gospel, not the Torah.²⁴ Two remarks that surface in Wolter’s discussion have a direct bearing on our thesis. (1) According to Paul, God’s wisdom is no longer manifested through the law; (2) God’s wisdom is now revealed to Gentiles through the preaching of the gospel. As will be seen later, although Wolter approaches the subject of wis-

²⁰ Seyoon Kim, *The Origin of Paul’s Gospel*, WUNT 2/4 (Tübingen: J. C. B. Mohr [Paul Siebeck], 1981), p. 127.

²¹ Kim, *The Origin of Paul’s Gospel*, pp. 126–27, 131; more on this point in chapter five.

²² Michael Wolter, “*Verborgene Weisheit und Heil für die Heiden. Zur Traditionsgeschichte und Intention des Revelationsschemas*,” *ZThK* 84 (1987), pp. 297–319.

²³ Wolter, “*Verborgene Weisheit*,” pp. 300–1.

²⁴ Wolter, “*Verborgene Weisheit*,” pp. 315–17.

dom and law from a different angle than we do (he examines Pauline revelation schema texts, whereas we will examine Pauline wisdom texts), similar conclusions are reached. First, we both argue that Paul separates law from wisdom; the former is negatively portrayed by the apostle while the latter enjoys a positive role. Second, Paul's concern is to overcome Jewish national exclusivism by including Gentiles in the plan of God's salvation.

The final representative of the discontinuity approach to be reviewed here is Helmut Merklein, whose article attempts to identify the origin of the idea of Christ's preexistence.²⁵ For Merklein, that concept came from associating Christ with preexistent wisdom, the final result of which was that the equation of law and wisdom was jettisoned. Five steps comprising Merklein's argument can be delineated. (1) Pre-Christian Hellenistic Judaism associated preexistent wisdom with the Torah (the embodiment of God's will) and the Temple (the locus of God's presence).²⁶ (2) However, Jewish Hellenistic Christians asserted that Jesus' death, the ultimate manifestation of God's wisdom, spelled the beginning of the end of the Torah and the Temple:

Wenn es richtig ist, daß weisheitliches Denken als Motiv für Tempel- bzw. Torakritik der Hellenisten anzusprechen ist, dann war ein weiterer Schritt nur die notwendige Folge. Daß Jesu Heilstod die Heilsmittlerfunktion von Tempel und Tora in Frage stellte, konnte ja nicht als Infragestellung der Heilsmittlerfunktion der Weisheit ausgelegt werden. Vielmehr mußte in dem Maße, als man Tempel und Tora aus ihrer Verbindung mit der Weisheit löste, Jesus selbst das Gepräge der Weisheit bekommen: Jesus mußte als Verkörperung und Offenbarung der Weisheit bekannt werden.²⁷

(3) Jesus' death, as the manifestation of the wisdom of God, therefore broke the tie with Torah and Temple. (4) One need not conclude, however, from this that the law is finished according to Hellenistic Jewish Christianity. Merklein writes of this:

Die vorausgesetzte Identifizierung Jesu mit dem Gesetz könnte die Vermutung M. Hengels stützen (zu Apf 6, 13f; s.o. 3.2.2.2), wonach Jesus nach Auffassung der Hellenisten nicht das Ende des Gesetzes markiert (vgl. Röm 10, 4), sondern eher als neuer Gesetzgeber auftritt. Die Torakritik würde sich dann nicht grundsätzlich gegen das Gesetz wenden, sondern der Mose-Tora das Gesetz Jesu bzw. Jesus als Gesetzgeber gegenüberstellen.²⁸

²⁵ Helmut Merklein, "Zur Entstehung der Urchristlichen Aussage vom präexistenten Sohn Gottes," in *Zur Geschichte des Urchristentums*, ed. Gerhard Dautzenberg (Herder, Greiburg: Basel Wien, 1979), pp. 33–62.

²⁶ Merklein, "Zur Entstehung," p. 49.

²⁷ Merklein, "Zur Entstehung," p. 53.

²⁸ Merklein, "Zur Entstehung," p. 56.

(5) It was Paul, however, who introduced the notion that the law was ended, “Die Antithese Christus-Gesetz wäre dann erst von Paulus ausgebildet worden. . . .”²⁹

It should also be noted that Merklein believes that the “Sendungsformel” passages in the New Testament (hereafter NT) presuppose the identification of Christ as preexistent wisdom (Jn. 3:11; Rom. 8:3; Gal. 4:4; 1 Jn. 4:9; cf. Phil. 2:6–11; Col. 1:15–20; 1 Tim. 3:16) and that these texts also contain negative statements about the law.³⁰ Our own work will confirm this claim relative to the indisputed Pauline letters. In fact, the two components inherent in our thesis begin to take shape with Wolter and Merklein. First, Paul’s revelation schema occurs in passages where the apostle emphasizes the salvation of the Gentiles (Wolter). Second, the “Sendungsformel” texts in Paul occur in contexts where the apostle criticizes (or announces the end of) the Torah (Merklein).

3. Discontinuity and Continuity between Wisdom and Law

Eckhard J. Schnabel has provided us with the first full-scale treatment of the subject, wisdom and law in Paul.³¹ His thesis is two-fold, arguing on the one hand that there is discontinuity between the two with regard to Pauline soteriology:

It seems unlikely, however, that Paul’s identification of Jesus Christ with Wisdom, thus establishing Christ’s pre-existence, was derived from the traditional Jewish correlation of Law and wisdom. Paul never describes Christ in terms of Law (notice how he eliminates all references to the Torah when he uses Deuteronomy 30:12–14 to describe the presence of Christ in Romans 10:6–8). Rather, Paul describes and defines the Law in terms of Christ: the Law comes under the rule of Christ (Gal 6:2; 1 Cor 9:21; cf. Rom 3:27; 8:2). Paul apparently sought to avoid the misunderstanding that Christ, as the embodiment of God’s will, brought a new Torah which humans must fulfill, replacing the old Torah. As Christ has fulfilled the Torah in his death and resurrection “for us,” the soteriological function of the Torah (cf. the sacrifices) as a way to righteousness has come to an end. Since Paul asserted that the Torah has lost all salvific significance with the death and the resurrection of Christ, it was possible to transfer functions of divine wisdom to Christ without having to introduce wisdom’s correlation with Torah.³²

²⁹ Merklein, “Zur Entstehung,” p. 56; in this assertion Merklein anticipates Kim’s argument, *The Origin of Paul’s Gospel*, pp. 126–27, 131.

³⁰ Merklein, “Zur Entstehung,” pp. 34–35.

³¹ Schnabel, *Law and Wisdom*; cf. his article, “Wisdom” in *Dictionary of Paul & His Letters*, ed. Gerald F. Hawthorne, Ralph P. Martin, Daniel Reid (Downers Grove, Ill.: InterVarsity Press, 1993), pp. 967–73.

³² Schnabel, “Wisdom,” p. 971; cf. *Law and Wisdom*, pp. 298–99.

Index of Sources

Old Testament			
Genesis		13:21	303
1–3	308	14:22, 29	303
2–3	310, 427	17:2	303
3:14–19	311	17:6	303
3:16[LXX]	311	18:21[LXX]	328
6–9	373	19:1	382
9:1–f	310	19:5–6	239, 301
12:1–3	181, 222, 405	19:16–24:18	26
12:2–3, 7	189, 225	20:6	47, 49
12:3	75, 188	20:10	126
12:3[LXX]	169	24:2	385
13:15–16	189, 225	24:3, 7	147
15:4–6, 18	189, 225	24:10–11	101, 126
15:6	148, 168, 198, 213	32:6	229, 303
15:6[LXX]	168	32:13	310
17:4	169, 189, 225	32:19	229
17:4–14	168	33:12–13	343, 344
17:7–8	189, 225	33:12, 17	315
17:9–14	169	33:14	344
17:10–14, 23–27	314	34:6	230
18:18	188, 189	34:29–35	423, 426
18:18[LXX]	169	Leviticus	
22:17–19	189, 225	12:3	315
22:18	188, 189	16–26	126
22:18[LXX]	169	17–18	373
24:7	189, 225	17:7–9	126
26:4	188, 189	17:10–16	126
26:4[LXX]	169	18:4–5	22
28:14	188, 189	18:5	26, 28, 84, 146,
28:14[LXX]	169		149, 169, 187,
Exodus	230		213, 214, 218,
1:7	310		223, 238, 247,
3:12[LXX]	323	18:5[LXX]	249, 250, 251, 378
4:4	225	18:6–26	126
4:25	315	18:19	230
8:15	401	18:24–30	23
12:18–20	126	19:2	239
12:18–29	126	19:15	385
12:23	303	19:18	371, 385
12:44, 48	315	20:24, 26	301

20:25	230	4:5–8	22
22:3	230	4:9–28	22, 385, 388
25:18–19	22	4:6	34, 384, 385, 388
26	199	4:6[LXX]	384
26:3–13	22	4:6, 7	30
26:3–39	239	4:6–8	48
26:9	310	4:9–28	387
26:11–12[LXX]	302	4:19	59
26:14–39	23, 35, 251	4:24	388
26:40–45	23	4:29	117
		4:29–31	23, 35, 69
Numbers	230	4:37	178, 239
3:22	310	5:1	35, 266
6:26	230	5:10	47, 48, 49, 298, 299
9:12	35		
12:3	230, 344	5:26	101
14:20–24	385, 388	5:29–6:25	22, 59, 67
16:49	303	5:29–8:10	66
20:11	303	6–8	54
20:12, 14	230	6:1–6	302
21:5, 6	303	6:1–8:10	55
24:7	116	6:4	35, 84, 265, 419
25	153	6:4–8	64, 66
25:1	229	6:5	371, 385, 388
25:1–5	146	6:6	49
25:1–9	303	7:1ff.	48
25:2	229	7:6	239
25:6–15	146	7:6–7	23, 316
25:11	229	7:6–11	23, 24, 66
		7:8	178, 230, 239
Deuteronomy	14, 23, 24, 47, 48, 49, 54, 59, 99, 123, 230, 383, 384, 385, 388	7:9	47, 48, 49, 230, 298, 299
		7:12ff.	39
1–26	400	7:12–8:10	22, 59, 67
1:1–5	401	7:13	230
1:6–3:29	401	7:13–14	310
1:8	22	8:1	310
1:8–11	67	8:1–3	402
1:8–14	59	8:2	385, 388
1:10–11	310	8:7, 10, 17	230
1:13, 15[LXX]	384	8:11–20	22, 385
3:18	181	9:4–8	401
3:18–20	27, 30	9:4–29	24
3:20	181	9:6	386, 388
4–26	402	9:7–10	401
4:1	48, 238, 266	9:7, 24	35
4:1–5	48	10:12	30
4:1, 5	48	10:14–15	23
4:1–8	22, 59, 67	10:15	178

10:16	112, 263, 315, 318, 323	27–30 27:6	1, 199 189
10:16–19	385, 388	27:15–26	23, 385
10:23[LXX]	323	27:26	146, 187, 198, 213, 216, 218, 223, 312, 388
11:1–15	22, 59, 67		
11:16–17	23, 385		
11:18–25	22	27:26[LXX]	187
11:26	355	28–32	54
11:26–28	23, 66	28:1	23
11:28	386	28:1–14	22, 59, 67
12:1–11	27, 30	28:1–31:29	239
12:1, 12	181	28:15	55, 117, 355
12:5, 11	28	28:15–68	23, 30, 35, 385
12:7	230	28:16–35	117
12:9	181, 230	28:16–68	55
12:10	181	28:20, 45	175
13:2–6	91	28:48, 61, 63	175
13:6	175	28:50	92
14:2	23	28:53, 55, 57	261
14:3–21	54	28:63	310
15:1–3	54	29:4	259
16:16	388	29:24–27	239
18:11	230	29:27–28	261
18:13	316	29:28	105
18:15–19	382	30:1–3	386, 388
18:15, 18	370	30:1–10	23, 67, 69, 147
18:19	386, 388	30:2	55
18:25	59, 67	30:3–10	55, 56
19:4	59	30:5, 9	117
20:19–20	54	30:5, 16	310
21:16	402	30:6	263
21:18–21	402	30:11	344, 346
21:22–23	150, 298	30:11–12	15
21:23	124, 146, 151, 214, 215, 216, 218, 223, 300, 311, 312	30:11–14 30:11–14[LXX] 30:11–15 30:11–20	6, 242, 243 242, 251 22, 24, 59, 67 26, 28, 84, 169
21:23[LXX]	189, 215	30:12–13	36, 247
21:33[LXX]	187	30:12–14	100
23:5	178, 239	30:14	247
24:1–4	161	30:15	238, 355
24:8	35	30:15–20	23, 66, 75, 181, 385, 388
24:19–20	54		
25:19	27, 30, 181	30:19	30, 386
25:19[LXX]	181	30:19–20	238
26	403, 404, 405	31–32	84
26:2	405	31–33	98
26:11	39	31:16–32:51	23, 385
26:19	23	31:17f.	117
27–29	147	31:27	261

31:30–32:47	382	36:15–16	12
32	245, 303, 304	Ezra	
32:4–5[LXX]	323	1:2–4	68
32:5	49, 378	7:25	21, 42
32:15–18	55	9–10	42
32:19ff.	39	9:6–15	35, 239
32:19–27	55	Ezra-Nehemiah	42
32:20	378	Nehemiah	
32:21	259	1	42
32:28–34	55	9:26	35
32:35–43	55, 56	9:26–30	12
32:43	276	9:26–38	42
32:47	238	10:29	42
33	22, 67, 84	10:30	42
33:4	26	Esther[LXX]	
34:9	22	7:9	150
34:10	344	8:12	150
46	35	Job	393
Joshua		1:1, 8[LXX]	328
1:1–9	22	2:3[LXX]	328
8:29[LXX]	150	5:13	298
23:14–16	199	6:9	252
24:4	22	9:10	252
Judges		12:17	298
2:10	378	34:24	252
1 Samuel		41:3	252, 254, 255,
42:24	199		256, 258
2 Samuel		Psalms	
7	39	1	21
7:14	184	1:6	355
22:50	276	2:7	184
1 Kings		5:5[LXX 6]	318
9:4	35	6:8	318
19:10	259	14:14[13:14LXX]	318
22:19	101	18:49	276
2 Kings		19	21
17:7–12	199	24:2	263
17:17–20	12	34:26[LXX]	321
19:15–19	393	36:11[LXX]	230
20:3	393	36:12[35:12LXX]	318
22:13	35	43:10	263
2 Chronicles		50	206
6:27	181	69:22–23	259
		70:13[LXX]	321

70:20	100	35:4	317
71:17[LXX]	169	35:5–6	402
79:2–3	93	40ff.	15
89:27	184	40:13	252, 254, 255,
94:11	298		256, 258, 298
97:2, 3[LXX]	263	41:9	178, 224, 239
110:1	174, 175	41:20, 23, 26	315
117:1	276	42:1–4	357
118:26	378	42:6	51, 178, 224
119	21, 266	42:6–7	224
119:29–32	355	43:10	315
132:14	28	43:22–28	405
139:24	355	44:18	315
142:2[LXX]	227	44:22	405
149:1	93	44:25	298
		44:25–26	91
Proverbs		45:3, 6	315
1:20–33	354	45:8	310
1:24	354	45:15	69, 317
8:22–31	310	45:16	321
26:12	370	45:18–25	405
28:6, 18	355	45:23	309, 313
30:4	100	47:8	91
		48:12	178, 239
Isaiah	405	48:15	224
1:9	246	49:1–6	184, 185
2:2–4	206, 224, 402	49:22–23	402
2:3	135	50:2	354
6	101	51:2	178, 224
6:1–9	174	51:2–3	316
6:1–13	184, 185	51:4–5, 10	263
9:1–2	357	52	307
10:22–23	246	52–53	305, 306
11:1ff.	310	52:1	341
11:1–9	402	52:6	315
11:10	276	52:7	259
14:1ff.	313	53	217, 307
14:5	226	53:1	259
24–27	93	56:6–8	224
24:17–23	220	59:20–21	255
25:6–10	224	59:20–21[LXX]	254
25:7–8	402	60:15–17	69
25:7ff.	206	60:16	315
26:19	92	60:19–20	270
28:16	263	60:21–22	270
29:10	259	61:1–2	401
29:14	292, 298, 300	64:4	298, 299
30:3, 5	321	65	313
31:6	354	65:1	259
33:2	92	65:2	259

65:12	354	1:26–28	182
65:17	298, 299	3:22–24	101
65:17–25	225	4:5	92
66:4	354	5:6	239
		8:1–18	101
Jeremiah	405, 427	10:9–17	101
1:4–10	184, 185	11:19	15, 223, 225, 239,
1:5–11	174		324
3:12, 14, 22	354	14:6	354
3:18	385	18:30	354
3:31ff.	206	20:25	206
4:4	263, 315, 318, 323	26:25–26	426
5:5	344	26:27	324
7:13	354	33:11	354
7:25–26, 32–34	12	36:2–32	293
7:29	378	36:11	313
8:4–9	300	36:22ff.	206
8:8	21	36:22–37:14	15
8:9	298	36:24–28	381
9:12–16	300	36:25–26	422, 423
9:23–24	298	36:25–27	111
9:24	300, 301	36:25–28	239
10:1–16	279	36:26–27	223, 225
11	199	36:32	315
11:4	35	37	92, 206
14:8	92	37:1–14	223, 225, 324
15:11	92	37:19–24	385
18:11	354	37:27[LXX]	302
22:9	239	40–48	206, 302
23:25–32	91	43:1–4	101
25:3–14	12	44:7	315
25:5	354	44:9	263, 341
26:2–6	12	44:71	318
27:9–10	91		
29:7	37	Daniel	17, 24, 49, 91, 93,
29:8–9	91		94, 110, 127, 294,
29:17–20	12		299
30:7	92	1	90, 91, 92
31:3–4	15	1:3–16	273
31:31–34	239, 262, 293, 422, 423, 426	1:4	91
		1:33–35	91
31:33–34	381	2–7	90, 91, 94
31:34[LXX 38]	315	2:19, 22, 28, 30, 47	185
35:13–17	12	2:28	91
35:15	354	5:12[LXX]	384
44:4–14	12	7:9–14	101
		7:13–14	364
Ezekiel	427	8–12	90, 91, 92, 93, 94
1:1–3:15	182	8:14	93
1:15–26	295	8:15–26	347

8:17	93	2:4	125, 146, 148,
8:17, 19	269		213, 214, 218,
9	92, 199		223, 263, 416
9:1	148	2:4[LXX]	187
9:4–19	35, 239		
9:16	35	Zephaniah	
9:16–19	15	1:14–2:3	220
9:22–27	347		
10:3	273	Zechariah	
10:18–12:4	347	1:3, 4	354
11:27, 35	93	1:12	92
11:32–35	90, 93	8:20–23	224
11:33–35	92	9–14	93
12:1	220	10:8	313
12:1–12	93		
12:3	90, 91	Malachi	
12:11–12	93	2:6–7	21
New Testament			
Hosea	405		
1:10	246	Gospels	15, 96, 348
2:23	246		
6:2	92	Matthew	18, 342, 350, 352,
11:1–11	225		354, 354, 355,
14:2	354		361, 364, 366,
Joel			367, 378
2:1–11, 28–32	220	1:1	357
2:12	354	1:23	364
2:28–29	381	1:24–31	355
2:28–32	381	2:1–12	357
4:17[LXX]	341	3:7	348
		4:15–16	357
Amos		5	391
3:2	315	5–7	444
5:16–20	220	5:1–12	356
5:18, 20	269	5:11–12	12, 354
5:26–27	116	5:17	372
9:13–18	270	5:17–19	348, 349, 350,
			351, 352, 360
Micah		5:20	348, 351
4:1ff.	206	5:21–44	351, 356
4:1–4	224	5:21–48	349
4:2	51	5:22	362
4:12	69	5:28	356
7:10	321	5:38	209
		5:43–44	345, 346, 349
Habakkuk		5:44	209
2:3	93	5:46–47	358
		5:48	316
		6:7–8	358

6:31–32	358	22:37	346
7:1	209	22:37–40	345, 349
7:6	314	22:39	205
7:12	350	22:40	350, 372
7:13–14	355	23	348, 352
7:23	349	23:4	135
7:24–27	355	23:15	360
8:5–13	357	23:23	345, 349
8:28–34	357	23:25–26	347
9:34	348	23:27–31	12
9:34–35	362	23:28	349
10:5–6, 23	361	23:29–36	12
10:17	362	23:29–38	356
10:18	358	23:29–39	355
11:2	343	23:34	362
11:16	355	23:34–35, 37–39	345
11:19	343	23:34–36	343
11:20–30	355	23:34–40	209
11:25–27	353	23:37–39	12, 343, 354
11:25–30	343, 344, 345, 347, 348, 356	24:3	188
11:27	369	24:9	358
11:28	346	24:11–12	349
11:28–30	351, 372	24:30	364
11:34	343	24:34	355
12:1–8, 9–14	348, 349	25:31–46	358
12:9	362	26:45	226
12:45	348	27:27–37	357
13:40, 49	188	27:51–54	358
13:41	349	27:54	357
13:52	362	28:16–20	359
13:54	362	28:18	364
15:1–20	348	28:19–20	357
15:11, 18, 20	273	28:20	188, 364
15:21–39	357	28:29	360
16:13–20	354	Mark	439
16:18	186	1:15	188, 269
18:6	209	2:5	393
18:14	186	2:16, 18, 24	348
18:15–17	358	7	161
18:20	364	7:1	348
19:3–9	349	7:2, 5	273
19:13–15	209	7:3–4	135
19:19	345, 346, 349	7:4–8	347
20:19	357	7:15, 18, 20, 23	273
20:20–28	209	7:21–22	180
21:28–22:14	357	7:27	314
21:33–41	12, 354	9:36–37	209
22:21	209	9:42	209
22:35–40	371	10:1–5	161

10:2ff.	161	10:10–16	377, 378
10:13–16	209	10:21	368
10:35–45	209	10:21–22	367, 373
12:1–9	12, 354	10:21–24	371, 378
12:17	209	10:21–34	402
12:28–34	209	10:25–26	378
12:33	205	10:25ff.	161
13:9	158	10:25–28	371, 372, 373, 374
13:13	358	10:25–37	402
13:28, 29	269	10:27	205
		10:29–37	379
Luke	211, 355, 367, 388, 399	10:29–38	374
1–2	161	10:38–41	402
1:6	266	11:1–13, 27–28	402
1:32–35	184	11:14–26	402
4:17–19	402	11:20	400
4:18	379	11:28	378
5:17, 21	348	11:28–30	374
5:27, 29–30	379	11:29–36	402
6:20	379	11:29–54	377, 378
6:20–26	378	11:31	367
6:22–23	12, 354	11:42	372, 373, 374
6:27, 33	209	11:47–51	12
6:28	209	11:49	343
6:32–33	226	11:49–51	367, 369, 371, 373
6:37	209	12:13–34	402
7:11–17	379	12:35	378
7:23	378	13:10–21	402
7:27–35	377	13:17	161
7:29	367, 379	13:22–35	402
7:30	348	13:34–35	12, 354, 367, 369, 373, 377, 378
7:31–34	378		378, 379
7:31–35	367, 371, 373	13:35	
7:34	379	14:1–24	402
7:34–50	374	14:6	161
7:35	368	15	402, 403
7:35–50	378	15:1	379
7:36–50	379	15:1–31	402
8:9–14	403	15:2	209
9:47–48	209	15:11–31	402, 403, 406
9:51–18:14	399, 400	15:11–32	379
9:58	367, 368, 369, 373, 377	16:1–31	402
10:1–3, 17–20	402	16:16	161
10:1–9	379	16:17	161
10:1–20	368, 374	16:18	161
10:1–24	369	16:19–31	379
10:4–6	402	17:2	209
10:5–9, 16	378	18:1–8	379

18:9–14	402, 403, 404, 405, 406	4:4 4:8, 25, 31	380 381
18:10–13	379	5:14	380
18:11	405	5:32	381
18:14	404, 405	5:34	132, 168
18:15–17	209	6–7	160, 166, 374
19:2–10	379	6–8	431
19:11	379	6:1	134, 156
19:20	379	6:1–8:4	160
19:39	348	6:1, 7	380
20:9–16	12, 354	6:2	429
20:25	209	6:3, 10	367, 370, 373
21:1–4	379	6:9–14	158, 159
21:24	188	6:10	381
21:24b, c, 28	379	6:13	161
24:44–47	380	6:14	161
		7	378
Luke–Acts	18, 166, 171, 325, 338, 366, 367, 374, 375, 377, 378, 379, 381, 383, 390, 399, 442	7:10, 22 7:37 7:38, 53 7:51 7:51–60 7:52–53	367, 370, 373 370 160 381 377 370
John	439	7:53	347, 372
3:1–17	140	7:58	130
3:11	10	8:1	433
3:12–13	141	8:1–3	154
3:16–17	141	8:1, 3	130
3:17	139	8:1–4	429, 432
5:14	393	8:1, 4	158
5:24	284	8:4	330
9:2–3	393	9:1	133
13	307	9:1–2	433
13:34	209	9:1–3	154
15:12, 17	209	9:1–19 9:3	183 184
Acts	154, 326, 328, 367, 381, 429, 433	9:14–15 9:21 9:29 9:31 9:42 10–11 10:1–28:31 10:2, 22 10:14 10:14ff. 10:15 10:28 10:35 10:44–48	380 153 156, 158, 429, 431 380, 381 380 380 379 326 273 161 273 273 372, 373, 374, 378 381
2:1–47	381		
2:5	380		
2:32	181		
2:40	378		
2:41, 47	380		
3:18–26	380		
3:19–21	379		

11:3, 8	161	19:1–7	381
11:8, 9	273	19:8–10	380
11:19	158, 160, 273	19:20	380
11:19–20	429, 431	21:17	162, 429
11:19–21	330	21:17–26	161, 337, 371
11:19–26	334, 395	20:17–27	380
11:19–30	374	21:20	381
11:20–26	330	21:20–21	161
11:26	395, 396	21:20ff.	161
11:27–30	335, 336	21:21	176
12:24	380	21:21–26	382
13:1–14:23	330	21:24	381
13:9	381	21:27	429, 431
13:16	326	21:28	273
13:40–47	380	21:39	130
13:43	326, 380	22:3	130, 131, 132,
13:46–48	380		133, 134, 136,
13:50	326		137, 139, 145, 381
14:1–4	380	22:3–5	154
14:26–15:2a	336	22:3–16	183
14:40–47	380	22:6	184
15	126, 156, 326, 336, 374, 397, 403	22:28	131
15:1–2	334	23:6	132
15:1–12	295	24:16–17	381
15:1–30	335	25:8	161, 381
15:7–11	440	26:5	132
15:7–21	162	26:9–11	154
15:10	344, 345, 372	26:10	132
15:13–18	380	26:12–18	183
15:16–19	440	26:13	184
15:19–20	373	26:23	380
15:19–29	371, 374, 377	28:5	381
15:19–35	337	28:17	161
15:20–21, 29	440, 442	28:17–27	380
15:20, 29	374	Romans	1, 17, 194, 196,
15:30–35	330		197, 232, 245,
15:39–40	337		260, 270, 274,
16:3	161		290, 421
16:14	326	1:1–7	138
17:1–5, 10–13	380	1:2–4	239
17:4	326	1:3f.	184
17:17	326	1:5	274
18	186	1:5–6	241
18:2	396	1:5–7	239
18:3	131	1:6–3:31	417
18:4	303	1:15–16	262
18:4–11, 19–20	380	1:16–17	187
18:7	326	1:16–18	276
18:24–28	283, 287, 291	1:16–3:31	261, 262, 263

1:17	214, 227	4:3, 5, 22	198
1:18–32	50	4:5–8	405
1:18–3:20	435	4:6	283
1:18–3:31	273, 301	4:15	3, 261, 271, 417
1:24–32	233	4:16–17	239, 241
1:26	284	4:22	273
1:29–31	180	4:25	215, 216
2–3	202	5	306, 309
2:1–29	245	5:6	269
2:3–11	240	5:6–11	214
2:4	233	5:9	269
2:6	195	5:12	233
2:12	3	5:12–14	426
2:12–16	239, 240, 241	5:12–21	133
2:14, 28–29	233, 260, 276	5:12–6:13	219
2:15	418	5:13	3, 437
2:17–18	2	5:13–14	417
2:17–20	133, 137, 138, 264	5:13, 20	311, 312
2:17–24	130	5:20	3, 194, 220, 221
2:17–29	240	5:20a, 21a	318
2:17–30	145	6	444
2:18	186	6–8	267
2:20	3, 139	6:1–14	238, 267, 389
2:26	266	6:14f.	3
2:26–29	239, 241	7	237, 246, 419, 444
2:27–29	424	7–8	202
2:28–29	263	7:1–6	207, 236, 238, 424
3	283	7:1–13	265
3:2	2	7:4–6, 23–25	3
3:5	245	7:5–11	250
3:6	313	7:6	263
3:9–20	435	7:7	56
3:19–20	264, 265	7:7–8	3, 427
3:19–25	417	7:7–11	264, 271
3:20	56, 120, 194, 196, 250, 270, 311, 312, 318, 391, 419, 436, 437	7:7–12	310, 311, 312, 426, 437
3:21	265, 269	7:10–11	238, 427
3:21–30	265	7:12	2, 427
3:21–31	276	7:13–20	311
3:25	266, 405	7:14, 16	2
3:26	269	7:22, 25	2
3:27	237, 238	7:23, 25	3
3:27–31	239, 241	8:1–4	311
3:27–4:8	196, 437	8:1, 3	3
3:28	194, 389, 391	8:1–11	235, 236
3:31	3, 260, 264, 265	8:1–16	238, 246
4	264, 265, 385, 389 437	8:2	140, 237, 266

8:3	10, 139, 140, 214, 237, 241, 255, 260, 271, 276	11 11:1 11:3–36	420 131 254
8:3 (29)	232, 233	11:6	195
8:3–4	141, 234, 266, 267	11:25	185
8:4	3, 233, 260, 265, 266, 276, 409, 418	11:25–27 11:26	204, 260, 276 255
8:5–17	141, 234	11:33–36	232, 233, 252,
8:7	2, 3, 141, 234, 237	11:34–35	260, 276 256
8:8	141, 234	11:36	232
8:10	234	12:1	268
8:11	315	12:1–15:13	209
8:16–32	311	12:14	153
8:18–30	235	13:1–7	275
8:19–25	417	13:8–10	3, 205, 208, 260, 268, 409, 418
8:22	220		
8:28	141	13:8, 10	267
8:29	141, 234	13:8–13	233, 276
8:34	175	13:8–14	271
9–11	13, 179, 188, 228, 245, 246, 253, 273, 276	13:11–14 13:12 13:13	268, 269 195 180
9:1	251	13:14	271
9:4	2	14–15	301
9:11–12	195, 437	14:1–15:13	233, 260, 271,
9:20–23	233		273, 274, 275,
9:23–26	174		276, 290
9:30	248	14:10	175
9:30–31	249	15:14–33	273
9:30–33	274	15:31	245
9:30–10:4	241, 247, 250, 437	15:56	3
9:30–10:5	242	16:18	321
9:30–10:8	244, 245	16:20	219, 427
9:31	247, 248	16:25	8, 185
9:31–10:5	259	16:25–27	239, 241
10:1–13	8	16:27	274
10:3	248	24	138
10:4	56, 238, 248, 249, 304, 409, 419	1 Corinthians	17, 186, 232, 281,
10:5	247, 249, 250, 251		282, 289, 290,
10:5–8	255		291, 296, 301,
10:6–8	6, 232, 233, 241, 242, 243, 247, 251, 260, 276	1–4	304, 354, 439 282, 283, 287, 289, 291, 301, 353
10:6–10	5	1:5	292
10:6–13	250	1:8	248
10:8–11:36	251, 258, 259	1:10–4:5	185
10:9–13	251	1:12	281
10:15	443	1:13	307

1:17–18	307	8:1	273, 279
1:18	292	8:1–11:1	302
1:18–2:5	295	8:6	143, 232, 277,
1:18–3:20	296, 297, 298, 299, 300, 301		278, 279, 280,
1:18–3:23	320		281, 292, 296,
1:18–4:21	294	9	303, 304 288, 291
1:19	300	9:1	174, 183, 184
1:19–20	292	9:3	185
1:20	130, 133, 136, 137, 139, 145	9:3ff.	186
1:24	292	9:4–5, 12	186
1:24, 30	183, 232, 277, 278, 281	9:8	2
1:30	292	9:8–9	289
1:31	300	9:9	2
2:1	292	9:19–22	301
2:1, 7	185	9:19–23	205, 289
2:4	292	9:24	248
2:5	292	10	290, 301, 374
2:6	304	10:1–22	303, 304
2:6–8	8	10:2–4	232
2:6–9	299	10:4	277, 280, 281,
2:6–10	232, 277, 278, 281	10:11	292, 296
2:6–16	183, 295, 296	10:14–22	188, 248, 280
2:6–20	219	10:16–17	304
2:7	183, 278	10:18	280
2:8	278	10:32	385
2:9a	298	11:24	174
2:9–20	183	11:30	216
2:10	252	12–14	393
2:10–16	278	12:8	296
2:13	292	12:13	292
2:14	391	13:1	301, 302
3:1–4:6	185, 186, 284, 290, 291	13:1–39	381
3:11	354	14:2	381
3:16–17	280, 302	14:21	185
4:1, 2	185	14:34	2, 289
4:9–13	288	15	2
4:12	131, 153	15:1–3	176, 288, 291,
5:5	219	15:1–4	306, 309
6:9–10	180, 181	15:1–8	295
6:19–20	280, 302	15:3	183
7:5	219	15:3–5	216
7:17–24	417	15:8ff.	184
7:18–19	301	15:9	184
7:19	289, 290	15:9–12	134, 153, 157, 352
7:29	269	15:24	133
8	290, 301, 374	15:25	248
		15:45	175
			426

15:51	185	11:15	195, 248
15:56	3, 289, 292, 295, 301, 426	11:22 11:24	130, 287 158
16	301	11:24–25	176
16:12	186, 283, 290	11:28 12:1–7	130 100
2 Corinthians	1, 17, 232, 287, 289, 296, 301, 302, 304	12:1–10 12:7 12:20	182, 296, 320 219 391
1:1	302		
1:13–14	284	Galatians	1, 17, 129, 167,
2:14	182		171, 176, 178,
2:17	288		181, 185, 194,
2:17–4:6	289		197, 200, 208,
3	421, 422, 423, 424, 425, 426		209, 215, 220,
3:1–4:6	133, 191, 200, 202, 203, 204, 277, 288, 302, 324		231, 232, 290, 314, 324, 325, 326, 331, 332, 333, 337, 338,
3:2–4:6	201		339, 340, 341, 391
3:4–4:6	8	1	184
3:6	263	1–2	341
3:7–12	304	1:1	171, 172, 188,
3:9	3		189, 340
3:13	248	1:1–5	215
3:17	427	1:1–2:10	332
3:18	284	1:2	221
3:18–4:6	182, 183	1:4	204, 216, 220, 222
4:4	219	1:4–5	179, 185, 186, 223
4:6	184	1:4–10	177, 178
4:7–15	288	1:5	183, 204
4:9	153	1:6	224
5:1	143	1:6–9	175, 176, 392
5:10	175	1:6–10	186, 228, 229,
5:11	287		318, 334, 340
5:19	405	1:10–24	174
5:21	214, 216, 266, 267	1:11–12	171, 172, 186,
6:2	269		188, 189, 218, 347
6:4–10	288	1:11–15	330
6:14–7:1	280, 302	1:11–17	174
8–9	288, 301, 302	1:11–21	354
8:9	232, 280	1:11–2:10	340
10–13	288	1:12	185
10:1–6, 11	287	1:12, 15–17	183
10:6	267	1:13	120, 157, 163,
10:12–18	287		167, 168
11:5–6	287	1:13–14	130, 133, 134,
11:13–14	284		139, 145, 146,
11:13–15	320		147, 152, 153,
11:14	219		169, 215

1:13–16	222	3:6–4:7	171, 172, 186,
1:13–17	155, 173, 374		187, 188, 189, 263
1:14	130	3:6–4:31	179, 332
1:15–16	171, 172, 185, 218	3:6–5:12	206
1:16	184, 186, 188, 189	3:7–9:14	169
1:17	154	3:8, 9	177
1:20	392	3:10	13, 178, 189, 196,
1:22	153, 154, 155, 173, 433		197, 198, 199,
1:23	157, 162	3:10–11	216, 312, 334
2	186, 290, 326, 403, 438	3:10–12	56, 231, 435, 437
2:1–5	195	3:10, 12	218
2:1–10	335, 336	3:10–13	261
2:3	336		152, 169, 171,
2:6	374, 392		176, 222, 223,
2:7–8	330		226, 228, 229,
2:10	398	3:10–14	245, 246, 249,
2:11–14	195, 334, 392		300, 318, 391
2:11–15	336		130, 209, 213,
2:11–16	340	3:10–15	230, 232, 238,
2:11–21	295	3:10, 22	340, 414
2:12	176	3:10–25	168
2:14	238, 332	3:11	168
2:14–21	206	3:12b	215
2:15	236, 261, 312	3:13	148, 149, 177
2:15–16	226, 228, 229		149
2:16	120, 194, 227, 228, 264, 340, 391, 436, 437	3:13–14	3, 150, 250, 266,
2:19–20	177, 178, 179, 209, 215, 216, 223, 231, 340	3:13–18	267, 312, 392
2:20	184, 222	3:14	56, 140, 177, 178,
3	195, 198		179, 210, 214,
3–4	264, 331, 333, 428		216, 222, 223, 414
3:1	332, 391	3:13–18	391
3:1–5	340	3:14	152, 153, 167,
3:1–20	389		168, 225
3:2–5	210	3:15	392
3:2–12	392	3:15–18	168
3:2, 5, 10	194	3:15–25	199
3:3–5	177	3:15–26	207
3:6	198	3:15–29	225
3:6–9	130, 152, 153, 167, 168, 212, 224, 225, 340	3:15–4:7	235
3:6–13	145, 169	3:16	392
3:6–14	146, 147, 211, 212, 222, 241	3:16–29	177
		3:18, 29	181
		3:19	193, 194, 220,
		3:19–25	221, 229, 347, 437
		3:19–29	313
		3:21	337
		3:21–23	236, 238
		3:23	192
		3:23–25	3
			192, 210

3:24	2	5:3	168, 208, 209,
3:26	210		210, 213, 333,
3:27, 28	176		334, 425
3:27–29	210	5:7, 12	332
3:28	301	5:8, 13	178, 224
3:29	181, 225	5:10–12	334
4:1–3	148, 192	5:10, 12	332
4:1–7	191, 200, 201, 203, 337, 340	5:11	153, 167, 168, 413
4:1, 7	181	5:12	176
4:3–4	193	5:13	337
4:3–6	210	5:13–26	271
4:4	10, 215, 220	5:13–6:7	341
4:4–5	139, 149, 193, 204, 225, 267, 312	5:14	226, 229, 231, 332
4:4–6	133, 139, 141, 142, 143, 144, 145, 171, 190, 192, 199, 235	5:15	3, 204, 205, 206, 207, 208, 209,
4:4, 6	140, 234	5:16–24	210, 221, 231,
4:4–7	148, 177, 178, 191, 222, 223, 224, 232, 237, 342	5:16–6:18	267, 268, 338, 409, 418, 444
4:5	3, 216	5:17	176, 193, 194
4:5b–7	178	5:18	177, 179, 180
4:6	184, 225	5:19	206
4:8–10	313	5:19–21	193, 194
4:8–11	340	5:20	195
4:9	334	5:21	230, 334
4:9–10	192, 193	5:22	181
4:10	334	5:23	230
4:11–12, 16	203	5:24	177
4:14a	393	6:1	190, 204, 205,
4:17	176, 334	6:2	206, 207, 208,
4:19	189, 220	6:3	209, 210, 268,
4:20	181	6:4	271, 338, 444
4:21–31	3, 169, 174, 176, 177, 179, 225, 226, 229, 318, 340, 385	6:5–18	341
4:24	180	6:19–22	153, 167, 168,
4:25	321	6:23–26	331, 332
4:26	316	6:27–30	332, 334
4:29	153	6:31–34	414
5	391	6:35–38	318
5:1	208, 344, 345	6:39–42	332, 437
5:1–6	195, 210	6:43–46	215
5:1–12	340	6:47–50	177, 178, 209,
5:2–3	332	6:51–54	223, 231
		7:1–4	179
		7:5–8	153
		7:9–12	238
		7:13–16	179
		7:17–20	187
		7:21–24	181
		7:25–28	181
		7:29–32	181
		7:33–36	181
		7:37–40	181
		7:41–44	181
		7:45–48	181
		7:49–52	181
		7:53–56	181
		7:57–60	181
		7:61–64	181
		7:65–68	181
		7:69–72	181
		7:73–76	181
		7:77–80	181
		7:81–84	181
		7:85–88	181
		7:89–92	181
		7:93–96	181
		7:97–100	181
		7:101–104	181
		7:105–108	181
		7:109–112	181
		7:113–116	181
		7:117–120	181
		7:121–124	181
		7:125–128	181
		7:129–132	181
		7:133–136	181
		7:137–140	181
		7:141–144	181
		7:145–148	181
		7:149–152	181
		7:153–156	181
		7:157–160	181
		7:161–164	181
		7:165–168	181
		7:169–172	181
		7:173–176	181
		7:177–180	181
		7:181–184	181
		7:185–188	181
		7:189–192	181
		7:193–196	181
		7:197–200	181
		7:201–204	181
		7:205–208	181
		7:209–212	181
		7:213–216	181
		7:217–220	181
		7:221–224	181
		7:225–228	181
		7:229–232	181
		7:233–236	181
		7:237–240	181
		7:241–244	181
		7:245–248	181
		7:249–252	181
		7:253–256	181
		7:257–260	181
		7:261–264	181
		7:265–268	181
		7:269–272	181
		7:273–276	181
		7:277–280	181
		7:281–284	181
		7:285–288	181
		7:289–292	181
		7:293–296	181
		7:297–300	181
		7:301–304	181
		7:305–308	181
		7:309–312	181
		7:313–316	181
		7:317–320	181
		7:321–324	181
		7:325–328	181
		7:329–332	181
		7:333–336	181
		7:337–340	181
		7:341–344	181
		7:345–348	181
		7:349–352	181
		7:353–356	181
		7:357–360	181
		7:361–364	181
		7:365–368	181
		7:369–372	181
		7:373–376	181
		7:377–380	181
		7:381–384	181
		7:385–388	181
		7:389–392	181
		7:393–396	181
		7:397–400	181
		7:401–404	181
		7:405–408	181
		7:409–412	181
		7:413–416	181
		7:417–420	181
		7:421–424	181
		7:425–428	181
		7:429–432	181
		7:433–436	181
		7:437–440	181
		7:441–444	181
		7:445–448	181
		7:449–452	181
		7:453–456	181
		7:457–460	181
		7:461–464	181
		7:465–468	181
		7:469–472	181
		7:473–476	181
		7:477–480	181
		7:481–484	181
		7:485–488	181
		7:489–492	181
		7:493–496	181
		7:497–500	181
		7:501–504	181
		7:505–508	181
		7:509–512	181
		7:513–516	181
		7:517–520	181
		7:521–524	181
		7:525–528	181
		7:529–532	181
		7:533–536	181
		7:537–540	181
		7:541–544	181
		7:545–548	181
		7:549–552	181
		7:553–556	181
		7:557–560	181
		7:561–564	181
		7:565–568	181
		7:569–572	181
		7:573–576	181
		7:577–580	181
		7:581–584	181
		7:585–588	181
		7:589–592	181
		7:593–596	181
		7:597–600	181
		7:601–604	181
		7:605–608	181
		7:609–612	181
		7:613–616	181
		7:617–620	181
		7:621–624	181
		7:625–628	181
		7:629–632	181
		7:633–636	181
		7:637–640	181
		7:641–644	181
		7:645–648	181
		7:649–652	181
		7:653–656	181
		7:657–660	181
		7:661–664	181
		7:665–668	181
		7:669–672	181
		7:673–676	181
		7:677–680	181
		7:681–684	181
		7:685–688	181
		7:689–692	181
		7:693–696	181
		7:697–700	181
		7:701–704	181
		7:705–708	181
		7:709–712	181
		7:713–716	181
		7:717–720	181
		7:721–724	181
		7:725–728	181
		7:729–732	181
		7:733–736	181
		7:737–740	181
		7:741–744	181
		7:745–748	181
		7:749–752	181
		7:753–756	181
		7:757–760	181
		7:761–764	181
		7:765–768	181
		7:769–772	181
		7:773–776	181
		7:777–780	181
		7:781–784	181
		7:785–788	181
		7:789–792	181
		7:793–796	181
		7:797–800	181
		7:801–804	181
		7:805–808	181
		7:809–812	181
		7:813–816	181
		7:817–820	181
		7:821–824	181
		7:825–828	181
		7:829–832	181
		7:833–836	181
		7:837–840	181
		7:841–844	181
		7:845–848	181
		7:849–852	181
		7:853–856	181
		7:857–860	181
		7:861–864	181
		7:865–868	181
		7:869–872	181
		7:873–876	181
		7:877–880	181
		7:881–884	181
		7:885–888	181
		7:889–892	181
		7:893–896	181
		7:897–900	181
		7:901–904	181
		7:905–908	181
		7:909–912	181
		7:913–916	181
		7:917–920	181
		7:921–924	181
		7:925–928	181
		7:929–932	181
		7:933–936	181
		7:937–940	181
		7:941–944	181
		7:945–948	181
		7:949–952	181
		7:953–956	181
		7:957–960	181
		7:961–964	181
		7:965–968	181
		7:969–972	181
		7:973–976	181
		7:977–980	181
		7:981–984	181
		7:985–988	181
		7:989–992	181
		7:993–996	181
		7:997–1000	181

17:3–8	181	3:13–19	320
		3:18–19	321
Ephesians	403, 439	3:19	248
1:10	188	3:20–21	319, 321, 322, 406
2	403	3:21	284
2:11–22	302		
3:1–11	8	Colossians	
3:3, 4, 6, 9	185	1:15–17	143
4:31–32	180	1:15–20	10, 232
5:3–5	180	1:25–26	185
5:5	181	1:26	8
5:31	185	1:26–27	185
6:10–18	270	2	100
6:12	219	2:2	185
6:19	185	2:8, 20	192
		2:11	263
Philippians	1, 17, 232, 308, 314, 323	2:14	3
1:11	267	2:15	192, 219
1:15–18	441	2:16	193, 333
1:20	321	2:18	193
2:1–11	307	3:1	316
2:5–11	232, 305	3:2, 5	321
2:6–7	315	3:5–8	180
2:6–11	10, 208, 216, 305, 306, 309, 311, 312, 313, 314, 321, 322, 405	3:24	181
2:8–9	403, 406	4:3	185
2:9	175, 405	1 Thessalonians	1, 232, 439
2:9–11	215	2:14–16	231
2:14–15	323	2:15–16	13, 228
3	317	2:18	219
3:1–11	311	5:1–9	176
3:2	319, 320, 437	2 Thessalonians	2:2 185
3:2–11	174	1 Timothy	272
3:2–21	305, 313, 314, 318	1:5	249
3:3	263, 324, 385	1:13	134
3:4–6	133, 305, 315, 319, 405, 437	2:1–2	275
3:4–11	403, 406	3:16	10
3:5	130, 134	Titus	3:1–2
3:5–6	129, 132, 134, 136		275
3:6	131, 134, 137, 139, 145, 157	Philemon	
3:7–11	315, 319, 405	1	
3:9	250, 405	Hebrews	
3:10–19	319		
3:12	248, 317	1:2	188
3:12–16	316	1:5	184

2:2	347	2:14–26	295, 389
5:12	192	3	391
9:1, 10	266	3:1–12	387
9:13	273	3:1–18	390
9:26	188	3:4	386
10:29	273	3:6–12	398
11:13	385	3:11	394
		3:13	383, 384, 392
James	18, 171, 211, 325, 338, 340, 366, 383, 384, 385, 386, 388, 389, 390, 394, 397, 398, 399, 441, 442	3:13–18	180, 181, 385, 388
1:1	386, 388, 394	3:14	387
1:1–25	390	3:14–17	392
1:2–4	385, 388	3:16	387
1:2–8	398	3:17–18	384, 392
1:4, 18, 25	316	4:1	386, 387
1:5	383, 384, 385, 388	4:1–3	387
1:6, 11	394	4:1–4	398
1:8	385	4:1–6	386
1:9	398	4:1–12	390, 392
1:9–11	385, 388	4:5	385, 388
1:12	388, 398	4:6, 10	387
1:12–25	385, 388, 391	4:7–8	387
1:13–14	387	4:8	385, 386, 388
1:13ff.	389	4:9	284
1:16	384	4:11	387
1:18	384	4:11–12	398
1:20	386, 387	4:12	384
1:21	387	4:13–16	387, 389
1:22	384	4:16	387
1:22–25	388	5:1–6	385, 387, 388
1:25	384	5:1–11	398
1:26	387	5:7	387, 394
1:27	389	5:8	269
2	444	5:9–10	390
2:1	391	5:10	385, 388
2:1–7	385, 395	5:12	389
2:1–8	388	5:12–18	390
2:1, 9	386	5:12–19	392
2:1–26	393, 398	5:13–19	389
2:6–7	396, 398	5:14–18	393
2:7	387	5:16	387
2:8	384, 385, 386	5:17–18	393
2:8–26	388	5:19–20	393
2:10	385, 388	5:20	386, 388
2:12–25	391	1 Peter	
2:13	387	1:1, 17	385
		2:11	385
		2:13–17	275
		4:7	269
		4:16	396

2 Peter		130–71	63
3:15–16	440	131	63, 66, 67
		134–52	70
1 John		139	63, 64
2:18	269	139–40	68
3:14	284	139–43	66
4:9	10, 139, 140, 141	140–71	66
4:10, 14	139, 140, 141	144	63, 64, 69, 373,
4:11	209		383
4:13	140	144–70	127
		148	64
Jude	4 284	158	63
		158–60	64, 68
Revelation		161	69, 373, 383
3:3, 10	269	168	63
21:2, 27	341	168–69	64, 69, 373, 383
		170–77	63
Apocrypha and Pseudepigrapha			
		171	63
		177	63
<i>Additions to Esther</i>			
14:17	273	179	328
		187–294	66
		200	64, 69
<i>Apocalypse of Moses</i>			
		207	64
37:5	426	211	386
		215	386
<i>Aristeas</i>			
		222	386
		224	386
		228	386
		234	386
		235	64, 69
		236	65
1:27, 144, 168–		240	63, 65
169, 279	379	251	386
3	63	253	386
4–5	67	260	64
5	63	263	386
10	63	277	386
11–27	67, 69	279	69, 373, 383
15	63	309	63
15–19	67, 68, 69	310	317
16	373, 383	313	63
30	63	313–316	70
30–32	63		
31	63, 64	<i>Baruch</i>	17, 24, 33, 34, 35,
33–51	69		36, 41, 126, 130,
41–120	67		145, 153, 167,
52–120	66, 69		170, 242, 243,
127	63, 64, 69, 373,		244, 413
	383	1:11–12	37
130	64	1:15–3:8	34, 35, 148

1:17–19	35	22:1	128
1:20	35	31:4	87
1:21	35	31:5–32:7	86
2:1–4, 7–9, 20–21, 24–26	35	32:1	87, 356
2:15	36	32:2	87
2:27–33	35	35:1–47:2	88
2:34–35	35	38:1	87, 356
3:4, 8	35	38:1–39:1	6
3:9	149	38:2	87
3:9–14	36	40:20	89
3:9–4:3	289	41:3–5	345
3:9–4:4	6, 8, 34, 35, 142, 355	44:3–15	86
3:9–5:9	12, 34	44:5	87
3:16–23	36	44:14	87
3:29–30	242, 243, 244, 251	46:3	87
3:29–37	36	46:4	87
3:37–4:1	413	46:4–5	86, 87
4:1	255	46:5	87
4:1–2	149	46:5–6	86
4:1–4	36	48–77	88
4:2	36	48:3	185
4:5–5:9	35	48:22	87, 356
4:25	35, 37, 146	48:23	89
		48:24	6, 87
		48:50	269
<i>2 Baruch</i>	17, 24, 49, 79, 86, 87, 88, 89, 94, 95, 110, 127, 128, 170, 258, 294, 299, 341, 361, 364, 378	51:3, 7 51:3–4, 7 51:7–10 52:7 54:5 54:14–16, 19	87 6, 87 86 87 87 356
1:1–5	12	54:15	87, 89
1:1–9:2	89	54:19	87, 89
1:2–4	87	55:6	220
1:4–5	86	57:2	196
4:1–6	12	59:7	87
5:3–86	86	61:4	87
10–11	89	63:5	87
10:1–12:5	88	66:2, 5	87
13:1–20:6	88	75:1–4	256
14:8–10	252, 254, 256	75:1–5	256
14:19	88	77:2ff.	12
14:50	270	77:3, 15–16	86
15:5	86	77:4	87
15:5–7	87	77:5–7, 13–15	86
17:4	87	78–87	88
18:2	269, 270	78:4	89
19:1–8	87	78:5	87
21:1–34:1	88	79:1–3	87

82:6	86	42	100, 368, 370
85:3	86	42:1–2	355
85:7	87	42:1–3	99, 183, 235, 278
		45:5–6	102
<i>3 Baruch</i>		48:4	102
4:15	320	48:6–7	183, 278
		48:8–10	102
<i>1 Enoch</i>	17, 24, 49, 95, 96, 97, 99, 100, 101, 102, 103, 109, 110, 112, 127, 128, 170, 171, 172, 175, 176, 182, 183, 186, 189, 207, 224, 258, 270, 278, 294, 299, 363, 364	49:1–3 51:1–5 53:5–6 54:1–55:4 56:5 56:5–7 56:7–8 58:1–6 60:2 60:11–22	97, 99 183, 278 102 102 97 102 102 183, 270, 278 183 100
1–5	96, 98, 99, 356	61:1–13	97, 99
1–36	97, 99	61:5	185
1:2	347	62–63	97
2:6–9	183, 278	62:1–63:12	102
5:4	98, 100	62:7	183, 278
5:8	370	63:2	183, 278
6–36	96	63:3	252
9:4	183	66:1–2	100
10:5	269, 270	67:8	97
10:16	95	69:21–25	100
10:17	102	71:7	183
14	100, 364	72–82	96
14:8–25	101	72:32	95
14:24	182	75:1	193
14:25	182	75:3	183
15:12	182	80:4, 5	220
16:3	185	81–82	97, 99, 356
18:1–5	100	81:6	100
22	92	83–90	12, 96
22:9, 13	102	89:42	314
22:14	183, 252	89:51	95, 103
25:3	183	90:26	95, 103
25:5	102	90:30, 33	102, 224
25:7	183	90:33	92
27	92	91	97, 99, 356
27:3–4	183	91–105	96
28:1–27	8	91:1	183
30:3	185	91:7–9	95, 103
37–71	96	91:10	92, 97
37:2–5	183, 278	91:12–17	12
38:1ff.	100	91:14	224
38:3	183, 278	92–105	97, 99, 356
39:4–5, 9	183, 278	92:3–5	103

92:4–5	269, 270	5:21–6:34	82
93:1–10	12	5:23–30	84
93:2	92, 95	5:27	80
93:6	100	6:35–9:26	82
93:11	101	6:38–54	83
93:11–14	252, 256, 257	6:53–59	85
94:4	102	6:55–59	83
94:9	95, 103	7:3–9	355
96:3	102	7:10	85
96:7	95, 103	7:10–16	83
99:2	95, 100, 103	7:17–25	83, 85
99:10	102, 289, 291	7:35–44	85
99:14	100	7:36–37	83
103:9–15	102	7:37–38	220
104:1–6	92	7:45–48	83
104:10	95, 103	7:62–69	85
104:12–13	101	7:70–74	80, 81, 83, 356
106:19	185	7:75–101	83
108:1	100	7:78–101	85
108:11	269, 270	7:88–99	81
		7:89, 94	80
<i>2 Enoch</i>		7:127–31	80, 85
4:1	193	8:1–62	83
31:14	144	8:4–36	85
34:1–2	345	8:12–31	80
		8:12, 28–29	81
<i>3 Enoch</i>	100	8:20	128
D:10	296	8:23, 28–29	356
45:5	101	8:30–36	86
48c:12	296	8:37–62	85
		9:1–8	83
<i>2 Esdras</i>		9:27–10:59	82
3–14	80	9:28–10:59	83
		9:30–37	85
<i>4 Ezra</i>	17, 24, 49, 79, 80, 81, 82, 83, 84, 85, 86, 89, 94, 95, 110, 127, 128, 170, 294, 299, 341, 361, 364, 378	9:31–37 10:38 10:38–59 10:60–12:51 11–12 11–13	80 185 80 82 80 83
3:1	80	12:10–34	85
3:1–5:20	82	13:1–58	82
3:19	80	13:8–11	85
3:20–27	80	13:54–55	81, 356
3:20, 30, 32	84	14	84, 85
3:29–36	80	14:1–48	82
4:22–25	80	14:13, 19–22, 50	81, 356
4:26–5:20	80	14:27–35	12
5:9–10	355, 370	14:30	149
5:9–11	81, 356	14:40	81, 356

14:44–48	128	3–15	54
36	84	5:1–5:10	55
		5:11–6:17	55
<i>Joseph and Aseneth</i>		6:13	146
4:9	328	6:18–8:4	55
7:1	273	7	92
8:5	273	7:37–38	217
8:5–7	328	8:1	146
20:18	328	8:5–15:36	55
23:9, 10	328	14:6	93
28:4	328	14:38	146
29:3	328		
		<i>4 Maccabees</i>	17, 24, 44, 52, 53, 54, 55, 56, 57, 74, 78, 126, 127, 330, 366, 386, 387, 388
<i>Jubilees</i>	101, 112, 363, 381	1–11	55
1:5	382	1:1–12	53
1:23	263	1:12, 16, 18	373
1:23–25	191	1:15–18	57
2:2	193	1:16	289
2:20	426	1:16–17	53
6:11, 17	382	1:18–28, 32a; 2:15	180
7:20–21	126, 127, 374	1:33–34	53, 54
15:1–24	382	2	53
19:24–29	426	2:5	57
22:13	426	2:8	54
23:10	168	2:9	54
23:11	220	2:14	54
23:16ff.	54	2:21–23	56
23:23–25	226	2:22	57, 383
24:3	220	2:22–23	54, 373
24:10–11	225	3	53
<i>Judith</i>		3:20–4:14	55
11:17	328	3:20–18:24	54, 378
12:2, 19	273		
<i>1 Maccabees</i>	115, 363	4:15–20	55
1:62–64	91	4:18–21, 24	57
2	101	4:21–26	55
2:23–28, 42–48	146	4:23	53
2:42	93	4:26	146
2:44	226	5–7	53
2:52	168	5–17	57
4:46	351, 381	5:1–3	57
7:12–13	93	5:1–17:6	55, 217
7:27	93	5:11, 22	54, 373
9:27	381	5:14–38	57
14:41	381	5:16	54, 373
		5:16–38	53
<i>2 Maccabees</i>	54, 93, 115	5:25, 35	57
2:21	146	5:35	54

6:15	53	5:14	40
6:17–20	56	7:2	40, 181
6:27–30	55	7:9	37
7:7–9, 15	56	8	38
7:7, 9	54, 373	8:1–7, 15–24	39
7:7, 16–23	57	8:8–14, 29	39
8:14	53	8:12	40
9:1–8	53	8:16–21	40
9:18	57	8:25–34	39
9:22	284	8:32	37
9:24	55	8:40	40
11:4	153	9	38
12:17–18	55	9:1–2a	39
15	53	9:2	181
16:12	328	9:4–5	15
16:17–22	53	9:6	40
17:7–18:24	55, 56	9:6–10	39
18:4	278	9:6–11	40
18:24	252	9:12–15	40
115:28	328	9:16	39
		9:17	12
<i>Prayer of Azariah</i>		10:2–3	37, 38
5–22	91	10:4	37
		13:11	40
<i>Prayer of Manasseh</i>		14	38, 40
1:8	168	14:1	37
		14:1–5	40
<i>Psalms of Solomon</i>		14:2	37
		14:2, 6	40
		14:3	181
		14:6	37
1	38	14:6–10	39
1:1	226	15:2	40
1:1–2a	39	16:7–8	38
1:3–4	39	16:7–10	38
1:5–6, 7–8	39	16:10–13	37
1:8, 2–3, 5	40	16:11	40
2	38	17	38, 41
2:1	226	17:1–4	39
2:1–2	39, 40	17:5–8, 22	40
2:3, 13b–15	39	17:5–18	40
2:4–13a, 16–23	39	17:6–8	39
2:24–30	39	17:9–20	39
2:26–35	40	17:12–13	40
2:33	37	17:21ff.	40
2:40	40	17:21–46	38, 40
3:8–10	40	17:22, 28, 30	341
3:10	40	17:22, 29, 37	38
4:8–14	38	17:26	181
5:2	40	17:28	385

17:31	224	584	58
17:45	40	600	373
18:4–5	40	600–15	60
18:7	38	635–50	60
		651–55	60
<i>Sibylline Oracles</i>		657–808	60
1:386	381	670–87	58
2:254–63	180	700–30	63
3:8–45	127	702–31	58
3:36–41, 377–80	180	702–95	60
3:170–23	224	719	58
4:24–39	374	719–20	58
4:31–34	127, 180	721	58
8:422–45	144	729	62
		755–59	62
<i>3 Sibylline Oracles</i>		757	58
		760	58
		762–63	58
		770	62
224, 366			
9–45	63	<i>Sirach</i>	
65–70	63		16, 24, 25, 26, 29,
68	62		31, 32, 33, 41, 42,
69–70	58		45, 91, 94, 97,
100–105	63		126, 128, 130,
162–95	59, 378		134, 136, 145,
193	62		153, 167, 170,
195	58	1–3	308, 309, 345, 413
196–294	59, 379	1:1, 3, 4, 6	31
219–20	58	1:4	136
219–60	63	1:5	141, 234, 279
219–64	59	1:10	24
234	61	1:11–13	32
246	61, 373	1:26	28
256	58	1:28	24
265–75	59	2:12	30
265–81	60	2:15	355
282–90	60	2:15–16	30
284	58	3:1–15	24
286–94	59	3:12–14	28
318	62	3:17–20	30
350–488	63	3:18–25	370
496	58	3:25–27	128
545–72	62, 383	4:8	393
545–656	60, 379	4:12	278
569–603	58	4:15	28
571–600	63	4:15–16	31
573–79	58	4:18	30
573–83	58	6	278
580	58	6:18–31	345
			28, 345

6:30	344	34:6–8	91
6:36	24	34:8	24
7:24	252	36:1–17	12, 26, 27, 31
8	309	36:6–8	115
10:5	136	36:10	31
10:19	32	36:13	28
11	309	37:25	31
12	309	38:24	136
13–17	309	38:34	24
14:10	278	39:1–5	28, 91
15:1	24, 28	39:6	287, 289, 291
15:2–8	28	39:8	24
15:11–17	355	39:14–16	252
15:15	24	41:8	30
15:15–17	15	41:8–9	28, 29
15:15–20	30	44–50	26, 28, 47
16:6	30	44:4	24, 136
17:1–4	310	44:17	278
17:1–10	32	44:19–21, 23	169
17:11	24, 28, 309	44:19–45:5	168
17:11–12	31	44:20	168
17:11–29	26	44:21	169, 225
17:17	31	44:22	169
17:24–26	309	44:23	169
18:29	134	45:1–5	169
19:19, 24	24	45:4	344
19:20	24	45:5	24, 26, 129
21:10	355	47:19–25	30
21:11	24	47:22	29
24	27, 28, 35, 100	48:15	30
24:1–6	309	49:4–5	30, 31
24:1–22	27	49:10	29, 381
24:1–23	26, 28, 31	50:1–21	29, 32
24:1–24	142	50:25–26	32
24:1, 25	136	51	133, 134, 139,
24:6, 7	278		344, 345
24:7	30, 355	51:13	136
24:8	30, 309	51:15, 30	24
24:8–10	368	51:17–18	146
24:8, 11, 23	135	51:23	136
24:9	141, 234	51:25	138
24:11	289	51:26	30, 344
24:12, 20	30		
24:22–27	309		
24:22, 24, 32–33	24	<i>Testaments of the Twelve Patriarchs</i>	17, 24, 44, 60, 72,
24:23	6, 22, 24, 27, 255		73, 74, 75, 76, 77,
24:33	278		78, 123, 126, 127,
31:10	278		128, 180, 210,
33:1	28		330, 366, 383,
33:2–3	24		

<i>Testaments of the</i>		5:7	387
<i>Twelve Patriarchs</i> (cont'd)		6:13	387
	385, 386, 387, 388, 398		
		<i>Testament of Issachar</i>	
		3:4	387
<i>Testament of Abraham</i>		3:8	388
4:6	328	3:17	387
13:11	193	4:5–6	387
		5:1–4	75
<i>Testament of Asher</i>	388	5:2	388
1:3–9	75	6:1–4	75
2:5–8	180	7:2–5	180
2:9–10	77	7:5	373
2:58	180		
3:1	388	<i>Testament of Joseph</i>	
4:5	77	1:3	387
6:4	75	2:6	388
7:1–7	75	4:7	387
7:3	76	6:7	328, 387
		7:4	387
<i>Testament of Benjamin</i>		10:2–3	387
5:2	387	10:3	387
5:4	387	10:6	387
6:5–6	387	17:2–8	398
7:1	387	18:1	387
7:2	180		
9:1–3	75	<i>Testament of Judah</i>	
10:4–11	75	13:2	387
10:5	76	15:4	273
10:11	196	16:3	180
11:2	76, 77	17:1	387
		18:1–6	75, 379
<i>Testament of Dan</i>		18:3	373
2:2	387	22:1–3	75, 379
2:5	387	23:2–4	76
5:1–3	387	23:5	75, 379
5:1–13	75	24:1	75
5:3–4	388	24:6	76, 383
6:1–2	387	25:4	388
6:2	388	26:1	196
		26:1–2	75
<i>Testament of Gad</i>			
3:1–5:11	398	<i>Testament of Levi</i>	73, 123
3:3	387	4:4	76, 383
4:1	387	4:4–6	379
4:5	387	4:46	75
4:7	76, 387	8:14–15	76, 383
5:1	180	9:7	77
5:3	387	10:1–5	75, 379, 388
5:4	387	13:1–7	388

13:7	388	7:1–4	373
13:9	387	8:1	387
14:1–5	388	8:6	373
14:1–15:5	75, 379	9:5	75
14:6	76	9:8	76, 77, 383
14:7	387		
16:2	373	<i>Tobit</i>	
17:10–11	75, 388	1:10–12	273
17:11	72, 180	1:18	393
18:2	72	4:12	115
18:3, 9	383	13:3	224
19:1–4	75, 388	13:11	51
		14:5–7	224
<i>Testament of Moses</i>			
5:8–10	54	<i>Wisdom of Solomon</i>	
<i>Testament of Naphtali</i>			
Naphtali	73		17, 24, 44, 45, 46,
1:10	328		47, 48, 49, 51, 74,
2:5	387		78, 126, 128, 140,
3:3	76	1:1–6:11	142, 144, 170,
3:4	77	1:5–7	191, 200, 233,
4:1–5	75	1:6–8	234, 235, 366, 418
4:2–5:8	76	2	48, 49
8:3–4	76	2:11–12	391
8:4	383, 387	2:12	418
8:7	196	2:18	97
8:9–10	75	2:23–24	46, 373
10:9	388	3:8	47
		3:9	50
<i>Testament of Reuben</i>			
1:10	273	4–5	47
3:3–8	180	4:15	97
6:4	373	5:6–7	355
		6:1–11	49
<i>Testament of Simeon</i>			
2:6–7	398	6:4	6, 46, 47, 373
2:7	387	6:9	6
3:3	387	6:12–9:18	48
3:5	387	6:15	278
4:5–6	398	6:17–20	48, 142, 378
4:7	388	6:18	47, 373
4:8	387	6:18–20	49
5:4–6:7	75, 379	6:22	278
7:3	76, 383	7:7, 22–23	191
		7:15–17	279
		7:21	278
		7:22	141
<i>Testament of Zebulun</i>			
2:4	373	7:25–26	200, 201
5:1–3	373	7:26	141, 234, 279
7:1–2	388	7:26–27	46
		7:27	191, 278, 354, 426

8:1, 4, 7	279	15:3	279
8:7	51	15:18–19	233
8:13ff.	142	16:6	46, 47
8:13–17	48, 49, 378	16:16	373
8:14–15	50	16:21	191
8:16–9:17	50	16:26	47
9	234	17:10	47
9–18	46	18:1–19:22	50
9:3	141	18:4	46, 51, 52, 373,
9:4, 7	191		383
9:5	46	18:6, 22	47
9:5–6	141	18:9	46, 47, 373
9:5, 9	373	18:13	47, 191
9:6	278	18:14	47
9:9	6, 47, 51, 141, 279	25:3	426
9:10–17	140, 141, 142, 143, 144	Qumran	
9:10, 17	199	DSS	12, 17, 24, 49, 72,
9:13–17	8		92, 95, 96, 102,
9:13, 17	256		104, 105, 106,
9:17	278		107, 108, 109,
9:17–18	191		110, 111, 113,
9:18–19:22	191		118, 120, 122,
10–11	280		123, 125, 127,
10–19	47, 48, 144		128, 135, 170,
10:10	279		171, 172, 175,
10:16	354		176, 186, 188,
10:21	370		193, 196, 204,
11:1	354		207, 215, 220,
11:15	233		258, 270, 294,
11:15–12:21	51		299, 311, 363,
12:1–27	48, 142, 378		364, 365, 381,
12:1–37	49		382, 393, 423, 425
12:2	418		
12:7, 21	47	1Q 22	
12:12–13, 16	234	1:7–12	124
12:19, 21	191	1:8–9	124
12:21	47, 49	1:10	124
12:22	50	2:1–5	124
12:24	233	2:2–5, 9–10	124
13:1–15:17	50, 261	2:8	124
13:10–14	279	2:8–3:11	123
13:10, 13–14	233	3:1–11	124
14:8	233		
14:12–27	127	1Q 28b	
14:16	46, 373	1:1	123
14:22–27	180	1:1–8	124
15:1–2	50	3:1, 23–26	124
15:1ff.	233	5:2:24	123

5:21–25	124	12:11–12	114
1Q 286 1:2–7	124	12:11–13	381, 391
		12:11–15	278
1QDirMoshe 2:8–9	107	12:32	108
		12:33–34	114
1QH	110, 258	13:18–19	114, 381
1:1–13	124	13:19–20	278
1:1–20	108, 123	14:12–21	381
1:7–8, 18–20	104	14:13–15	146
1:21	113, 114	14:21–22	364
1:26	196	14:25	391
1:27–29	381	14:25–27	114
1:34–36	108	16:6–7, 11–12	381
1:35	106	16:10–12	114
2:8–10	370	17:15	112, 310
2:9	106	17:26	381
2:9–10	107, 108	17:151	311
2:18	263	18:20	263
3:7–10	118, 220		
3:7–18	110	1QM	93, 109, 110, 115,
3:19–22	114		118, 124, 270, 364
3:21	114	1:1	269, 270
3:22–23	108	1:1–2, 9	124
3:28	92	1:1–6	124
4:8–11	107, 123	1:1, 8–14	269
4:9–11	108	1:5	92
4:10–20, 26	124	2:6–10	104
4:13–15	124	2:11–13	124
4:20–22	114	3:1–2	124
4:23ff.	114	3:5	124
5:11	381	7:5	146
5:20	220	7:5–7	104
5:30	118, 220	10:2–5	146
6:6–18	124	10:9–11	107, 122
6:17–19	106	12:3, 12	124
6:19–36	124	12:14–15	124
7:6–7	381	13:1–3, 7–10	124
7:11	381	13:5–16	269
7:20–21	118, 220	13:12	123
7:26–33	252, 256, 257	13:16	124
7:27	124	14:1–3, 5	124
8:16ff.	114	14:2, 8b–9	124
8:36	381	17:7	124
9:32	381	18:7–14	124
9:34–36	108	19:3–3	124
10:3–7	252, 256, 257		
10:9–36	125	1QpHab	105, 125
11:1–20	107	2:1–3	108
11:12	108, 381	2:1–8	188
12:5–11	108	2:3	110

2:3–4	106, 148	2:18	110
2:8	106	2:18–25	110
2:8–10	106	3–4	124
2:9–10	108	3:1	107
5:5	105	3:1–4:6	108
7:1	187	3:8	111
7:1–4	186	3:13	114, 269, 270
7:1–5	188	3:13–14	108
7:1–7	204	3:13–15	107
7:1–13	107	3:13–4:26	180, 181, 231, 355
7:2	189	3:15–16, 21–23	104
7:3–4	113, 187	3:15–17	107, 108, 112
7:9–12	93	3:15, 18–19	95
7:14	106	3:17–4:22	118
7:14–8:3	148, 213	3:20–21	95
8:1	106	3:24–25	269
8:1–3	125	4	391
11:2–8	123, 159	4:2	111
11:3	263	4:2–6	107, 110, 114
12:5	106	4:3, 18	106, 111
		4:4	112
1QS	105, 109, 110, 111, 112, 113, 114, 116, 117, 118, 119, 180	4:5, 22 4:6, 11 4:7–8	111 106 110, 112, 119, 310, 311
1:9	125	4:7–13	269
1:1–3	106, 108	4:9–13	110
1:2	107	4:11, 15–17	110
1:3	110	4:16–17	111
1:4	364	4:20–26	111, 425
1:6–7, 16	110	4:22	107
1:7–8	106	4:22–23	108
1:7–25	382	4:22, 24	106
1:8	148, 316	4:23	112, 119, 310, 311
1:8–9	112	5:1–5	111, 364
1:9	105, 111, 269, 270	5:2	104, 106
1:9–10	95, 269	5:4–5	112
1:11–12	104	5:5	116, 263, 318
1:11–13	107, 108, 110	5:5–6	110
1:16, 24	106, 148	5:5–12	111
1:17, 24	110	5:7	116
1:19–2:4	110	5:7–11	106
1:23–24	116	5:8	196
1:24–2:1	12	5:9	105, 106, 111, 148
2:2	316	5:10–13	110
2:2–3	107, 110	5:11	105
2:4	116	5:12	105
2:4–17	110, 116	5:13	111
2:10–13, 18	106, 148	5:13–14	104
2:16	269, 270	5:20	106, 148

5:20–21	107	1:21	124
5:21	196	1:27	278
6:3–6, 12–23	104	1:28	122
6:8–27	113	2:16	122, 123
6:15, 19	106, 148		
6:17–23	104	4Q	
6:18	196	161:1:1.20–25	124
6:18–23	104	161:2–6.2:1–2	124
6:20	111	161:8–10.3:3–4, 18	124
7:15	104	161:8–10.3:9–13	122
7:17–18, 24–26	116	161:8–10.3.11–25	124
7:21	111	165:1–2:3	123
8:1	105, 114	171:1:26–27	123
8:1–11	111	171:2:3–5, 9–12, 24	124
8:4–16	111	171:2:6–8, 13–25	124
8:11	105	171:3:1–2, 9–11a	124
8:11–12	106	171:3:9b, 11b	124
8:14–16	382	171:4:1–2a, 17–19	124
8:15	105, 111	171:4:2b–5	124
8:15–16	110, 381	171:4:3–4	122
8:16	106, 148	171:4:26–5:2	123
8:17	105	177	123
8:18–19	111	184 F1, 14–17	108
9:3–6	111	185 F1–3 2, 13–2.1	108
9:4–5	123	186	193
9:9–11, 17	110	212:1:2.14–4:10	123
9:10	116	213:2:7	124
9:12–20	107, 108	213:5:1.4–22	123
9:12–26	113	213:5:1.8b	124
9:13	111	252	112, 364
9:16	116	266	382
9:17	105, 107, 108, 111	286–287	381
9:18	111	286:1:2.1–13	124
9:21	116	286:1:2.6	123
9:22	146	286:7:2.1–12	124
10:1–10	112	317	123
10:6	105	394–399	120
10:21	116	396:1–2iii	198
10:25	106	398	106
11:5–6	111, 113	398:14–17ii	198
11:6	106, 111	400–405	113, 381
11:6–7	370	487 F2.8	106
11:7–8	110	491 F11 1:10	106
11:11, 17–22	125	502 F1 6:3	106
11:15	252	511:1:4, 48–59.2:5	123
11:19	111	511:1:8	124
		511:2:1.5	124
1QSa	109, 115, 124, 364	511:2:3–4	124
1:1–2:2	124	511:2:6	124
1:2, 17, 28	123	511:10:1–6	124

511:53–54:2.3	123	83	122
511:63–64:3.4	124	89–91	122
525:1:1–2:2.11	123	92–94	121
525:1:4, 6	124	92–95	122
525:13:2.7–15	124	92b–118	120
525:15:4–8	124	97	121
525:21:1–9	124	97–103	122
525:22:1–4	124	99–102	121
542:1:1–5	124	100	121
542:2:1–3	124	103–6	121
542:2:6–8	124	106	122
548:10b, 11b–12a, 13b–14a, 15a	124	106–8	121
		110–18	121, 148
		112–115	122
4QAramaic Levi	123	112–116	125
		113	125
4QDibHam	92	113–14	120
F1–2 2, 12–15	108	114–118	122
SF1, 7–8	108	117	122, 125
		398:14–17ii	196
4QFlorilegium	184		
1:7	196	4QpNahum	
1:11	106, 108	1:2, 7	119
		1:7–8	124
4QpIsaiah	23:10–12	119	
		3–4.1.8	215
		34.I.1–8	150
4QMessAr	193		
1:3–11	107	4QPr-Fêtes	
		F1 6:7	106
4QMMT	95, 106, 109, 112,	F5 5:2	106
	120, 121, 122,		
	125, 198, 364	4QPss 37 [4Q 171]	
1–20	120	4:7–9	123
1–92a	121		
2–5	125	4QSL 39 F1	108
5–8	122		
11–12	122	4QWisdom Text	
13	122	with Beatitudes	109
20	122		
21–92a	120	11Q 17	113, 381
32	122		
34	122	11Q 19	124
39	122	2:1–15	124
40	122	29:7–9	124
42	122	51:1–17	124
45	122	51:11–16	123
48	122	55:12–14	124
58–61	104	55:15	124
67	122	56:8	124
76	122	59:1–9	124

59:9–13	124	3:21	118
62:13–15	124	4:1	106
64:7–9	124	4:12–5:11	95
		4:13–20	117, 118
11QPs ^a	112	4:20–5:5	123
18:3	106	5:2–5	123
18:10–13	107	5:5	114
18:20	368	5:6–7/12:1–2	123
24:8	107	5:8–11	123
26:14	106	5:21	117
		6:2–5	107, 108
11QPsaDav		6:2–8	118
Comp 27.2–11	108	6:2–11	116
		6:7–11	106
11QT Temple 64:7–12	150	6:11	106, 108
		6:14, 15	364
CD	101, 105, 106, 109, 116, 117, 118, 119, 382	6:14–21	118
1	92	6:15	119
1:1–12	107, 108	6:19	106, 148
1:3a	117	7:4–6, 14–20	118
1:3b–4a	117	7:5–6	106
1:3–11	95	7:5–10	117
1:3–13	12	7:13	364
1:4b–11	106, 117	7:18	106
1:5–11	118, 123, 189, 220	7:18–20	108
1:11	119	8:1–3a	119
1:12	118	8:3b–13	119
1:17	117	8:21	106, 110, 118, 148
1:20	106	9:3	106
2:3	106, 118	12:4	119
2:4	106	12:8–11	119
2:6	119	12:11–23	119
2:11–12	117	12:15–17	104
2:11–13	381	12:18–19	278
2:11–15	119	12:23–13:1	110
2:20	106	13:11–12	107
3:5–16	196	14:19	110
3:5, 11–12	119	15:1–5	117
3:7–12	117	15:5ff.	106
3:10	106	16:6–19	106
3:12–15	106	19:1–2	110
3:13	118	19:11	119
3:14	95, 118	19:13b–14	119
3:15–21	106	19:15–16a, 18–26	119
3:16	117	19:16b–17	119
3:17	117	20:1–5	117
3:18–20	112	20:10, 13	106
3:20	117, 310, 311	20:12	106, 148
		20:13–15	118, 220

20:27–34	117	<i>b. Qamma</i> 38a	149
20:28–30	12	<i>b. Baba Bathra</i>	
Temple Scroll	109, 123, 124, 159	10a	146
2:1–15	123	58a	144
30–45	123		
45:11–12	123	<i>b. Sanhedrin</i>	
46:9–12	123	38b	101
46:13–16	104	56	126, 373
47:3–6	123	97b–98a	146
51:6–7	123		
56:12–19	123	<i>b. Makkoth</i> 24a	148, 213
57:5–11	123		
57:16–18	123	Palestinian Talmud	
59:17–19	123		
66:15–17	123	<i>y. Berakoth</i>	404
		4:2	404
Babylonian Talmud			
Midrashim			
<i>b. Berakoth</i>			
5a	393	<i>Genesis Rabbah</i>	
28b	404	8.10	144
		11.6	333
<i>b. Shabbath</i>		44.18	225
31a	167, 168	46.1, 4	333
32a, 33a	393		
88:b	381	<i>Exodus Rabbah</i>	
118a	220	23.5	148, 213
151	351	28.1	114
		41.1	202
<i>b. Pesahim</i>		43.8	101
2:3	314	44.4	168
118a	220		
		<i>Leviticus Rabbah</i>	
<i>b. Yoma</i>		2.10	168
67b	126, 373	2.134b	368
86b	146		
		<i>Numbers Rabbah</i>	
<i>b. Sukkah</i> 3:11	280	12.4	225
		13.15–16	149
<i>b. Hagigah</i> 14a,			
15a	101	<i>Midrash Psalms</i>	
11b–16a	100	1.18	149
		17a.25	148, 213
<i>b. Yebamoth</i> 42a	225	68.19	114
		146.7	351
<i>b. Nedarim</i> 41a	393		
		Mishnah	
<i>b. Kiddishin</i> 49b	289, 291	<i>m. Berakoth</i> 2:2	345

<i>m. Sabbath</i>		13.5.9/171	104
2:6	393	13.6.9	159
9:2	225	13.6.9/172	104
24:4	314	13.10.6(297)	135
		13.14.2	150
<i>m. Hagigah</i> 2:1	101	13.171	348
		13.172	193
<i>m. Nedarim</i>		14:308	328
3:1, 7	333	17.2.4(41)	135
3:4	405	17.13.3	159
4:3	314	17.149	287
9:3	289, 291	18:3, 3264	396
11:7	289, 291	18.8.2–9/261–309	334, 396
		18.11	348
<i>m. Sanhedrin</i>		18:19	159
1:6	362	20.2.2, 3, 4/34–35	334
3:3	405	20:195	328
6:4	215		
		<i>Ap.</i>	
<i>m. Abodah Zarah</i>		2.123; 209–10, 280,	
2:3	273	282	326
5	273	2:140	328
<i>m. 'Abot</i>		<i>J.W.</i>	348
1:1	135, 291, 347	2.8.3	159
1:2	160	2.8.3/122	104
1:12	167	2.8.3/123	104
3:2	364	2.8.5/129–30	104
3:3	273	2.8.9/147	104
3:6	345	2.10.1–5/184–203	334, 396
6:2	346	2.119, 162, 164	348
		2.128	193
<i>m. B. Qamma</i>		2.462–63	326
10:1–2	405	3.3/50–1	397
		7:3.3(45)	71
<i>m. Makkoth</i> 1:10	362	7.32	329
		7.45	330
<i>m. Tohoroth</i> 7:6	405		
		<i>Life</i>	
Josephus		1.2	104
		10	348
<i>Ag. Apion</i> 2.210	147	14	273
<i>Ant.</i>			
4.106	229		
7.257	284	<i>Abr.</i> 262–74	168
11.266–68	150		
12.2, 12, 18	317	<i>Aet. Mund.</i> 79	284
12.6.2/272–76	93		
12:284	328	<i>Cher.</i> 71, 92	180

<i>Confus.</i>		<i>Post.</i>	
47	180	52	180
117	180	84–85	243
145	144		
		<i>Praem.</i> 80–81	243
<i>De Plantatione</i>			
23	316, 317	<i>QodDet</i> 54, 84	279
26	316		
27	316	<i>Quaest. Ex.</i> 2:40–43	381
31	317		
46–47	316	<i>Quaest. Gen.</i>	
93–99	316	1:4	144
		2:56	426
<i>De Post. Cain</i> 14	381	4:11a	144
<i>De Spec. Leg.</i>		<i>Quod Omnis</i> 75	159
1.55	344, 346		
1.281	180	<i>Sacrif.</i> 15–33	180
1.301	243		
2.62	180	<i>Som.</i> 1:186–88	381
3.29	115		
2.62–63(282)	71	<i>Virt.</i>	
4.84, 87–90	180	8	243
		182	180
<i>Deus</i> 164	180	183–184	243
<i>Embassy to Gaius</i>		Other Jewish Writings	
184–338	334, 396	<i>Hekalot Rabbati</i> 20:1	100, 101
<i>Her.</i> 98	243	<i>Mekilta Ex.</i>	
		22:20	168
<i>Ios.</i> 70	180	23:4	168
		23:19	405
<i>Leg. Alleg.</i>			
2:86	280	<i>Midrash Tehillim</i> on	
86–87	180	Ps. 24:1 and	
		Ps. 106:2	381
<i>Migr. Abr.</i>			
60	180	<i>Midraš Ha-Gadol</i>	
89–93	159	<i>Exodus</i> 95	114
<i>Mos.</i>		<i>Midraš Tanhuma</i>	
1.158	381	<i>B Ha'azinu</i> 3	114
2.17–20	326		
2.60, 54	426		
2.279	344	<i>Pesikta de Rab</i>	
		<i>Kahana</i>	256
<i>Mutat.</i> 197	180	9:26	252
<i>Opif.</i> 73	180	<i>Pesikta Rabbati</i>	256

25:2	252	<i>Ecclesiastical History</i>	
		Eusebius	
<i>Pirqe Eliezer</i> 46, 110b	114	2.23	393
		3.27.4	176
		4.29	272
<i>Sifra</i> on Lev. 18:4	126, 373	<i>Epistle of Barnabas</i>	
<i>Sifre Deut.</i>		18–20	181
297	405		
323	345	Gospel of Thomas	
		logion 53	333
<i>Sipre</i> on Deut. 33:2	346	<i>Haer.</i> Irenaeus	
<i>Tosefta Abodah</i>		1.26.2	176, 333
<i>Zarah</i> 8:4	126, 373	<i>Hermas, Mandate</i>	
Translations		6.2.1–7	181
<i>Tg. Onk.</i>	149	Q	342, 353, 355, 367, 368, 372, 374, 377, 389, 390, 431
<i>Tg. Ps.-J. Gen.</i> 15:6	168	<i>Ref.</i> Hippolytus	
<i>Tg. Num.</i> 21:19–20	280	9.14.1	333
<i>Targum Neofiti</i>		Pagan Authors	
Deut. 30	243	<i>Ad principem ineruditum</i>	
<i>Targum Isa.</i> 40:13	256	Plutarch 782F	180
<i>Targum Ps.</i> 68:18	381	<i>Annals</i> Tacitus	
		xv 44.2	396
Early Christian Works		15:44.2	396
<i>AH</i> Irenaeus 1.24.2	272	<i>Aves</i> Aristophanus	
		897	328
Chrysostom MPG 61.24	284	Cassius Dio	
		67.14.1–3	326
<i>Dial.</i> Justin Martyr		<i>Chronographia</i> Johannes	
10	290	Malalas 10.315	397
11.5	179		
<i>Didache</i>		<i>Cicero</i> Plutarch 7.6	326
1–5	181		
3:1–6	373	<i>Claudius</i> Suetonius	
		25:4	396
		<i>Cratylus</i> Plato 394d	328

<i>De brevitate vitae</i> Seneca 10.2–4; 22:11	180	<i>Nat. His.</i> Pliny 5.73	104
<i>De liberis educandis</i> Plutarch 12B	180	<i>Nicomachean Ethics</i> Aristotle 2.6.15ff.	180
<i>De sera numinis vindicta</i> Plutarch 556B	180	2.7.2–15	180
<i>De tranquillitate animi</i> Plu- tarch 465D; 468B	180	3.5.23–5.11.10	180
Diogenes Laertius 8.38	272	<i>Oedipus at Colonus</i> Herodotus 1:86	328
<i>Discourses</i> Epictetus 2.8.23	180	<i>Orations</i> Dio Chrysostom 2.75; 3.39–41; 8.8;	
3.2.3	180	49.9; 66.1; 69.6, 9	180
3.22.45–69	368	<i>Pol. Aristotle</i> 3.13.1284A	231
4.3.7	180	<i>Remedia Amoris</i> Ovid 219–20	274
6.16	180	<i>Republic</i> Plato 4.427E	180
14.8	180	7.536A	180
16.14	180	<i>Rhetoric</i> Aristotle 1.9.1366b	180
16.41	180	<i>Satirae</i> Horace 1.9.67–72	274
16.45	180	<i>Satirae</i> Juvenal 14.9b–10b	274
18.28	180	14.96–106	326
19.19, 26	180	14.99	335
21.9	180	<i>Sophocles</i> 260	328
22.13, 30	180	<i>Tusculan Disputations</i> Cicero 4.7.16–8.22; 11–20	180
24.89–89	180	<i>Vita Apollonii</i> Philostratus 1:8	272
<i>Domitian</i> , Suetonius 12.2	326	<i>Zeno</i> Diogenes Laertius 7.110–16	180
<i>Eklogai Apophthegmata</i>			
<i>Mypotheskai</i> Stobaeus 2.59.18–62.6	180		
Herodotus 2:37	328		
<i>Histories</i> Tacitus 5.9	334, 396		
<i>Laws</i> Plato 12.963C	180		
<i>Lives</i> Philostratus 561	283		
597	283		
<i>Moralia</i> Plutarch 680A	284		

Index of Authors

- Aageson, J. W., 5
Abegg, M., 120, 196, 198
Achtemeier, P. J., 272
Adamson, J. B., 390
Albright, W. F., 345
Allen, W. C., 350
Allison, D. C., 118, 189, 220, 221, 342,
343, 344, 345, 346, 350, 351, 352,
353, 354, 356, 360, 362, 363, 442
Allo, E. B., 284
Althaus, P., 272
Anderson, H., 52, 53
Arndt, W. F., 202, 284
Arnold, C. E., 182
Arvedson, T., 343
Aune, D. E., 111
Avemarie, F., 419

Baasland, E., 175, 384, 393
Bacon, B. W., 336, 350
Badenas, R., 3, 247, 248, 250
Baird, W., 182, 184, 186
Balch, D. L., 275
Baltzer, K., 185
Bandstra, A. J., 192, 210, 265
Banks, R. J., 97, 349, 371
Barclay, J. M. G., 179, 205, 331, 333,
334, 338, 339, 340
Barrett, C. K., 179, 219, 225, 248, 268,
272, 275, 282, 286, 376
Barth, G., 349, 350
Barth, K., 321
Bauckham, R., 337, 440
Bauer, W., 202, 284
Baumgarten, J. M., 105, 112, 170, 268
Baur, F. C., 18, 156, 160, 212, 281,
282, 291, 331, 332, 438, 439, 440, 441
Beall, T., 104
Beare, F. W., 335
Becker, J., 73
Beckwith, R. T., 112
Behm, J., 321
Beker, J., 264

Bell, R. H., 245, 435, 436, 437
Benoit, P., 336
Berger, K., 60, 61, 71, 77, 210
Berger, P., 172
Bernays, 327
Bertram, G., 150
Betz, H. D., 184, 194, 205, 210, 213,
221, 227, 343
Betz, O., 105, 173, 187, 425
Bickermann, E. J., 72
Billerbeck, P., 206, 225, 327, 368
Black, M., 97, 308
Blair, E. P., 344
Blank, J., 184, 186, 218
Blenkinsopp, J., 21, 24
Bligh, J., 210, 377
Blomberg, C. L., 377
Bockmuehl, M. N. A., 105, 114, 123,
126, 176, 182, 183, 184, 185, 188,
189, 190, 210, 275, 276, 297, 298,
299, 373
Bonnard, P., 351
Bornkamm, G., 173, 252, 336, 436
Buyer, L., 308
Bowker, J. W., 135, 182
Box, G. H., 34, 82
Brandon, S. G. F., 352
Branick, V. P., 299
Braswell, J. P., 213
Brauch, M. T., 226, 227
Brinsmead, B. H., 333
Brodie, T. L., 377
Broshi, M., 156
Brown, R. E., 109, 185, 357, 441
Brown, S., 360
Bruce, F. F., 3, 178, 179, 182, 183, 184,
187, 192, 210, 213, 215, 216, 248,
330, 331, 335, 396
Bultmann, R., 154, 156, 306, 342, 367,
368, 369, 436
Burchard, C., 130
Burgmann, H., 112
Burke, D. G., 34

- Burnett, F., 342, 343, 359, 367, 368
 Burrows, M., 104
 Burton, E. D., 163, 183, 192, 210, 227,
 230, 331
 Byrne, B., 47, 191, 210
- Cadbury, H. J., 156
 Caird, G. B., 219
 Callan, T., 373
 Calvin, J., 178, 336, 408, 419, 420
 Campbell, W. S., 274
 Cantinat, J., 395
 Cargal, T. B., 358, 395
 Carmichael, C. M., 22
 Carney, T. F., 128
 Carr, W., 219
 Catchpole, D. R., 275, 376
 Chance, J. B., 379
 Charles, R. H., 72, 86, 92
 Charlesworth, J. H., 252
 Chernus, I., 101
 Christ, F., 342, 346, 368
 Ciampa, R. E., 341
 Clark, G., 132
 Clark, K. W., 348, 356
 Clements, R. E., 187
 Collins, J. J., 14, 43, 44, 45, 46, 49, 58,
 59, 60, 61, 62, 63, 65, 66, 67, 68,
 69, 71, 72, 75, 79, 80, 85, 86, 87,
 88, 90, 91, 92, 93, 95, 96, 101, 102,
 114, 126, 317
 Colpe, K., 306
 Conzelmann, H., 4, 100, 226, 284, 337,
 436
 Coppens, J., 109, 185
 Cranfield, C. E. B., 3, 194, 195, 196,
 208, 214, 220, 226, 227, 248, 250,
 261, 263, 273
 Cremer, H., 227
 Crenshaw, J. L., 24
 Cross, F. M., 104
 Crouch, J. E., 78
 Crownfield, F. C., 333
 Cullmann, O., 163, 219, 308
- Dahl, N. A., 161, 179, 187, 282, 313
 Dalbert, P., 44
 Dancy, J. C., 37
 Danielou, J., 352
 Danker, F., 202, 284
- Daube, D., 225, 349
 Davids, P. H., 383, 385, 386, 389, 390,
 391, 393, 394, 395, 397
 Davies, G. N., 250, 275, 280, 299, 308,
 341, 342, 344, 345, 346, 347, 349,
 350, 351, 352, 353, 354, 356, 360,
 362, 363, 369, 376
 Davies, W. D., 4, 5, 6, 97, 179, 206,
 343, 442
 Davis, J. A., 4, 105, 106, 107, 108, 122,
 183, 277, 282, 297, 298, 299, 300
 Davison, J. E., 349
 de Boer, M. C., 219
 de Jonge, M., 73, 75, 217
 de Wette, W. M. L., 192
 de Witt, E. A., 179
 Dean-Otting, M., 101, 182
 Deichgräber, R., 252
 Derrett, J. D. M., 377
 Deutsch, C. M., 342, 343, 344, 345,
 346, 355, 372
 Dibelius, M., 370, 395
 Dietzfelbinger, C., 150, 156, 173
 DiLella, A. A., 24, 25, 32, 51
 Dimant, D., 113
 Dix, G., 352
 Dodd, C. H., 143, 205, 213
 Donaldson, T. L., 224, 260, 408, 411,
 412, 413, 414, 415, 421
 Drane, J. W., 3, 332, 335
 Drury, J., 377
 Dunn, J. D. G., 3, 4, 141, 142, 143, 144,
 157, 158, 174, 182, 183, 185, 192,
 195, 196, 208, 213, 226, 227, 234,
 235, 236, 239, 240, 242, 243, 244,
 247, 248, 249, 253, 254, 260, 263,
 273, 274, 275, 277, 279, 280, 300,
 308, 327, 330, 334, 336, 337, 338,
 343, 345, 347, 348, 349, 351, 363,
 367, 369, 376, 379, 408, 409, 410,
 411, 412, 422
 Dupont, J., 173, 375
 Dupont-Sommer, A., 73
 du Toit, D. S., 424
- Eckert, J., 332
 Edersheim, A., 206
 Efron, J., 93
 Ehrhardt, A., 275
 Eisenman, R., 104, 120, 381, 382

- Elert, W., 407, 419, 420
Ellis, E. E., 183, 187, 297, 299, 320, 331
Esler, P. F., 375, 381
Evans, C. A., 377, 400, 402, 403, 404
Evans, C. F., 377, 400, 403

Fabris, R., 384
Falk, H., 347
Fascher, E., 281
Fee, G., 219, 282, 283
Felder, C. H., 383
Feldman, L. H., 326, 327, 328
Ferguson, E., 156
Feuillet, A., 4, 143, 298, 306
Feyerabend, W., 265
Fiddes, P. S., 100
Finkelstein, L., 135
Finn, T. M., 327
Fiore, E. B., 284
Fitzmyer, J. A. , 104, 116, 150, 215, 268, 365, 369, 377
Flanagan, N., 322
Fossum, J., 307, 308
Francis, F. O., 182, 395
Frankemölle, H., 384
Franklin, E., 372, 375, 376
Fredriksen, P., 174, 224
Frerichs, E., 95
Freudenthal, J., 52
Friedländer, M., 44
Fujita, N. S., 113
Fung, R. Y. K., 178
Funk, R. W., 335
Furnish, V., 202

Gabrion, H., 105
Gaechter, P., 336
Gager, J. G., 174, 420
Garlington, D. B., 24, 25, 26, 28, 30, 32, 33, 34, 35, 36, 37, 45, 46, 47, 48, 49, 51, 138, 139, 175, 213, 221, 222, 223, 228, 274, 275
Gartner, B. L., 364
Gaston, L., 420, 421
Gaventa, B. R., 153
Georgi, D., 44, 46, 235, 308
Gese, H., 135, 206, 207, 421, 423, 425
Gingrich, F. W., 202, 284
Ginzberg, L., 127

Gnilka, J., 217, 345, 359
Goguel, M., 173
Goldingay, J. E., 90
Goldstein, J., 34, 37
Goodenough, E. R., 317, 333
Goppelt, L., 352
Gottwald, N. K., 93
Goulder, M. D., 136, 281, 282, 284, 285, 286, 287, 289, 290, 291, 292, 294, 295, 297, 377, 439
Grabbe, L. L., 135
Grafe, E., 142, 143, 234
Green, W. S., 95
Greenfield, J. C., 96
Gruenwald, I., 101
Grundmann, W., 173
Guelich, R. A., 349, 350, 363, 444
Guillet, J., 184
Gundry, R. H., 350, 359
Gunkel, H., 82, 93
Gunther, J. J., 331
Gutbrod, W., 149
Guthrie, D., 182, 335
Gutman, Y., 316, 317

Haacker, K., 167, 168, 173
Haag, E., 90
Hadas, M., 52, 65, 67
Hadidian, D. Y., 394
Haenchen, E., 160, 335, 336, 375, 396
Hafemann, S. J., 201, 393, 421, 422, 423, 424, 425, 426, 427
Hagner, D. A., 360, 362
Hahn, F., 158, 159
Hall, D. R., 284, 285
Hall, W. S., 188
Halston, B. R., 384
Hamerton-Kelly, R. G., 139, 183, 200, 277, 279, 280, 297, 299, 349, 367, 368
Hansen, G. W., 229
Hanson, A. T., 254, 255, 256
Hanson, P. D., 79
Harrington, D. J., 357, 359
Harris, H., 438
Hartin, P. J., 384, 389, 390, 391, 395
Hartman, L., 98, 99
Hawkins, J. G., 331
Hawthorne, G. F., 307, 321

- Hays, R. B., 176, 177, 187, 227, 245, 246, 261, 263, 276, 303, 304
 Headlam, A. C., 143
 Heaton, E. W., 90
 Hemer, C. J., 130, 131, 330
 Hengel, M., 4, 6, 7, 8, 11, 17, 18, 19, 24, 25, 26, 31, 42, 93, 100, 101, 105, 114, 129, 130, 131, 132, 133, 134, 135, 136, 139, 140, 144, 150, 151, 153, 154, 156, 157, 158, 159, 160, 162, 165, 166, 167, 173, 174, 191, 211, 212, 217, 232, 255, 279, 280, 287, 297, 300, 310, 313, 327, 330, 331, 336, 341, 367, 368, 369, 370, 376, 383, 389, 393, 394, 395, 399, 401, 411, 413, 419, 429, 430, 431, 432, 433, 434, 439
 Herford, R. T., 135
 Hering, J., 308
 Herrenbrück, F., 405
 Higenfeld, A., 331
 Hill, C. C., 156, 157, 160, 375, 376, 429, 430, 431, 432, 433
 Hill, D., 102, 349
 Hock, R., 131, 132
 Hodge, C., 272
 Hoffmann, P., 13, 369
 Hofius, O., 260, 265, 307, 311, 313, 405, 424
 Holmberg, B., 337
 Hooker, M. D., 182, 213, 266, 285, 307, 322, 338
 Hoover, R. W., 308
 Hoppe, R., 384
 Horgan, M. P., 186
 Horn, F. H., 212
 Horsley, R. A., 4, 279, 282
 Houlden, J. L., 349
 Howard, G. E., 3, 247, 250, 308, 332, 334
 Hübner, H., 77, 161, 168, 173, 205, 208, 209, 210, 265, 349, 371
 Hultgård, A., 73
 Hultgren, A. J., 154, 155, 160, 166, 173
 Hummel, R., 349
 Hurd, J. C., 275, 335, 376
 Hurtado, L. W., 308
 Isaac, E., 96
 Jackson, F. J. F., 396
 Jacob, E., 25, 30
 Jacobson, A., 355, 367, 368, 369, 370, 371
 Janowski, B., 217
 Janssen, E., 29
 Jaubert, A., 23, 40, 112
 Jeremias, G., 116, 150
 Jeremias, J., 167, 188, 336
 Jervell, J., 161, 308, 371, 381, 382
 Jewett, R., 332, 333, 334, 335
 Johnson, E. E., 4, 234, 241, 242, 243, 244, 252, 253, 254, 256, 258
 Johnson, L. T., 383, 384, 386, 387, 393
 Johnson, M. D., 343, 357
 Jones, H. S., 153
 Judge, E. A., 395
 Juel, D., 187
 Kabisch, R., 82
 Kampen, J., 93, 135
 Käsemann, E., 3, 217, 227, 242, 260, 266, 272, 306, 351, 436
 Keck, L. E., 266
 Kee, H. C., 72, 73, 74, 76
 Kennard, D., 356
 Kim, S., 4, 6, 7, 8, 17, 130, 131, 132, 139, 140, 142, 143, 150, 156, 158, 159, 160, 162, 167, 168, 173, 174, 182, 183, 184, 185, 186, 201, 203, 204, 218, 226, 227, 260, 277, 279, 296, 300, 306, 308, 319, 341, 424
 Kirk, J. A., 384
 Klausner, J., 206
 Klein, G., 265, 436
 Klijn, A. F. J., 86, 89, 90, 333
 Kloppenborg, J. S., 367, 369, 370
 Klostermann, E., 345
 Knowles, M., 354, 355, 361, 363, 364, 365
 Knox, J., 335
 Knox, W. L., 192, 333, 335, 384
 Koch, K., 79
 Koenig, J., 347
 Koester, H., 321, 333
 Koskenniemi, E., 424
 Kovacs, J. L., 219
 Kraabel, A. T., 326, 327, 328, 329
 Kramer, W., 139, 140
 Krinetz, L., 306

- Küchler, M., 46
Kuhn, G., 143
Kuhn, H.-W., 111, 150, 381
Kuhn, K. G., 112
Kümmel, W. G. , 173, 182, 355, 390
Kvanvig, H. S., 182, 183
- Laansma, J., 230, 343, 345, 346, 355, 372
Laato, T., 194
Lagrange, M. J., 178, 272
Lake, K., 326, 327, 335, 336, 396
Lambrecht, J., 265
Lampe, P., 274, 283, 284
Larsson, E., 157, 165, 166, 173, 431
Laws, S., 392, 393, 394, 395
Lebram, J. C. H., 90
Leenhardt, F. J., 248
Lenski, R. C. H., 272
Levine, A. J., 357, 359, 360
Levinskaya, I., 327, 329, 330, 397
Liddell, H. G., 153
Lightfoot, J. B., 133, 178, 192, 331, 332, 334, 439, 440, 441
Limbeck, M., 106, 112
Lincoln, A. T., 179, 182, 293, 313, 316, 319, 320, 321, 322, 381
Lindars, B., 215, 307
Litfin, D. A., 287
Lohmeyer, E., 130, 306
Lohse, E., 217
Longenecker, R. N., 141, 142, 146, 147, 148, 149, 179, 180, 181, 183, 184, 205, 210, 213, 225, 226, 227, 229, 330, 331, 332, 334, 335, 374
Lövestam, E., 269
Luck, U., 97, 174
Lüdemann, G., 156, 288, 335
Lührmann, D., 185, 367
Lütgert, W., 289, 295, 331, 332
Luther, M., 178, 223, 224, 227, 407, 419, 420, 422, 440, 443
Lyons, G., 332, 333, 334, 338
- Maccoby, H., 347
MacGregor, G. H. C., 219
Machen, J. G., 336
Mack, B. L., 28, 29, 100
Maher, M., 346
Maier, G., 346
- Major, J. B., 390
Malfroy, J., 22
Mann, C. S., 345
Manson, T. W., 162, 281, 282, 352
Marböck, J., 22, 24, 27, 30, 31
Marcus, R., 135
Marshall, I. H., 130
Martin, B. L., 2, 260
Martin, R. P., 252, 305, 307, 308, 320, 390, 394, 395
Martínez, F. G., 104, 107, 109
Martyn, J. L., 176, 177, 180, 231
Marxsen, W., 390
Maynard-Reid, P. U., 394
McGiffert, A. C., 336
McKnight, S. , 114, 115, 327
McNeile, A. H., 350
Meeks, W. A., 132, 187, 303, 397
Meier, J. P., 349, 358, 359, 360, 441
Menoud, P. H., 153, 173
Menzies, R. M., 381, 382
Merklein, H., 4, 9, 10, 11
Metzger, B. M., 80
Meyer, H. A. W., 272
Middendorp, Th., 25, 30
Milik, J. T., 96, 97
Mitchell, M. M., 136
Moessner, D. P., 166, 377
Mohrlang, R., 348, 349, 350, 351, 352, 360
Montgomery, J. A., 90
Moo, D. J., 195, 260, 264, 265, 266, 267, 268, 271, 272, 273, 435, 443
Moore, C. A., 33
Morris, L., 138
Moule, C. F. D., 156, 184, 308
Müller, C., 227
Müller, H.-P., 90, 91
Müller, K., 127
Munck, J., 331, 332, 352, 439, 440
Murphy, R. E., 355
Murphy-O'Connor, J., 119, 308
Murray, J., 268, 272
Mussner, F., 178, 179, 184, 210, 347, 390, 395
Myers, J. M., 80
- Nanos, M. D., 126, 274, 275, 373, 374, 376, 380, 381
Neill, S., 439

- Neudorfer, H.-W., 156
 Neusner, J., 95, 135, 168, 347
 Newsome, C., 113
 Nickelsburg, G. W. E., 14, 23, 24, 29,
 32, 34, 38, 39, 45, 48, 52, 54, 69,
 70, 73, 74, 80, 85, 86, 87, 90, 96,
 97, 98, 99, 100, 101
 Norden, E., 143, 252, 342, 344
 Noth, M., 22, 214
 Novak, D., 127
 Nygren, A., 268, 272
 O'Brien, P. T., 182, 193, 314, 315, 316,
 318, 319, 321, 322, 323
 Oepke, A., 173, 184, 231
 Oesterley, W. E., 34
 Ong, S. H., 395
 Ortakemper, F.-J., 208
 Overman, J. A., 359, 362, 363
 Pate, C. M., 55, 112, 118, 130, 144,
 177, 201, 207, 220, 262, 269, 294,
 305, 307, 308, 311, 320, 322, 356,
 417, 426
 Patte, D., 113
 Paulsen, H., 170
 Pawlikowski, J. T., 347
 Pearson, B. A., 4, 279, 282, 299
 Penna, R., 185
 Percy, E., 192
 Perkins, W., 178
 Petersen, E., 396
 Philonenko, M., 73, 298
 Piper, R. A., 367, 368, 369, 371, 372,
 375, 377, 379, 431
 Plöger, O., 93
 Plummer, A., 284
 Polag, A., 368
 Price, J. C., 376
 Prigent, P., 298
 Prümm, K., 185
 Przybylski, B., 359, 365
 Purvis, J. D., 32
 Qimran, E., 120
 Räisänen, H., 3, 61, 70, 71, 160, 161,
 162, 164, 167, 174, 195, 205, 206,
 207, 208, 210, 211, 215, 217, 218,
 219, 221, 265, 268, 275, 348, 349,
 371, 376, 421, 431
 Ramsay, W. M., 131, 132, 335
 Rauer, M., 272
 Ravens, D., 379
 Reese, J. M., 46, 51
 Refoulé, F., 354
 Reicke, B., 192, 394
 Reider, J., 45, 46
 Reinink, G. J., 333
 Reitzenstein, R., 306
 Reynolds, J., 327, 329
 Rhyne, C. T., 3, 248, 265
 Richard, E., 160
 Richardson, P., 179, 353
 Ridderbos, H. N., 178, 217, 268
 Riesner, R., 159, 212, 217
 Rivkin, E., 135
 Robertson, A., 284
 Robinson, D. W. B., 179
 Robinson, J., 342, 367
 Romaniuk, K., 326
 Ropes, J. H., 331, 332, 390, 391
 Rost, L., 45
 Roth, W. M. W., 51
 Rowland, C., 128, 184
 Russell, D. S., 79
 Rylaarsdam, J. C., 24, 25, 47, 51, 52
 Sabbe, M., 369
 Safrai, S., 156
 Saldarini, A. J., 135, 359
 Sand, A., 349, 350
 Sanday, W., 143
 Sanders, E. P., 3, 15, 24, 33, 40, 85,
 102, 103, 115, 119, 125, 127, 138,
 194, 196, 197, 198, 199, 208, 226,
 347, 348, 408, 409, 411, 425, 435
 Sanders, J. A., 377, 402
 Sandnes, K. L., 174, 175, 176, 182, 183,
 184, 185, 186, 188, 228, 332
 Sanger, D., 212
 Sappington, T. J., 182
 Sato, M., 13
 Sayler, G. B., 86
 Schade, H. H., 160, 212
 Schäfer, P., 101
 Scharlermann, M. H., 160
 Schiffman, L. H., 104, 105, 112, 123
 Schlatter, A., 136, 292

- Schlier, H., 184, 186, 188, 230
Schmidt, J. E. C., 281, 282
Schmithals, W., 158, 268, 274, 296, 306, 331, 332, 333, 334
Schmitt, A., 47
Schnabel, E. J., 3, 4, 10, 11, 21, 24, 30, 31, 33, 37, 38, 45, 46, 47, 53, 54, 58, 63, 64, 66, 67, 69, 81, 87, 97, 99, 105, 106, 107, 108, 109, 110, 112, 122, 125, 130, 131, 137, 139, 143, 144, 183, 234, 243, 244, 253, 277, 279, 280, 282, 288, 305, 306, 309, 415, 416, 417, 418, 419
Schneider, G., 160, 396
Schnelle, U., 212
Schoeps, H. J., 3, 194, 206, 333, 352
Schrage, W., 158, 163
Schreiner, T. R., 192, 193, 194, 195, 196, 197, 198, 199, 247, 248, 249, 250, 261, 262, 267
Schrenk, G., 179, 266
Schultz, J. P., 127
Schulz, S., 371
Schürer, E., 135, 327
Schwegler, F. F. A., 331
Schweitzer, A., 3, 139, 140, 141, 142
Schweizer, E., 6, 350
Schwemer, A. M., 129, 130, 173, 211, 212, 232, 327, 330, 331, 336, 376, 399, 411, 439
Scott, J. J., Jr., 135, 206
Scott, J. M., 11, 13, 14, 15, 35, 39, 140, 142, 144, 145, 147, 148, 149, 178, 181, 182, 187, 189, 190, 191, 193, 199, 213, 222, 226, 227, 228, 245, 260, 261, 276, 330, 337
Scott, M., 141
Scott, R., 153
Scroggs, R., 172, 183, 296, 297, 313
Seeley, D., 55, 307
Seesemann, H., 270
Segal, A. F., 126, 127, 150, 152, 153, 154, 155, 157, 158, 160, 162, 163, 164, 165, 166, 173, 174, 176, 181, 182, 183, 203, 273, 275, 277, 307, 308, 373, 374, 376
Seifrid, M. A., 125, 208, 211, 217, 218, 221, 222, 226, 227
Seigert, 328
Seitz, O. J. F., 384
Sellen, G., 282
Sheppard, G. T., 22, 24, 26, 27, 28, 34
Sholem, G., 101, 182
Shutt, R. J. H., 63
Sidebottom, E. M., 395
Siebeneck, R. T., 24, 25, 32
Siegert, F., 326, 327
Silva, M., 135
Sim, D. C., 348, 356, 357, 358, 359, 360, 361, 362, 363, 364
Simon, M., 275, 373, 374, 376
Simonsen, H., 356
Skehan, P. W., 24, 25, 32
Sloyan, G., 161
Smallwood, E. M., 397
Söding, T., 212
Stanley, C. D., 215
Stanton, G. N., 346, 358, 359, 362
Stark, W., 172
Steck, O. H., 11, 12, 13, 14, 23, 27, 28, 34, 35, 36, 38, 39, 81, 82, 83, 84, 87, 88, 92, 109, 110, 117, 147, 166, 199, 245, 354, 355, 364, 367, 368, 377
Steenburg, D., 144
Stegner, W. R., 400
Stemberger, G., 188
Stendahl, K., 104, 174, 364, 420
Stenger, W., 185
Stern, M., 156
Stockhausen, C. K., 201, 307
Stone, M. E., 96
Strack, H. L., 188, 206, 327, 368
Strecker, G., 155, 160, 212, 322, 346, 358
Strobel, A., 112
Strugnell, J., 113, 120
Stuhlmacher, P., 150, 159, 173, 184, 185, 206, 207, 217, 218, 227, 248, 260, 268, 410, 411, 421, 423, 427
Suggs, M. J., 4, 5, 6, 180, 181, 242, 342, 345, 351, 353, 355, 367, 368
Tabor, J., 182
Tajara, H. W., 131
Talbert, C. H., 335
Tannenbaum, R., 327, 329
Tasker, R. V. G., 349
Taylor, J., 395, 396
Taylor, S., 135

- Taylor, V., 368
 Tcherikover, V. T., 44, 67, 71, 93
 Theissen, G., 132, 290, 368
 Thielman, F., 3, 11, 14, 15, 16, 23, 35,
 177, 178, 179, 197, 199, 203, 205,
 207, 210, 214, 216, 222, 223, 224,
 225, 226, 227, 228, 231, 236, 237,
 238, 239, 240, 248, 249, 262, 264,
 290, 292, 301, 323, 324, 424
 Thiselton, A. C., 293
 Thompson, M. B., 209
 Thompson, R. W., 265
 Tomson, P. J., 275
 Trebilco, P. R., 147, 327, 328, 329
 Trevor, J. C., 104
 Trilling, W., 358
 Troeltsch, E., 172
 Tuckett, C. M. , 151, 152, 174, 355,
 367, 368
 Tyson, J. B., 338
 van Dülmen, A., 208
 van Roon, A., 4, 200
 van Unnik, W. C., 131, 132, 288
 VanderKam, J. C., 104, 112
 Vermes, G., 109, 110, 112, 116, 123,
 186
 Vielhauer, P., 282
 von der Osten-Sacken, P., 90, 265, 423
 von Harnack, A., 375, 396
 von Lips, H., 384
 von Rad, G., 90, 91
 Vouga, F., 390, 395
 Wall, R. W., 377, 401
 Wambacq, B. N., 34
 Watson, F., 95, 172, 173, 174, 176, 264,
 265, 273
 Weber, M., 172
 Wedderburn, A. J. M., 274
 Weinfield, M., 187
 Weisengoff, J. P., 50
 Weiss, B., 192
 Weiss, H. F., 135
 Weiss, J., 336, 342, 352
 Wengst, K., 140, 141
 Wenham, D., 209, 353, 402, 403
 Westerholm, S, 195, 205, 268, 436
 White, L. M., 360
 Wilckens, U., 173, 208, 273, 296, 297,
 299, 436
 Wilcox, M., 150, 187, 215, 326, 327,
 328
 Wilken, R. C., 397
 Wilkinson, J., 156
 Williams, S. K., 55, 216, 217
 Wilson, B. R., 172
 Wilson, R. M., 296
 Wilson, S. G., 213
 Windisch, H. D., 3, 5, 242, 352, 423
 Winston, D., 45, 46, 51
 Wise, M., 104, 120, 381, 382
 Witherington, B. F., III, 4, 183, 200,
 202, 234, 244, 252, 254, 277, 278,
 279, 280, 281, 282, 283, 287, 290,
 293, 294, 308
 Wolfson, H. A., 317
 Wolter, M., 4, 6, 8, 11
 Wood, H. G., 173
 Wright, N. T., 92, 199, 213, 214, 238,
 266, 279, 302, 306, 308, 309, 310,
 311, 312, 313, 315, 348, 402, 403
 Wright, R. G., 37, 40, 41
 Wuellner, W., 298
 Yadin, Y., 150
 Yamauchi, E., 306
 Zahavy, T., 112
 Zahn, T., 131, 132
 Zeller, E., 331, 438
 Ziener, G., 47
 Ziesler, J. A., 268, 272

Index of Subjects

- Abraham, 40
 - children of, 55
 - circumcision, 169
 - faith, 264
 - righteous by works?, 168
 - tied to the law?, 168
- Abrahamic blessing
 - Gentiles, 225
 - Jew and Gentile, 188
- Adam
 - dominion, 85
 - evil inclination, 80, 82
 - wisdom, 235
- Antinomian
 - *Third Sibylline Oracle*, 61
- Antioch — origin of *4 Maccabees*, 52
- Antiochus Epiphanes, 25
- Apocalyptic, 60
- Apologetic, 43
 - *4 Maccabees*, 78
 - *Testaments of the Twelve Patriarchs*, 78
 - *Third Sibylline Oracle*, 78
 - *Wisdom of Solomon*, 78
- Aristeas
 - nomism (dietary laws), 65;
 - (Deuteronomistic), 66; (covenantal), 69; (three marks of Jews), 70;
 - (Noachian commandments), 71
 - origin (Egypt), 63
- Babylonians, 82
- Baruch*
 - composite of Deuteronomistic tradition, 35
 - hymn to wisdom, 34
 - Maccabean, 33
 - nomism, 34
 - particularism, 36
 - prayer of confession, 35
 - wisdom and law, 33
- Baruch (2)*, 86
 - Deuteronomistic tradition, 88
 - nomism (Deuteronomistic tradition), 87
 - particularism, 88
 - wisdom and law, 87
- Canaan, 22
- Church
 - Gentile Christians, 154–156
 - Greek-speaking Jewish Christians, 156–166
 - Hellenist and Hebrew Christians, 166–167
- Circumcision, 167
- Corinthians (1)*
 - apocalypticism, 293, 297, 299
 - Apollos, 282–287
 - Deuteronomistic, 298–299
 - Gnosticism, 296
 - *halakhah*, 292, 294
 - law (negative), 281
 - law and Spirit, 293
 - *merkabah*, 295
 - Peter, 283, 285–290
 - reversal of curses and blessings, 296–297, 300–304
 - rhetoric, 295
 - sapiential, 294
 - Tübingen theory, 291
 - wisdom versus law, 291, 292–295
 - wisdom, 277–280
- Corinthians (2)*
 - apocalyptic, 204
 - Christ and the new covenant, 201–202
 - Deuteronomistic, 204
 - letter/Spirit, 424
 - Moses and the old covenant, 201–202
 - mystic, 204
 - veil, 423–424
 - wisdom, 200
 - wisdom versus law, 203
- Covenant, 56

- Covenantal nomism — *4 Ezra*, 85
- Crucifixion
 - Deuteronomy 21:23, 151
 - messianic claimant, 152
 - Temple Scroll, 151
- Cyrus, 59, 68

- Damascus Road
 - conversion, 2
 - prophet, 185
 - revelation, 185
- Daniel
 - Deuteronomistic, 91
 - *Hasidim*, 93
 - nomism, 92
 - particularism, 94
 - wisdom and law, 90–91
- Darius, 94
- David, 40
 - obedience, 53
- Dead Sea Scrolls
 - Adam's glory, 112, 119, 124
 - apocalyptic, 121
 - apocalyptic *pesher*, 110
 - Community Rule, 109
 - crucifixion, 124
 - Damascus Document, 116–119
 - enemies, 115
 - guardians, 108
 - *halakhah*, 118, 121
 - hidden law, 105; (*halakhah*), 111
 - Holy Spirit, 114
 - literary mysticism, 113
 - nomism/Deuteronomistic, 110, 117, 120
 - other, 122–124
 - particularism, 114
 - *pesharim*, 186–187
 - Pharisees, 123
 - Qumran, 104
 - revealed law, 105, 111
 - sectarian, 104; (*halakhah*), 112
 - Spirit, 118
 - Teacher of Righteousness, 108, 113, 116
 - title, 120
 - wisdom and law, 107–108, 116, 120
- Death — law, 80
- Deuteronomic blessings, 13
- Deuteronomic curses, 13

- Deuteronomistic tradition, 1
 - composite summary, 12
- Deuteronomy
 - association of wisdom and law, 21
 - Israel (see Story of Israel), 22
- Diaspora Judaism, 43

- Eleazar, 53, 70
- Enoch (I)*, 96
 - apocalyptic, 99
- Deuteronomistic, 99
 - *halakhah*, 101
 - nomism (Deuteronomistic), 97
 - particularism, 102
 - two ways, 97
 - wisdom and law, 97
- Eschatology, 60
- Ethic — common (see Noachian), 44
- Ethics — Pauline, 11
- Ezra, 82
 - *Ezra (4)*
 - apocalypticism, 80
 - Deuteronomistic, 81
 - Deuteronomic blessings (apocalyptic), 83; (primordial), 83
 - particularism, 84
 - pessimistic, 85
 - Ezra-Nehemiah
 - Deuteronomistic, 42
 - particularistic, 42
 - wisdom and law, 42

- False prophets — Deuteronomy 13, 175
- Forschungsbericht*
 - Deuteronomistic tradition, 11–16
 - wisdom and law, 2–11

- Galatia, 325, 340
 - and Antioch, 334, 336
 - Aphrodisias inscription, 329
 - Apostolic Decree, 338
 - Apostolic Decree/Noachian commandments, 337
 - circumcision, 332–333
 - crisis, 326
 - God-fearers, 326–330
 - Jerusalem Council, 335–336
 - Judaizers (nomistic and particularistic), 341
 - Judaizers, 331–332, 334

- Galatia (*continued*)
 - Judaizers' message, 338–342
 - mirror reading, 338, 339
 - restorationist theology, 341
 - South Galatia theory, 335
- Galatians
 - apocalyptic, 179
 - apocalypticism, 176–177
 - ceremonial, 209–211
 - covenantal blessings, 147, 149
 - covenantal curses, 147, 150
 - crucifixion, 150, 216–217, 223
 - Deuteronomistic, 177–181
 - eschatological, 208
 - fruit of the Spirit, 230
 - Habakkuk, 148
 - Jesus' death and the law, 218
 - Judaizers, 228, 231
 - law of Christ, 204–205
 - legalistic, 208
 - mysticism, 181–189
 - new Exodus, 144, 148, 149
 - Paul's disassociation of wisdom and law, 211
 - Paul's fideism, 211
 - Paul's reversal of the Deuteronomistic tradition, 214–218
 - Paul's universalism, 224
 - *pesher*, 188–189
 - positive view of law?, 204
 - sending formula, 140–141
 - Two Ways tradition, 180
 - under the law, 142
 - wisdom and law, 144, 148
 - wisdom Christology, 190
 - *Wisdom of Solomon*, 140, 142, 191
 - works of the flesh, 229
- Gentiles, 4
 - enemies of Israel, 31
 - God-fearers, 18, 153
- Grace — antecedent, 24
- Greek-speaking Jewish Christians, 8, 157, 165
 - in Paul's letters, 164
 - selective persecution, 432–434
 - terminology, 430–431
 - Torah/temple, 429
- Hasidic — *1 Enoch*, 102
- Hasmonean, 40
- Hellenization, 2
- Hyrcanus, John, 72
- Inclinations — good/bad, 56
- Israel, 14–15
 - Adam's dominion, 85
 - Deuteronomic curses, 226
 - ethnic or spiritual?, 178–79
 - Gentiles, 224
 - plight, 34
 - story of (sin, exile, restoration), 23
 - world created for, 85
- James
 - anti-Pauline, 389–393
 - Antioch, 395–398
 - Christian, 396–397
 - Deuteronomic, 390
 - Deuteronomistic, 390
 - Deuteronomy, 385
 - Diaspora, 394
 - Diaspora ethic, 386–389
 - love ethic, 398
 - nomism, 385
 - particularism, 393
 - twelve tribes; 390
 - wisdom and law, 383
- Jason — priesthood, 55
- Judaizers, 17–18, 172
- Justification, 4
- Law (Torah), 1
- Law
 - Adam, 426–427
 - and gospel, 206
 - Calvin, 419–420, 422–423
 - ceremonial, 77
 - covenantal nomism, 196–200
 - elements of the world, 192–193
 - legalism, 194–195
 - life, 84
 - Messianic Woes, 220–221
 - moral, 77
 - national markers, 195–196
 - qualitative critique, 436–437
 - quantitative critique, 435–436
 - third use (covenantal nomism), 408–415; (law and wisdom), 415–420; (two covenant), 420–421; (eschatological Torah), 421–428

Law (*continued*)

- under the law, 192–194
- works of the law, 195–199
- Legalism**, 15
- Luke**
 - law, 160–163
 - Melanchthon, 407
 - *Philippians* (2; 3), 406
- Luke-Acts**
 - Apostolic Decree, 382
 - Apostolic Decree/Noachian laws, 373–374, 376
 - Deuteronomic blessings and curses, 378
 - Deuteronomic, 399–402
 - Deuteronomistic, 377
 - Deuteronomy, 405
 - Deuteronomy (26), 403–405
 - God-fearers, 374–376
 - new covenant, 380–383
 - Noachian laws, 377
 - nomistic, 377
 - particularism, 379–380
 - Pauline, 402–403
 - reduction of Torah, 371–372, 376
 - representative, 367
 - wisdom and Torah, 366, 371–374
 - wisdom, 367–370

***Maccabees* (4), 52**

- apologetic, 57
- Deuteronomic framework, 54
- nomism, 54
- particularism, 57
- philosophy, 53
- Matthew**
 - apocalyptic, 361–364
 - circumcision, 360
 - Dead Sea Scrolls, 363–365
 - Deuteronomistic, 354–355
 - eschatology, 356
 - Gentile persecution, 358–359
 - nomism, 348–351, 356
 - particularistic, 356–360
 - Paul, 352–354
 - Pharisaism, 347–348
 - Pharisees' *halakhah*, 345–347, 352
 - wisdom and Torah, 342–345
 - wisdom, 355

Merkabah

- characteristics, 100–101
- Damascus, 183
- glory, 183
- throne, 182
- Moses**
 - farewell speech, 74, 98
 - law, 55
- Nationalistic** (see particularistic), 24
- Natural law** (see Noachian commandments), 61
- Nebuchadnezzar**, 39
- New covenant**, 15
- Noachian commandments**, 78, 126–127
- apocalypticism
- two ages, 80
- wisdom and law, 79
- Nomistic**, 18
- Onias III**, 54
- Particularism**, 69, 71
- Particularistic**, 18
- Paul**
 - law (negative), 191–204
 - new perspective, 18
 - Teacher of Righteousness, 189
- Paul's conversion/call**
 - Damascus, 155
 - *merkabah*, 174
 - sectarian, 173
- Paul's fideism**, 212–213
- Paul's *halakhah*** — disassociation of wisdom and law, 190–204
- Philippians**
 - Adam, 310–311
 - Deuteronomic curses, 312
 - reversal of curses and blessings, 309, 313
- Philippians (2:6–11)**, 305
- Adam, 308
- angelology, 307–308
- Deuteronomistic, 308
- history of religions, 306
- Suffering Servant, 306–307
- Upper Room, 307
- wisdom, 308

- Philippians (3)
 - reversal of curses and blessings, 314–324
 - Philo, 316–317
 - Judaizers, 318–322
 - eschatological reservation, 319–320
 - interchange, 322
 - Gentiles, 324
- Pompey, 39
- Pre-Christian Paul
 - Gamaliel, 132
 - Hebrew, 130
 - nomism, 145
 - persecutor, 133, 146
 - Pharisee, 132, 135
 - *Sirach*, 136
 - wisdom and law, 129–145
 - *Wisdom of Solomon*, 139
 - wisdom teacher, 133, 136–137, 139
 - zeal, 134, 146
- Psalms of Solomon*, 37
 - Deuteronomic blessings, 38
 - Deuteronomic curses, 38
 - Restoration, 38
 - wisdom and law, 38
- Ptolemy II, 67–68
- Remnant, 83
- Revelation
 - general, 50
 - schema, 8
 - special, 50
- Reverse
 - of blessings, 56
 - of curses, 56
 - of Deuteronomic curses and blessings, 14
- Righteous
 - afflictions, 82
 - elect, 103
 - obedience to the law, 40
- Righteousness of God, 226–227
- Roman — destruction of Jerusalem, 94
- Romans
 - Apostolic Decree, 274–275
 - law (positive?), 260–275
 - Paul’s universalism, 238
 - reversal of curses and blessings, 275
 - weak/strong, 271–275
- Romans (8)
 - law, 236–238
 - reversal of curses and blessings, 238
 - Paul’s universalism, 239–241
 - wisdom, 233–236
 - *Wisdom of Solomon*, 234
- Romans (9–10)
 - *Baruch*, 244
 - Paul’s reversal of curses and blessings, 244, 246–247
- Romans (9–11) — Deuteronomistic tradition, 245
- Romans (10)
 - *Baruch*, 242–243
 - Deuteronomy, 242
 - end of law, 248–249
 - tertiary use of law, 250
 - wisdom, 241, 242
- Romans (11)
 - reversal of curses and blessings, 258–259
 - wisdom, 252–256
 - wisdom versus law, 258
- Samaritans, 32
- Sapiential (see Wisdom), 21
- Saul’s particularism, 152–169
 - Greek-speaking Jewish Christians, 153–167
 - Saul’s persecution, 153
- Second Temple Judaism, 91
- Sectarian characteristics, 95
- Sendungsformel*, 10–11
- Shema*, 84
- Sibylline Oracle*
 - *Third* (nomism), 58; (Deuteronomistic tradition), 59; (particularism), 61
- Similitudes of Enoch* — date, 96–97
- Simon the Just, 29
- Sirach*
 - anti-Hellenism, 25
 - nomism, 26
 - particularism, 30
 - rest/inheritance, 27
 - sages, 28
 - wisdom and law, 24
- Some works of the Torah, 120, 121
 - particularism, 122
- Stipulations of old covenant, 16
- Superiority (see Particularism), 50

Synagogue

- God-fearer, 44
 - Jew, 44
- Synergism
- apocalyptic-sectarian, 17
 - apologetic-Jewish, 17
 - theocratic-Jewish, 17

Temple — end of, 9

Temple Scroll, 123

Testaments of the Twelve Patriarchs

- Antioch (origin), 72
 - testament genre, 73
 - wisdom and law, 74
 - nomism, 74; (Deuteronomistic), 75;
(natural law), 76
 - particularism, 76
- Torah
- end of, 7
 - zeal, 2
- Torah/Temple, 157–160
- Tübingen theory, 18, 438–444

Wisdom and law

- Judaism, 4
 - scholarly research, 5–11
 - separated by Paul, 7–8
- Wisdom of Solomon*, 45
- covenantal, 47
 - nomism, 48
 - particularism, 49
 - wisdom and law, 46
- Wisdom, 1
- preexistent, 5

Xenophobic (see Particularistic), 51

Zion (See Jerusalem — destruction), 83

Wissenschaftliche Untersuchungen zum Neuen Testament

Alphabetical Index of the First and Second Series

- Anderson, Paul N.:* The Christology of the Fourth Gospel. 1996. *Band II/78.*
- Appold, Mark L.:* The Oneness Motif in the Fourth Gospel. 1976. *Band II/1.*
- Arnold, Clinton E.:* The Colossian Syncretism. 1995. *Band II/77.*
- Avermarie, Friedrich und Hermann Lichtenberger (Hrsg.):* Bund und Tora. 1996. *Band 92.*
- Bachmann, Michael:* Sünder oder Übertreter. 1992. *Band 59.*
- Baker, William R.:* Personal Speech-Ethics in the Epistle of James. 1995. *Band II/68.*
- Balla, Peter:* Challenges to New Testament Theology. 1997. *Band II/95.*
- Bammel, Ernst:* Judaica. Band I 1986. Band 37 – Band II 1997. *Band 91.*
- Bash, Anthony:* Ambassadors for Christ. 1997. *Band II/92.*
- Bauernfeind, Otto:* Kommentar und Studien zur Apostelgeschichte. 1980. *Band 22.*
- Bayer, Hans Friedrich:* Jesus' Predictions of Vindication and Resurrection. 1986. *Band II/20.*
- Bell, Richard H.:* Provoked to Jealousy. 1994. *Band II/63.*
– No One Seeks for God. 1998. *Band 106.*
- Bergman, Jan:* siehe Kieffer, René
- Bergmeier, Roland:* Das Gesetz im Römerbrief und andere Studien zum Neuen Testament. 2000. *Band 121.*
- Betz, Otto:* Jesus, der Messias Israels. 1987. *Band 42.*
– Jesus, der Herr der Kirche. 1990. *Band 52.*
- Beyschlag, Karlmann:* Simon Magus und die christliche Gnosis. 1974. *Band 16.*
- Bittner, Wolfgang J.:* Jesu Zeichen im Johannesevangelium. 1987. *Band II/26.*
- Bjerkelund, Carl J.:* Tauta Egeneto. 1987. *Band 40.*
- Blackburn, Barry Lee:* Theios Anēr and the Markan Miracle Traditions. 1991. *Band II/40.*
- Bock, Darrell L.:* Blasphemy and Exaltation in Judaism and the Final Examination of Jesus. 1998. *Band II/106.*
- Bockmuehl, Markus N.A.:* Revelation and Mystery in Ancient Judaism and Pauline Christianity. 1990. *Band II/36.*
- Böhlig, Alexander:* Gnosis und Synkretismus. Teil 1 1989. *Band 47* –Teil 2 1989. *Band 48.*
- Böhm, Martina:* Samarien und die Samaritai bei Lukas. 1999. *Band II/111.*
- Böttrich, Christfried:* Weltweisheit – Menschlichkeitethik – Urkult. 1992. *Band II/50.*
- Bolyki, János:* Jesu Tischgemeinschaften. 1997. *Band II/96.*
- Büchli, Jörg:* Der Poimandres – ein paganisiertes Evangelium. 1987. *Band II/27.*
- Bühner, Jan A.:* Der Gesandte und sein Weg im 4. Evangelium. 1977. *Band II/2.*
- Burkhardt, Christoph:* Untersuchungen zu Joseph und Aseneth. 1965. *Band 8.*
– Studien zur Theologie, Sprache und Umwelt des Neuen Testaments. Hrsg. von D. Sänger. 1998. *Band 107.*
- Byrskog, Samuel:* Story as History - History as Story. 2000. *Band 123.*
- Cancik, Hubert (Hrsg.):* Markus-Philologie. 1984. *Band 33.*
- Capes, David B.:* Old Testament Yaweh Texts in Paul's Christology. 1992. *Band II/47.*
- Caragounis, Chrys C.:* The Son of Man. 1986. *Band 38.*
– siehe Fridrichsen, Anton.
- Carleton Paget, James:* The Epistle of Barnabas. 1994. *Band II/64.*
- Ciampa, Roy E.:* The Presence and Function of Scripture in Galatians 1 and 2. 1998. *Band II/102.*
- Crump, David:* Jesus the Intercessor. 1992. *Band II/49.*
- Deines, Roland:* Jüdische Steingefäße und pharisäische Frömmigkeit. 1993. *Band II/52.*
– Die Pharisäer. 1997. *Band 101.*
- Dietzfelbinger, Christian:* Der Abschied des Kommenden. 1997. *Band 95.*
- Dobbelner, Axel von:* Glaube als Teilhabe. 1987. *Band II/22.*
- Du Toit, David S.:* Theios Anthropos. 1997. *Band II/91.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Dunn, James D.G. (Hrsg.): Jews and Christians. 1992. Band 66.*
- *Paul and the Mosaic Law. 1996. Band 89.*
- Ebertz, Michael N.: Das Charisma des Gekreuzigten. 1987. Band 45.*
- Eckstein, Hans-Joachim: Der Begriff Syncesis bei Paulus. 1983. Band II/10.*
- *Verheißung und Gesetz. 1996. Band 86.*
- Ego, Beate: Im Himmel wie auf Erden. 1989. Band II/34.*
- Ego, Beate und Lange, Armin sowie Pilhofer, Peter (Hrsg.): Gemeinde ohne Tempel - Community without Temple. 1999. Band 118.*
- Eisen, Ute E.: siehe Paulsen, Henning.*
- Ellis, E. Earle: Prophecy and Hermeneutic in Early Christianity. 1978. Band 18.*
- *The Old Testament in Early Christianity. 1991. Band 54.*
- Ennulat, Andreas: Die „Minor Agreements“. 1994. Band II/62.*
- Ensor, Peter W.: Jesus and His ‘Works’. 1996. Band II/85.*
- Eskola, Timo: Theodicy and Predestination in Pauline Soteriology. 1998. Band II/100.*
- Feldmeier, Reinhard: Die Krisis des Gottessohnes. 1987. Band II/21.*
- *Die Christen als Fremde. 1992. Band 64.*
- Feldmeier, Reinhard und Ulrich Heckel (Hrsg.): Die Heiden. 1994. Band 70.*
- Fletcher-Louis, Crispin H.T.: Luke-Acts: Angels, Christology and Soteriology. 1997. Band II/94.*
- Förster, Niclas: Marcus Magus. 1999. Band 114.*
- Förbes, Christopher Brian: Prophecy and Inspired Speech in Early Christianity and its Hellenistic Environment. 1995. Band II/75.*
- Fornberg, Tord: siehe Fridrichsen, Anton.*
- Fossum, Jarl E.: The Name of God and the Angel of the Lord. 1985. Band 36.*
- Frenschkowski, Marco: Offenbarung und Epiphanie. Band 1 1995. Band II/79 – Band 2 1997. Band II/80.*
- Frey, Jörg: Eugen Drewermann und die biblische Exegese. 1995. Band II/71.*
- *Die johanneische Eschatologie. Band I. 1997. Band 96. – Band II. 1998. Band 110. – Band III. 2000. Band 117.*
- Feyne, Sean: Galilee and Gospel. 2000. Band 125.*
- Fridrichsen, Anton: Exegetical Writings. Hrsg. von C.C. Caragounis und T. Fornberg. 1994. Band 76.*
- Garlington, Don B.: „The Obedience of Faith“. 1991. Band II/38.*
- *Faith, Obedience, and Perseverance. 1994. Band 79.*
- Garnet, Paul: Salvation and Atonement in the Qumran Scrolls. 1977. Band II/3.*
- Gese, Michael: Das Vermächtnis des Apostels. 1997. Band II/99.*
- Gräßer, Erich: Der Alte Bund im Neuen. 1985. Band 35.*
- Green, Joel B.: The Death of Jesus. 1988. Band II/33.*
- Gundry Volf, Judith M.: Paul and Perseverance. 1990. Band II/37.*
- Hafemann, Scott J.: Suffering and the Spirit. 1986. Band II/19.*
- *Paul, Moses, and the History of Israel. 1995. Band 81.*
- Hannah, Darrel D.: Michael and Christ. 1999. Band II/109.*
- Hartman, Lars: Text-Centered New Testament Studies. Hrsg. von D. Hellholm. 1997. Band 102.*
- Heckel, Theo K.: Der Innere Mensch. 1993. Band II/53.*
- *Vom Evangelium des Markus zum viergestaltigen Evangelium. 1999. Band 120.*
- Heckel, Ulrich: Kraft in Schwachheit. 1993. Band II/56.*
- *siehe Feldmeier, Reinhard.*
- *siehe Hengel, Martin.*
- Heiligenthal, Roman: Werke als Zeichen. 1983. Band II/9.*
- Hellholm, D.: siehe Hartman, Lars.*
- Hemer, Colin J.: The Book of Acts in the Setting of Hellenistic History. 1989. Band 49.*
- Hengel, Martin: Judentum und Hellenismus. 1969, 3rd 1988. Band 10.*
- *Die johanneische Frage. 1993. Band 67.*
- *Judaica et Hellenistica. Band 1. 1996. Band 90. – Band 2. 1999. Band 109.*
- Hengel, Martin und Ulrich Heckel (Hrsg.): Paulus und das antike Judentum. 1991. Band 58.*
- Hengel, Martin und Hermut Löhr (Hrsg.): Schriftauslegung im antiken Judentum und im Urchristentum. 1994. Band 73.*
- Hengel, Martin und Anna Maria Schwemer: Paulus zwischen Damaskus und Antiochien. 1998. Band 108.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Hengel, Martin und Anna Maria Schwemer* (Hrsg.): Königsherrschaft Gottes und himmlischer Kult. 1991. *Band 55.*
– Die Septuaginta. 1994. *Band 72.*
- Herrenbrück, Fritz*: Jesus und die Zöllner. 1990. *Band II/41.*
- Herzer, Jens*: Paulus oder Petrus? 1998. *Band 103.*
- Hoegen-Rohls, Christina*: Der nachöstliche Johannes. 1996. *Band II/84.*
- Hofius, Otfried*: Katapausis. 1970. *Band 11.*
– Der Vorhang vor dem Thron Gottes. 1972. *Band 14.*
– Der Christushymnus Philipper 2,6-11. 1976, ²1991. *Band 17.*
– Paulusstudien. 1989, ²1994. *Band 51.*
- Hofius, Otfried und Hans-Christian Kammler*: Johannesstudien. 1996. *Band 88.*
- Holtz, Traugott*: Geschichte und Theologie des Urchristentums. 1991. *Band 57.*
- Hommel, Hildebrecht*: Sebasmata. Band 1 1983. *Band 31 – Band 2 1984. Band 32.*
- Hvalvik, Reidar*: The Struggle for Scripture and Covenant. 1996. *Band II/82.*
- Kähler, Christoph*: Jesu Gleichenisse als Poesie und Therapie. 1995. *Band 78.*
- Kammler, Hans-Christian*: Christologie und Eschatologie. 2000. *Band 126.*
– siehe *Hofius, Otfried.*
- Kamlah, Ehrhard*: Die Form der katalogischen Paräneze im Neuen Testament. 1964. *Band 7.*
- Kelhoffer, James A.*: Miracle and Mission. 1999. *Band II/112.*
- Kieffer, René und Jan Bergman* (Hrsg.): La Main de Dieu / Die Hand Gottes. 1997. *Band 94.*
- Kim, Seyoon*: The Origin of Paul's Gospel. 1981, ²1984. *Band II/4.*
– „The „Son of Man“ as the Son of God. 1983. *Band 30.*
- Kleinknecht, Karl Th.*: Der leidende Gerechtfertigte. 1984, ²1988. *Band II/13.*
- Klinghardt, Matthias*: Gesetz und Volk Gottes. 1988. *Band II/32.*
- Köhler, Wolf-Dietrich*: Rezeption des Matthäusevangeliums in der Zeit vor Irenäus. 1987. *Band II/24.*
- Korn, Manfred*: Die Geschichte Jesu in veränderter Zeit. 1993. *Band II/51.*
- Koskenniemi, Erkki*: Apollonios von Tyana in der neutestamentlichen Exegese. 1994. *Band II/61.*
- Kraus, Wolfgang*: Das Volk Gottes. 1996. *Band 85.*
– siehe *Walter, Nikolaus.*
- Kuhn, Karl G.*: Achtzehngebet und Vaterunser und der Reim. 1950. *Band 1.*
- Laansma, Jon*: I Will Give You Rest. 1997. *Band II/98.*
- Lange, Armin*: siehe *Ego, Beate.*
- Lampe, Peter*: Die stadtömischen Christen in den ersten beiden Jahrhunderten. 1987, ²1989. *Band II/18.*
- Landmesser, Christof*: Wahrheit als Grundbegriff neutestamentlicher Wissenschaft. 1999. *Band 113.*
- Lau, Andrew*: Manifest in Flesh. 1996. *Band II/86.*
- Lichtenberger, Hermann*: siehe *Avemarie, Friedrich.*
- Lieu, Samuel N.C.*: Manichaeism in the Later Roman Empire and Medieval China. ²1992. *Band 63.*
- Loader, William R.G.*: Jesus' Attitude Towards the Law. 1997. *Band II/97.*
- Löhr, Gebhard*: Verherrlichung Gottes durch Philosophie. 1997. *Band 97.*
- Löhr, Hermut*: siehe *Hengel, Martin.*
- Löhr, Winrich Alfried*: Basilides und seine Schule. 1995. *Band 83.*
- Luomanen, Petri*: Entering the Kingdom of Heaven. 1998. *Band II/101.*
- Maier, Gerhard*: Mensch und freier Wille. 1971. *Band 12.*
– Die Johannesoffenbarung und die Kirche. 1981. *Band 25.*
- Markschies, Christoph*: Valentinus Gnosticus? 1992. *Band 65.*
- Marshall, Peter*: Enmity in Corinth: Social Conventions in Paul's Relations with the Corinthians. 1987. *Band II/23.*
- McDonough, Sean M.*: YHWH at Patmos: Rev. 1:4 in its Hellenistic and Early Jewish Setting. 1999. *Band II/107.*
- Meade, David G.*: Pseudonymity and Canon. 1986. *Band 39.*
- Meadors, Edward P.*: Jesus the Messianic Herald of Salvation. 1995. *Band II/72.*
- Meißner, Stefan*: Die Heimholung des Ketzers. 1996. *Band II/87.*
- Mell, Ulrich*: Die „anderen“ Winzer. 1994. *Band 77.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Mengel, Berthold:* Studien zum Philipperbrief. 1982. *Band II/8.*
- Merkel, Helmut:* Die Widersprüche zwischen den Evangelien. 1971. *Band 13.*
- Merklein, Helmut:* Studien zu Jesus und Paulus. Band 1 1987. *Band 43.* – Band 2 1998. *Band 105.*
- Metzler, Karin:* Der griechische Begriff des Verziehens. 1991. *Band II/44.*
- Metzner, Rainer:* Die Rezeption des Matthäusevangeliums im 1. Petrusbrief. 1995. *Band II/74.*
- Das Verständnis der Sünde im Johannesevangelium. 2000. *Band 122.*
- Mittmann-Richert, Ulrike:* Magnifikat und Benediktus. 1996. *Band II/90.*
- Mußner, Franz:* Jesus von Nazareth im Umfeld Israels und der Urkirche. Hrsg. von M. Theobald. 1998. *Band 111.*
- Niebuhr, Karl-Wilhelm:* Gesetz und Paränese. 1987. *Band II/28.*
- Heidenapostel aus Israel. 1992. *Band 62.*
- Nissen, Andreas:* Gott und der Nächste im antiken Judentum. 1974. *Band 15.*
- Noormann, Rolf:* Irenäus als Paulusinterpret. 1994. *Band II/66.*
- Obermann, Andreas:* Die christologische Erfüllung der Schrift im Johannesevangelium. 1996. *Band II/83.*
- Okure, Teresa:* The Johannine Approach to Mission. 1988. *Band II/31.*
- Paulsen, Henning:* Studien zur Literatur und Geschichte des frühen Christentums. Hrsg. von Ute E. Eisen. 1997. *Band 99.*
- Park, Eung Chun:* The Mission Discourse in Matthew's Interpretation. 1995. *Band II/81.*
- Pate, C. Marvin:* The Reverse of the Curse. 2000. *Band II/14.*
- Philonenko, Marc* (Hrsg.): Le Trône de Dieu. 1993. *Band 69.*
- Pilhofer, Peter:* Presbyteron Kreitton. 1990. *Band II/39.*
- Philippi. Band 1 1995. *Band 87.*
- siehe *Ego, Beate.*
- Pöhlmann, Wolfgang:* Der Verlorene Sohn und das Haus. 1993. *Band 68.*
- Pokorný, Petr und Josef B. Souček:* Bibelauslegung als Theologie. 1997. *Band 100.*
- Porter, Stanley E.:* The Paul of Acts. 1999. *Band 115.*
- Prieur, Alexander:* Die Verkündigung der Gottesherrschaft. 1996. *Band II/89.*
- Probst, Hermann:* Paulus und der Brief. 1991. *Band II/45.*
- Räsänen, Heikki:* Paul and the Law. 1983, 21987. *Band 29.*
- Rehkopf, Friedrich:* Die lukanische Sonderquelle. 1959. *Band 5.*
- Rein, Matthias:* Die Heilung des Blindgeborenen (Joh 9). 1995. *Band II/73.*
- Reinmuth, Eckart:* Pseudo-Philo und Lukas. 1994. *Band 74.*
- Reiser, Marius:* Syntax und Stil des Markusevangeliums. 1984. *Band II/11.*
- Richards, E. Randolph:* The Secretary in the Letters of Paul. 1991. *Band II/42.*
- Riesner, Rainer:* Jesus als Lehrer. 1981, 31988. *Band II/7.*
- Die Frühzeit des Apostels Paulus. 1994. *Band 71.*
- Rissi, Mathias:* Die Theologie des Hebräerbriefs. 1987. *Band 41.*
- Röhser, Günter:* Metaphorik und Personifikation der Sünde. 1987. *Band II/25.*
- Rose, Christian:* Die Wolke der Zeugen. 1994. *Band II/60.*
- Rüger, Hans Peter:* Die Weisheitsschrift aus dem Kairoer Geniza. 1991. *Band 53.*
- Sänger, Dieter:* Antikes Judentum und die Mysterien. 1980. *Band II/5.*
- Die Verkündigung des Gekreuzigten und Israel. 1994. *Band 75.*
- siehe *Burchard, Chr.*
- Salzmann, Jorg Christian:* Lehren und Ermahnungen. 1994. *Band II/59.*
- Sandnes, Karl Olav:* Paul – One of the Prophets? 1991. *Band II/43.*
- Sato, Migaku:* Q und Prophetie. 1988. *Band II/29.*
- Schaper, Joachim:* Eschatology in the Greek Psalter. 1995. *Band II/76.*
- Schimanowski, Gottfried:* Weisheit und Messias. 1985. *Band II/17.*
- Schlichting, Günter:* Ein jüdisches Leben Jesu. 1982. *Band 24.*
- Schnabel, Eckhard J.:* Law and Wisdom from Ben Sira to Paul. 1985. *Band II/16.*
- Schutter, William L.:* Hermeneutic and Composition in I Peter. 1989. *Band II/30.*
- Schwartz, Daniel R.:* Studies in the Jewish Background of Christianity. 1992. *Band 60.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Schwermer, Anna Maria:* siehe *Hengel, Martin*
- Scott, James M.:* Adoption as Sons of God. 1992. *Band II/48.*
- Paul and the Nations. 1995. *Band 84.*
- Siegert, Folker:* Drei hellenistisch-jüdische Predigten. Teil I 1980. *Band 20* – Teil II 1992. *Band 61.*
- Nag-Hammadi-Register. 1982. *Band 26.*
- Argumentation bei Paulus. 1985. *Band 34.*
- Philon von Alexandrien. 1988. *Band 46.*
- Simon, Marcel:* Le christianisme antique et son contexte religieux I/II. 1981. *Band 23.*
- Snodgrass, Klyne:* The Parable of the Wicked Tenants. 1983. *Band 27.*
- Söding, Thomas:* Das Wort vom Kreuz. 1997. *Band 93.*
- siehe *Thüsing, Wilhelm.*
- Sommer, Urs:* Die Passionsgeschichte des Markusevangeliums. 1993. *Band II/58.*
- Souček, Josef B.:* siehe *Pokorný, Petr.*
- Spangenberg, Volker:* Herrlichkeit des Neuen Bundes. 1993. *Band II/55.*
- Spanje, T.E. van:* Inconsistency in Paul?. 1999. *Band II/10.*
- Speyer, Wolfgang:* Frühes Christentum im antiken Strahlungsfeld. Band I: 1989. *Band 50.* – Band II: 1999. *Band 116.*
- Stadelmann, Helge:* Ben Sira als Schriftgelehrter. 1980. *Band II/6.*
- Stenschke, Christoph W.:* Luke's Portrait of Gentiles Prior to Their Coming to Faith. *Band II/108.*
- Stettler, Hanna:* Die Christologie der Pastoralbriefe. 1998. *Band II/105.*
- Strobel, August:* Die Stunde der Wahrheit. 1980. *Band 21.*
- Stroumsa, Guy G.:* Barbarian Philosophy. 1999. *Band 112.*
- Stuckenbruck, Loren T.:* Angel Veneration and Christology. 1995. *Band II/70.*
- Stuhlmacher, Peter (Hrsg.):* Das Evangelium und die Evangelien. 1983. *Band 28.*
- Sung, Chong-Hyon:* Vergebung der Sünden. 1993. *Band II/57.*
- Tajra, Harry W.:* The Trial of St. Paul. 1989. *Band II/35.*
- The Martyrdom of St. Paul. 1994. *Band II/67.*
- Theißen, Gerd:* Studien zur Soziologie des Urchristentums. 1979, ³1989. *Band 19.*
- Theobald, Michael:* siehe *Mußner, Franz.*
- Thornton, Claus-Jürgen:* Der Zeuge des Zeugen. 1991. *Band 56.*
- Thüsing, Wilhelm:* Studien zur neutestamentlichen Theologie. Hrsg. von Thomas Söding. 1995. *Band 82.*
- Thurén, Lauri:* Derhetherizing Paul. 2000. *Band 124.*
- Treloar, Geoffrey R.:* Lightfoot the Historian. 1998. *Band II/103.*
- Tsuji, Manabu:* Glaube zwischen Vollkommenheit und Verweltlichung. 1997. *Band II/93.*
- Twelftree, Graham H.:* Jesus the Exorcist. 1993. *Band II/54.*
- Visotzky, Burton L.:* Fathers of the World. 1995. *Band 80.*
- Wagener, Ulrike:* Die Ordnung des „Hauses Gottes“. 1994. *Band II/65.*
- Walter, Nikolaus:* Praeparatio Evangelica. Hrsg. von Wolfgang Kraus und Florian Wilk. 1997. *Band 98.*
- Wander, Bernd:* Gottesfürchtige und Sympathisanten. 1998. *Band 104.*
- Watts, Riki:* Isaiah's New Exodus and Mark. 1997. *Band II/88.*
- Wedderburn, A.J.M.:* Baptism and Resurrection. 1987. *Band 44.*
- Wegner, Uwe:* Der Hauptmann von Kafarnaum. 1985. *Band II/14.*
- Welck, Christian:* Erzählte „Zeichen“. 1994. *Band II/69.*
- Wilk, Florian:* siehe *Walter, Nikolaus.*
- Williams, Catrin H.:* I am He. 2000. *Band II/113.*
- Wilson, Walter T.:* Love without Pretense. 1991. *Band II/46.*
- Zimmermann, Alfred E.:* Die urchristlichen Lehrer. 1984, ²1988. *Band II/12.*
- Zimmermann, Johannes:* Messianische Texte aus Qumran. 1998. *Band II/104.*

Einen Gesamtkatalog erhalten Sie gern vom
Mohr Siebeck Verlag, Postfach 2040, D-72010 Tübingen.
Neueste Informationen im Internet unter <http://www.mohr.de>

