

CHRISTOPH W. STENSCHKE

Luke's Portrait of Gentiles Prior to Their Coming to Faith

*Wissenschaftliche Untersuchungen
zum Neuen Testament 2. Reihe*

108

Mohr Siebeck

Wissenschaftliche Untersuchungen
zum Neuen Testament · 2. Reihe

Herausgegeben von
Martin Hengel und Otfried Hofius

108

Christoph W. Stenschke

Luke's Portrait of Gentiles Prior to Their Coming to Faith

Mohr Siebeck

CHRISTOPH W. STENSCHKE, born 1966; 1987–92 studied theology in Gießen (FTA); 1993–97 Ph.D. in Aberdeen/Scotland; 1997 Guest Professor at the International Baptist Theological Seminary in Prague; since 1998 minister of the Evangelisch-Freikirchliche Gemeinde in Stralsund, Germany.

Die Deutschen Bibliothek – CIP-Einheitsaufnahme

Stenschke, Christoph W.:

Luke's portrait of Gentiles prior to their coming to faith /

Christoph W. Stenschke. – Tübingen : Mohr Siebeck, 1999

(Wissenschaftliche Untersuchungen zum Neuen Testament : Reihe 2 ; 108)

ISBN 3-16-147139-3

978-3-16-157085-8 Unveränderte eBook-Ausgabe 2019

© 1999 by J.C.B. Mohr (Paul Siebeck), P.O. Box 2040, D-72010 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 Druck Partner Rübelmann GmbH in Hemsbach on non-aging paper from Papierfabrik Niefern and bound by Buchbinderei Schaumann in Darmstadt.

Printed in Germany.

ISSN 0340-9570

*To My Wife
Pauline*

Preface

This study is a revised version of a Ph.D. thesis with the same title presented to the University of Aberdeen, Scotland, in 1997. The original thesis was accepted by the University's Academic Senate and the degree awarded in May 1998.

Luke's portrayal of the Jews and the relationship between Jews and Gentiles has recently received much attention, while his portrayal of Gentiles has been rather neglected. This book examines Luke's view of the Gentiles and concentrates on his portrayal of their state prior to Christian faith. Following the introduction and survey of research (Part I) this is undertaken in three parts. We commence in Part II with Luke's direct references to Gentiles prior to faith. Here, as in the following sections, we study and give equal weight to Luke's statements about Gentiles and to the way they are presented in the narrative. In Part III we gather conclusions from the Gentile encounter with salvation as to their state prior to faith. Most of our material comes from this area. A first section treats encounters between Jesus and Gentiles in the Gospel of Luke (including the passion narrative). A second section studies Luke's accounts of the Gentile response to the Christian missionaries. A final section scrutinises Luke's notes on the state of Gentiles prior to faith and on their appropriation of salvation. In Part IV we gather some indirect clues regarding the situation of Gentiles prior to faith based upon Luke's portrayal of Gentiles who had become Christians.

Such a comprehensive study of this aspect of Luke's anthropology, itself a neglected field, has not been undertaken previously and constitutes a major contribution. This comprehensive approach is necessary to challenge some previous contributions to Lukan anthropology. The main study in the field (Taeger, *Mensch*), building on Conzelmann, suggests that for Luke, people do not need salvation but rather correction. We argue that Taeger's study and far-reaching conclusions do not sufficiently consider all the relevant evidence. By concentrating on the Gentiles in Luke-Acts (including Samaritans and God-fearers) we are able to provide a comprehensive study of all the relevant material. We conclude that Luke portrays Gentiles prior to faith as being in a state requiring God's saving intervention. Thorough correction has to accompany and follow this salvation. This proposal suggests that – at least for the Gentiles – Taeger's thesis should be modified to read: Gentiles need both salvation *and* correction. The latter cannot re-

place the former. Though allowing for distinct Lukan emphases, this portrait is not essentially at odds with that of other NT authors.

Our examination also has a wider bearing on Lukan studies. It questions Conzelmann's suggestion of Luke's moral-ethical understanding of sin. It undermines a recent case against the theological unity of Luke-Acts by showing its anthropological unity. It further shows that the Areopagus speech needs to be and can be satisfactorily interpreted in its context and in conjunction with Luke's other statements on Gentiles prior to faith. Our interpretation of the speech challenges the interpretive tradition of M. Dibelius and affirms the proposals of B. Gärtner. This also bears on the question of whether the author of Luke-Acts knew and understood Paul. We further argue that Luke's narrative sections should no longer be neglected in favour of the speeches. Luke's portrait of Gentiles prior to faith provides additional justification for the Gentile mission. Our study challenges proposals of Luke's alleged anti-Jewish stance and provides some hitherto little-noticed correctives.

Acknowledgements

I thank my wife Pauline for her support and the many hours of our young marriage which she let me spend with Luke and the Gentiles. I came to Aberdeen to obtain an academic degree; I left with a loving wife as well.

I thank my parents, York Christian and Helga Stenschke, who generously supported me. Without them the present work would not have come into being.

During the time under Prof I.H. Marshall's supervision I came to appreciate his vast knowledge of the field, scholarly acumen, clarity of thinking, stimulating questions, careful criticism, his kindness, modesty and friendship.

In October 1992 Prof Marshall suggested that Lukan anthropology deserves more attention and mentioned the study of J.-W. Taeger. I had met Prof Taeger previously and had pleasant recollections of his kindness. Before leaving for Aberdeen I met him again. Taeger said that it is crucial for any scholarly thesis to be discussed and gave me his last copy of *Der Mensch und sein Heil*. Though only discussing part of the material he covered and challenging his conclusions, I look forward to his response.

I am grateful to the *Arbeitskreis für evangelikale Theologie* for having granted me a scholarship for two years. With their financial support also came interest and friendship.

I thank those who made my stay in Scotland a pleasant experience inside and outside its vibrant academic life. These include members of staff, in particular Dr B. Rosner, fellow students at the Department of Divinity with Religious Studies and the Ciampa, Wieland, Ho and McIntyre families. I am thankful for the fellowship extended to me by Union Grove Baptist Church and other churches in Aberdeen and on Shetland who invited me to preach and shared their lives and homes with me. Last, but not least, my wife's family warmly accepted me and made me feel part of the Donaldson and Henderson clans.

Mr M.A.E. Gauld, Honorary Teaching Fellow of the Department, kindly offered his proof-reading skills. With great care he ensured that what I wrote – at least language wise – would make sense to English-speaking readers. Needless to say, all remaining mistakes in language and content go entirely on my account.

My gratitude is due to and for all the people mentioned here. Beyond human confines, I am thankful for the opportunity and health to pursue

studies and for the privilege to do so at a time when others lacked the opportunity to pursue their interests in peace or under the circumstances and in the surroundings which I enjoyed.

Mr Olaf Lange of Neckarsteinach produced the camara ready copy with great skill. Mr Lange and the staff at Mohr Siebeck, Tübingen, have been helpful and a pleasure to work with.

I thank the Gerhard-Claas Studienfond of the German Baptist Union for the substantial contribution they made toward the cost of preparing the manuscript for publication. I am also grateful for the interest and encouragement which I received from the staff of the Theological Seminary of the German Baptist Union in Elstal, Berlin, and from many friends far and near during the revision of the original thesis.

June 1999

Christoph W. Stenschke
Hansestadt Stralsund, Germany

Table of Contents

<i>I. Introduction</i>	1
<i>1. Introduction</i>	1
<i>2. Survey of research</i>	2
2.1. The Gentiles in Luke-Acts.....	2
2.1.1. Historical issues and studies	2
2.1.2. Theological issues and studies.....	3
2.1.2.1. The ‘Gentile problem’ and the justification of the Gentile mission	3
2.1.2.2. Neglect of the Gentiles – Focus on the Jews	6
Conclusion.....	9
2.2. The anthropology of Luke-Acts	9
2.2.1. Varying approaches.....	9
2.2.2. The Areopagus speech and Lukan anthropology.....	14
2.2.2.1. M. Dibelius.....	14
2.2.2.2. B. Gärtner.....	20
2.2.3. The quest for Luke’s anthropology and related issues.....	24
2.2.3.1. Ph. Vielhauer	25
2.2.3.2. H. Conzelmann	28
2.2.3.3. S.G. Wilson	34
2.2.3.4. J.-W. Taeger.....	36
2.2.3.5. Recent Neglect	42
2.2.3.6. M.C. Parsons and R.I. Pervo	44
Conclusion.....	50
<i>3. Conclusion</i>	51
<i>II. Gentiles prior to faith</i>	55
<i>1. Introduction</i>	55
<i>2. The Gospel of Luke</i>	55
2.1. Luke 4.26f.....	55
2.2. Luke 10.12-14; 11.30,32.....	56

2.3.	Luke 11.31	57
2.4.	Luke 11.50f	57
2.5.	Luke 12.29f	57
2.6.	Luke 17.26-29	58
2.7.	Luke 21.24-28	59
2.8.	General references to human existence	59
	Conclusion	60
	<i>3. The Acts of the Apostles</i>	60
3.1.	Acts 2.23	60
3.2.	Acts 4.25f	61
3.3.	Acts 7	62
3.4.	Acts 8.9-11	64
3.5.	Acts 12.20-23	71
3.6.	Acts 15.20,29; 21.25	74
3.7.	Acts 16.20-24; 18.2,14-17; 19.33f	77
3.8.	Acts 19.23-41	80
3.9.	Acts 24.6,14-16	88
3.10.	Acts 27.29	91
3.11.	Acts 28.4-6	94
	<i>4. Conclusion</i>	97
	<i>III. The Gentile encounter with salvation</i>	103
	<i>1. Introduction</i>	103
	<i>2. The Gentile encounter with salvation</i>	104
2.1.	Luke's Gospel: contacts between Jesus and Gentiles	104
2.1.1.	Gentiles and the ministry of Jesus	104
2.1.1.1.	Luke 6.17-19	104
2.1.1.2.	Luke 7.1-10	104
2.1.1.3.	Luke 8.26-39	106
2.1.1.4.	Luke 9.52-56	109
2.1.1.5.	Luke 10.1	110
2.1.1.6.	Luke 17.11-19	111
	Conclusion	112
2.1.2.	Gentiles and the death of Jesus	113
2.1.2.1.	The third passion prediction and its fulfilment (Luke 18.32f; 23.26,33f,36-38)	113
2.1.2.2.	Pontius Pilate (Luke 3.1f; 13.1; 23.1-7,12-25,52)	117

2.1.2.3.	Herod Antipas (Luke 3.19f; 9.7-9; 13.31f; 23.7-12)	126
2.1.2.4.	The Roman centurion (Luke 23.47)	136
2.1.2.5.	The death of Jesus in retrospect (Luke 24.7,20; Acts 2.23; 4.25-27)	139
	Conclusion	143
2.2.	Acts: The Christian Mission and the Gentiles	144
2.2.1.	Introduction	144
2.2.2.	Philip's ministry in Samaria (Acts 8.4-13)	145
2.2.3.	The Ethiopian Eunuch (Acts 8.26-40)	147
2.2.4.	The conversion of Cornelius (Acts 10.1-11.18)	148
2.2.5.	The mission in Antioch (Acts 11.19-26)	164
2.2.6.	Sergius Paulus (Acts 13.6-12)	166
2.2.7.	Pisidian Antioch (Acts 13.14-52)	171
2.2.8.	Iconium (Acts 14.1-6)	173
2.2.9.	The events and speech at Lystra (Acts 14.7-20)	178
2.2.10.	Paul's ministry in Philippi (Acts 16.11-40)	193
2.2.11.	Paul's ministry in Athens (Acts 17.16-34)	203
2.2.12.	Paul's ministry in Ephesus (Acts 19.9-20)	224
2.2.13.	Paul before Felix (Acts 24.22-27)	227
2.2.14.	Paul and his God – his fellow-travellers and their gods (Acts 27.9-44; 28.11)	230
2.2.15.	Paul's ministry on Malta (Acts 28.7-10)	235
2.2.16.	Paul's ministry in Rome (Acts 28.30f)	237
2.2.17.	Luke's portrait of Gentiles prior to faith	238
2.2.17.1.	The Gentile encounter with salvation	238
2.2.17.2.	Gentiles and the devil	240
	<i>3. The state and salvation of Gentiles prior to faith</i>	243
3.1.	Introduction	243
3.2.	The state of Gentiles prior to faith	244
3.2.1.	The state of Gentiles prior to faith in direct address (Acts 26.16-29)	244
3.2.1.1.	The preceding context (Acts 26.16f)	244
3.2.1.2.	Paul's message and ministry to the Gentiles (Acts 26.18)	245
3.2.1.2.1.	Closed eyes	245
3.2.1.2.2.	In darkness	246
3.2.1.2.3.	Under the power of Satan	248
3.2.1.2.4.	Away from God	251
3.2.1.2.5.	In need of forgiveness	253
3.2.1.2.6.	Unholy and unbelieving	255

3.2.1.3.	The subsequent context (Acts 26.19-29)	255
3.2.1.4.	The conceptual background of Luke's description	261
3.2.2.	Other references to the state of Gentiles prior to faith	265
3.2.2.1.	Under judgement	265
3.2.2.2.	Devoid of revelation	267
3.2.2.3.	In need of divine restoration (Acts 3.21)	269
3.2.2.4.	Enmity (Acts 10.36)	270
3.2.2.5.	Spiritually dead (Acts 11.18; 13.46,48).	272
3.2.2.6.	Unclean hearts (Acts 15.8f)	273
3.2.3.	Conclusion: The Gentile need of salvation	274
3.3.	The appropriation of salvation by Gentiles: the implications of Luke's statements about how Gentiles are saved	275
3.3.1.	Introduction.	275
3.3.2.	God's activity in the Gentile appropriation of salvation.	276
3.3.2.1.	The background to God's salvation of the Gentiles	277
3.3.2.2.	Indications of God's activity in the Gentiles' salvation	280
3.3.2.2.1.	Luke 2.14; 10.21.	280
3.3.2.2.2.	Acts 11.18,21,23f.	282
3.3.2.2.3.	Acts 13.48.	283
3.3.2.2.4.	Acts 14.27; 15.3f; 21.19	288
3.3.2.2.5.	Acts 15.8f,14,17	289
3.3.2.2.6.	Acts 16.14.	291
3.3.2.2.7.	Acts 18.10.	293
3.3.2.2.8.	Acts 18.27.	294
3.3.2.2.9.	Acts 20.28.	295
3.3.2.2.10.	Divine gifts	296
3.3.2.2.11.	The grace of God	298
3.3.2.2.12.	God's activity in the Gentile appropriation of salvation.	300
3.3.2.3.	Two Lukan themes and the indications of divine activity	302
3.3.2.4.	The devil and the Gentile appropriation of salvation	303
3.3.2.5.	Absence of divine activity?	305
3.3.3.	The Gentiles' activity in the appropriation of salvation	305
3.3.3.1.	The Gentile appropriation of God's salvation	306
3.3.3.2.	The Gentile rejection of God's salvation	309
3.3.3.3.	The God-fearing Gentiles	310
Conclusion.	314
3.3.4.	The Gentile appropriation of salvation.	315
4. Conclusion.	317

<i>IV. Clues from Luke's portrait of Gentile Christians to Gentiles prior to faith</i>	319
<i> 1. Introduction</i>	319
<i> 2. Luke's Gospel</i>	320
<i> 3. Acts</i>	322
3.1. Luke's designations for Gentile Christians	322
3.1.1. Saints	322
3.1.2. Believers	323
3.1.3. Disciples and wayfarers	325
3.1.4. Brothers	328
3.1.5. Christians	330
3.1.6. The church	331
Conclusion	332
3.2. The difference made by the Spirit	333
3.3. The ministry to Gentile Christians	335
3.3.1. Luke's emphasis on <i>catechesis</i> : Gentile Christians in need of correction and instruction	335
3.3.1.1. Teaching Gentiles prior to faith	336
3.3.1.2. Teaching Gentile Christians	337
3.3.1.2.1. Catechesis in the Antiochene church	338
3.3.1.2.2. Extended catechesis by the Antiochene church	340
3.3.1.3. Luke's own catechetical contribution	343
3.3.2. Luke's emphasis on pastoral care: Gentile Christians in need of exhortation and encouragement	344
3.3.3. The pitfalls and perseverance of Gentile Christians	347
3.3.3.1. Luke 8.13-15	347
3.3.3.2. Acts 11.23	349
3.3.3.3. Acts 13.43	350
3.3.3.4. Acts 14.22	351
3.3.4. Structuring Gentile churches: ensuring continuous catechesis and pastoral care	352
3.3.5. Paul's legacy to the Ephesian elders (Acts 20.17-35)	354
3.4. Luke's sketches of Gentile Christians	361
3.4.1. A non-Jewish Christian and sin (Acts 8.18-24)	361
3.4.2. Antioch (Acts 11.28f)	366
3.4.3. Ephesus (Acts 19.18f)	367
3.4.4. The hallmark of joy	369
3.4.5. Worship of the Lord Jesus	371
3.4.6. Hospitality	372

Conclusion	374
<i>4. Conclusion</i>	375
<i>V. Conclusion</i>	377
<i>1. Luke's comprehensive portrait of Gentiles prior to faith</i>	378
1.1. Ignorance	379
1.2. Rejection of God's purpose and revelation in history	379
1.3. Idolatry	380
1.4. Materialism	380
1.5. Moral-ethical sins	381
1.6. Under the power of Satan	381
1.7. Under judgement	382
1.8. The God-fearers: Exceptional Gentiles?	382
<i>2. The theological significance of Luke's comprehensive portrait of Gentiles prior to faith</i>	383
2.1. The Gentile need of salvation	383
2.2. Luke's understanding of sin	384
2.3. The state of Gentiles prior to faith – further justification for the Gentile mission and admission to the church	385
2.4. Correction rather than salvation? Rather salvation and correction?	385
<i>3. Some methodological implications of Luke's comprehensive portrait of Gentiles prior to faith</i>	388
3.1. The vindication of a comprehensive approach: Luke's 'rhetoric' and narrative anthropology	388
3.2. The significance of Luke's anthropology	389
3.3. The Areopagus speech	389
3.4. On the 'Paulinism' of Acts	390
3.5. Gentiles prior to faith and Luke's alleged anti-Judaism	391
<i>Appendix: The portrayal of Gentiles prior to faith in Luke-Acts and in the pseudo-Philonic sermons De Jona and De Sampson</i>	394

<i>VI. Bibliography</i>	405
<i>1. Commentaries on Luke's Gospel and the Book of Acts</i>	405
<i>2. Other commentaries, monographs and articles</i>	407
<i>Index of References</i>	426
<i>Index of Authors</i>	443
<i>Index of Subjects</i>	450

Abbreviations

Abbreviations follow the *Abkürzungsverzeichnis* – supplement volume of the *Theologische Realenzyklopädie* (= *Internationales Abkürzungsverzeichnis für Theologie und Grenzgebiete: Zeitschriften, Serien, Lexika, Quellenwerke mit bibliographischen Angaben*), ed. S.M. Schwertner, 2. ed. (Berlin: W. de Gruyter, 1994). I have used the following additional or divergent abbreviations (full references in the bibliography, VI.):

A1CS I-VI	The Book of Acts in Its First Century Setting
A1CS I	see Winter, B.W.
A1CS II	see Gill, D.W.J.
A1CS III	see Rapske, B.M.
A1CS IV	see Bauckham, R.
<i>AncBD</i>	<i>The Anchor Bible Dictionary</i> , see Freedman, D.N.
<i>AncBRL</i>	Anchor Bible Reference Library
<i>BC II-V</i>	<i>The Beginnings of Christianity</i>
<i>BC II</i>	see Foakes Jackson, F.J.
<i>BC IV</i>	see Lake, K.
<i>BC V</i>	see Lake, K.
<i>BDR</i>	<i>Grammatik des neutestamentlichen Griechisch</i> , see Blass, F.
CRINT	Compendia Rerum Iudaicarum ad Novum Testamentum
<i>DDD</i>	<i>Dictionary of Deities and Demons in the Bible</i> , see Toorn, K. van der
<i>DJG</i>	<i>Dictionary of Jesus and the Gospels</i> , see Green, J.B.
<i>DPL</i>	<i>Dictionary of Paul and His Letters</i> , see Hawthorne, G.F.
<i>EDNT</i>	<i>Exegetical Dictionary of the New Testament</i> , see Balz, H.
EVA	Evangelische Verlagsanstalt
<i>GN</i>	<i>The Greek New Testament</i> , see Aland, K.
<i>JETH</i>	<i>Jahrbuch für evangelikale Theologie</i>
<i>LN</i>	see Louw, J.P.
<i>LSJ</i>	see Liddell, H.G.
NEB	New English Bible
NRSV	New Revised Standard Version (1989)
<i>NTG</i>	<i>Novum Testamentum Graece</i> , see Aland, B.
NTTh	New Testament Theology

<i>RE I-XXIV</i>	<i>Paulys Real-Encyclopädie der classischen Altertumswissenschaft</i> , G. Wissowa, W. Kroll, K. Mittelhaus, K. Ziegler (eds.) (Stuttgart/Munich: J.B. Metzler/A. Druckenmüller, I, 1894 – XXIV, 1963)
<i>RE IA-XA</i>	<i>Zweite Reihe (R-Z) of RE</i> , (I, 1914 – X, 1972)
<i>RE S I-XV</i>	<i>Supplementband of RE</i> (I, 1903 – XV, 1978) ¹
REB	Revised English Bible
<i>Spicq I-III</i>	see Spicq, C.
WB	<i>Griechisch-deutsches Wörterbuch etc.</i> , see Bauer, W.
WBC	Word Biblical Commentary

¹ For the contents and dates of appearance of the individual volumes of all three series cf. H. Gärtner, A. Wünsch, *Real-Encyclopädie der classischen Altertumswissenschaft: Register der Nachträge und Supplemente* (Munich: A. Druckenmüller, 1980), 236. In quotations from the older volumes I have occasionally adapted the spelling to the conventions of modern German.

I. Introduction

1. Introduction

W.G. Kümmel defined one important question in New Testament anthropology as: ‘How does the NT see the man to whom the message of Jesus Christ comes?’.¹ Our more limited quest is for Luke’s estimate of the *Gentiles* prior to Christian faith.² To use C. Burchard’s words, we want to ask ‘Was nach Lukas am unbekehrten Menschen eigentlich falsch ist’.³ Though other topics will be touched, this study is not about the Gentile mission or questions of the relationship of Jews and Gentiles.

In this quest it has to be borne in mind that Luke’s main topic is salvation. He indicates in the prologue to Acts (1.1-3) that the development of an extensive anthropology is not his interest, rather his focus is on Jesus, on ‘all that he did and taught from the beginning until the day when he was taken up to heaven ...’. Luke’s own summary of the Gospel and his emphasis in Acts indicate that he does not provide systematic development and presentation of anthropology. Much of the material relevant for his anthropology has incidental character.

We start with a survey and preliminary critique of some research done on Luke’s view of the Gentiles and of his anthropology as a point of departure for our investigation. This acknowledges our indebtedness to past scholarship, paves the way for appropriating its pertinent questions and results and reveals some of the problems and notions which need to be considered or, perhaps, reconsidered.

¹ *Man*, 16.

² With ‘Gentiles’ we refer to the non-Jewish part of humanity, including Samaritans and Gentile associates of Judaism. Luke’s indications to the state of the Samaritans are discussed in II.3.4.1.; for the God-fearers cf. III.3.3.3., V.1.8. For the recent discussion of terminology etc. cf. H.-W. Gensichen, ‘Heidentum. I. Biblisch/Kirchenmissionsgeschichtlich’, *TRE XIV*, (590-601) 590f. Even where not made explicit the words ‘faith’ and ‘salvation’ mean, unless otherwise indicated, *Christian* faith and *Christian* salvation. With ‘Luke’ we refer to the author of Luke-Acts; cf. the discussions of Fitzmyer, 35-53 and *Aspects*, 1-26; Thornton, *Zeuge*.

³ ‘Review’, 38.

2. Survey of Research

2.1. The Gentiles in Luke-Acts

Before we turn to research devoted to or touching upon Luke's anthropology and his portrait of Gentiles prior to faith, other issues concerning these Gentiles and the research they attracted need brief consideration.

2.1.1. Historical issues and studies

Since the rise of modern scholarship there has been a continuous flow of studies of Luke's report of the Gentile mission.⁴ Also studies of the life and letters of Paul examined this topic and the people whom this mission sought to reach and did reach. Historical and often archaeological studies dealt with the places visited, the missionaries and audiences involved, the results, etc. While interest in these matters abated when the focus in Lukan studies shifted to Luke's theology, it has never completely ceased, was often combined with theological enquiry and currently experiences a resurgence.⁵ In these studies the question of why the Gentiles were or had to be evangelised and that of their previous state was usually not discussed at great length.

Similarly, studies of mission in the NT often fail to address the state of Gentiles prior to this encounter. In *Mission in the New Testament* F. Hahn simply asserts: 'For the early church it was a matter of course that the gospel had to be proclaimed, and that therefore mission was necessary'.⁶ Hahn's section on Luke-Acts only summarises the relevant events.⁷ No effort is made to gather and examine material indicating the condition of people prior to that proclamation.⁸ Hahn suggests only in passing the need

⁴ Cf. e.g. Gasque, *History*, 107-200.

⁵ Cf. Marshall, *NT Guide*, 83-99, with reference to the work of M. Hengel, G. Lüdemann and C.J. Hemer (pp. 86-91); cf. also e.g. Riesner, *Frühzeit*; Breytenbach, 'Zeus' and *Paulus* and the new series A1CS II-V.

⁶ *Mission*, 16.

⁷ *Mission*, 128-36; cf. the section on mission in early Christianity, pp. 47-68.

⁸ E.g. Acts 26.18, a key statement on the condition of Gentiles prior to faith, is only listed in a footnote; *Mission*, 131, n. 6. A similar picture arises in the recent entry by O. Betz, 'Mission.III. NT', *TRE XXIII*, 23-31 (pp. 31f for literature up to 1993). Cf. the recent article of E.J. Schnabel, 'Mission, Early Non-Pauline', *Dictionary of the Later New Testament and Its Developments: A Compendium of Contemporary Biblical Scholarship*, eds. R.P. Martin, P.H. Davids (Downers Grove, Leicester: IVP, 1997), 752-75. This lack also applies to P. Beyerhaus' exhaustive *Er sandte sein Wort: Theologie der christlichen Mission. Bd 1. Die Bibel in der Mission* (Wuppertal: R. Brockhaus; Bad Liebenzell: VLM, 1996).

for this mission: ‘... all men in the same way are under sin and need redemption ...’.⁹ A comprehensive picture of the Gentile state prior to faith would enhance understanding of the necessity and nature of the mission which seeks to address and redress it.

2.1.2. Theological issues and studies

In the study of Luke’s *theology* the Gentiles as such have received little direct attention. However, a number of works address the theological aspects of the Gentile mission, of the admission of Gentiles into the church and the consequences for the relationship between ‘Jews, Gentiles and Christians’.¹⁰ It has been suggested that clarification of these issues was among the purposes of Acts. Says Marshall:

... a particular theme in Acts is to show that the church, composed of Jews and Gentiles, stands in continuity with the saving plan of God, as revealed in the Jewish Scriptures, that the church is the legitimate fulfilment of the hopes of Israel, and that the principle that the Gentiles do not need to be circumcised is divinely willed and should cause no problems for Jewish believers.¹¹

Several studies address what has been called ‘the Gentile problem’¹² and what was doubtless a Lukan concern. The inclusion of Gentiles raised crucial theological and practical issues, e.g. questions like ‘Who are the people of God, who belongs to them, why and how?’ and that of table fellowship.¹³ Acts 15 reports the solution to a number of these questions and tensions: ‘... God saves Jews and Gentiles by faith in Christ, precisely as Jews and Gentiles’.¹⁴

2.1.2.1. The ‘Gentile problem’ and the justification of the Gentile mission

We shall survey some suggestions of strategies employed by Luke to address and solve problems raised by the Gentile mission and their admission to the church. Studies of these strategies contribute to our quest, though

⁹ *Mission*, 165. Hahn’s definition of mission in the NT does not include reference to the recipients’ needs (*Mission*, 173), though he includes ‘salvation’ and ‘God’s redemptive deed’, which both imply a plight to which they are the solution.

¹⁰ So the chapter heading of Maddox, *Purpose*, 31-65.

¹¹ *NT-Guide*, 45; cf. Buckwalter, *Character*, (41-57) 51-53 for survey and criticism of various positions.

¹² So Green, *Theology*, 125. Green defines it as ‘The possibility and/or conditions of God’s full acceptance of persons from all nations, whether Jew or Gentile’; cf. Marshall’s survey in *NT-Guide*, 74-76; Conzelmann, *Mitte*, 198f.

¹³ Cf. Marshall, *NT-Guide*, 71f; Green, *Theology*, 88; Esler, *Community*, 71-109 (for Marshall’s summary see *NT-Guide*, 41f).

¹⁴ Marshall, *NT-Guide*, 73.

Gentiles as such are not their main concern. What questions concerning Gentiles are raised which we could carry further? As several surveys of research are available a selection suffices.

1. It has been observed repeatedly that ‘salvation is now extended to the Gentiles and Samaritans; this is so because the extension is envisaged by Luke as having been part of God’s promises to Israel from the beginning’.¹⁵ J. Dupont noted the significance of the OT for the Gentile mission and its legitimacy:

Thus if it is true, that the evangelization of the Gentiles fulfils messianic prophecies, it is equally true to say that the messianic prophecies guarantee the legitimacy of such evangelization. ... the Scriptures themselves justify the Christian mission among the pagans, for they require this mission as the continuation of the salvific work of Jesus, the Christ.¹⁶

From a different point of departure D.L. Bock concludes that

a major portion of Luke’s purpose ... is related to a christological justification of the Gentile mission. ... Because Jesus was Lord of all, any Gentile rightfully belonged to what was no longer just a Jewish religious group, but a new stage in God’s work of salvation extending to all men.¹⁷

This universal lordship, *established through the Scriptures* is the cause and theological justification for the Gentile mission. Jesus’ position, ‘proclaimed in the Scriptures as well as being verified both by event and his own teaching ... as Lord of all men makes it clear that the offer to Gentiles is part of the salvation that Jesus brings’.¹⁸ Bock fails to note why what had been so clearly foretold was necessary or to consider the state of the Gentiles implied by these assertions.

Bock identifies Luke’s use of the OT in relation to the Gentile mission as a fruitful field for further research.¹⁹ We shall examine how the OT contributes to Luke’s portrayal of Gentiles prior to faith and to establishing the need for the Gentile mission. OT quotations and allusions make a significant contribution to Luke’s portrayal.²⁰

¹⁵ Fitzmyer, 188 and *Aspects*, 175-202; cf. the above quotation from Marshall, *NT Guide*, 45; Squires, *Plan*, (121-54) 146-53; Dupont, ‘Salvation’, 13.

¹⁶ Dupont, ‘Salvation’, 32f.

¹⁷ *Proclamation*, (231-40) 238 (cf. pp. 277-79); cf. Buckwalter, *Character*, 20f. Bock, *Proclamation*, 237f argues that after Acts 10.34-43 ‘all the remaining block quotations from the OT in Acts, with the exception of Paul’s christological proclamation in Acts 13, relate either to the justification of the Gentile mission or to the threat of Israelite rejection by God as a basis for moving on directly to the Gentiles’.

¹⁸ *Proclamation*, 277 (italics mine); cf. pp. 235, 274.

¹⁹ *Proclamation*, 278.

²⁰ Cf. e.g. Acts 4.25f; 13.47; 26.18. In several instances Bock’s Lukan OT christology is paralleled by an anthropology of the same origin.

2. The significance of the OT for this issue has been set within a larger theme. *J. Squires* argues that the ‘theme of the plan of God is used in a consistent manner to justify’ the Gentile mission:

... the mission to the Gentiles is consistently presented as a part of the divine plan. It was foretold by Jesus ... and is further undergirded by the signs and wonders performed by those engaged in mission. The necessity of Paul’s call to mission amongst the Gentiles and the necessity of his journeys strengthen the claim that God has been at work in the Gentile mission.²¹

The necessity and legitimacy of the Gentile mission is established through various epiphanies, interspersed in Luke’s account, which demand and legitimise the Gentile mission.²² Luke also shows through fulfilled prophecy that the Gentiles’ salvation and inclusion is according to the plan of God:

The two crucial events of Luke’s history, namely the passion of Jesus and the mission to the Gentiles, are each authorised and guided by prophecies given in both written and oral form. Thus any claim that these central components of the Christian faith ... are not founded in antiquity and are therefore not part of the divine plan, is to be firmly repudiated.²³

This is achieved through Jesus’ predictions concerning the mission to the Gentiles, through the prophecies of the Scriptures and the predictions spoken by Paul.²⁴ The events which Luke reports ‘are indeed willed by God’.²⁵

Luke went to great lengths to establish the legitimacy and even necessity of the Gentile mission. Yet, why was this mission part of God’s ancient plan, and what state of the Gentiles does it seek to address? The same Scriptural prophecies of Scripture and epiphanies that indicate the plan of God also provide some answers to these questions.

3. *J. Jervell* focuses on the relation of Israel and the Gentiles in his essay ‘The Divided People of God: the Restoration of Israel and Salvation for the Gentiles’. Obedient Jews have accepted the gospel and can now bring it to the Gentiles and fulfil God’s promises to Israel that Gentiles would join them in the end-time. The motivation is the previous acceptance by Jews and fulfilment of prophecies for Jews: ‘Gentiles do not appear until the restoration of Israel and the fulfilment of the promises to the people of God have occurred’.²⁶ The new element in the salvation which Luke describes is

²¹ *Plan*, 187; cf. the examples provided there. Previous quotation from *Plan*, 188.

²² *Plan*, (103-20) 116-20.

²³ *Plan*, 154. For the predictions concerning the passion of Jesus see pp. 139-46.

²⁴ *Plan*, 146-53. Of the predictions of Jesus which Squires treats, only Luke 24.44-47 addresses the Gentiles to be evangelised.

²⁵ *Plan*, 153.

²⁶ ‘Divided People’, 56; cf. also Jervell’s essay ‘Law’ (summary in Marshall, *NT-Guide*, 75; Fitzmyer, 191; Maddox, *Purpose*, 36) his *Theology* and his commentary *Die Apostelgeschichte*, 17. ed., KEK III (Göttingen: Vandenhoeck & Ruprecht, 1998).

not that Gentiles can be saved but that they are saved as Gentiles. However, why this salvation is necessary, why Gentiles were excluded previously and had to *enter* the people of God, why their previous lives were not acceptable or what it implies for Gentiles that the Jews are the people of God is not considered.

4. R. Maddox argues that Luke's aim was to show

that the breach between Judaism and Christianity is not due to the Christians. He wants to emphasise that the Christians ... cannot resist God when he so clearly intervenes to show them that a new era has arrived, in which the Gentiles have full access to his grace.²⁷

But why would Gentiles need access to God's grace? What does Luke say about their 'old' era? Why was salvation offered to them? Does its offer imply its necessity? What does it imply about their previous state that now Gentiles are indeed 'welcome within the fellowship of God's grace'?²⁸ Maddox does not raise these questions. He suggests that Luke addresses the uncertainties of his readers to confirm them, but the obvious theological problem of the Gentiles presumably did not include uncertainties about the Gentiles' state prior to faith or their need of salvation.

This brief survey confirms Jervell's observation that where the Gentiles appear in current research, it is usually in the context of 'how Luke deals with ecclesiology, the question of the identity of a church which is heir to the promises given to Israel, a church which claims to be Israel and yet still included uncircumcised Gentiles within its membership'.²⁹ It is beyond our scope fully to present and assess these and other valuable studies and the issues they *do* address. Rather, the neglected and yet significant questions which we have repeatedly identified, indicate the issues we seek to pursue.

2.1.2.2. Neglect of the Gentiles – Focus on the Jews

To conclude our survey of studies touching on Luke's references to the Gentiles, it is worth noting that the Gentiles have generally received little, let alone comprehensive attention in NT Studies.³⁰

²⁷ *Purpose*, 39; cf. Buckwalter, *Character*, 51-53. For Luke's demonstration of God's initiative in the Gentiles' salvation cf. Marshall, *NT-Guide*, 70-72.

²⁸ *Purpose*, 56; cf. pp. 181,186.

²⁹ *Luke*, 17.

³⁰ An exception is R. Dabelstein, *Die Beurteilung der 'Heiden' bei Paulus*, BET 14 (Frankfurt am Main, Berne, Cirencester: P.D. Lang, 1981). T.L. Donaldson, *Paul and the Gentiles* describes the development of Paul's convictions concerning the law-free mission to the Gentiles rather than Paul's view of the Gentiles; cf. my forthcoming review in *CBQ*.

H.-W. Gensichen's entry 'Heidentum. I. Biblisch/Kirchenmissionsgeschichtlich' in the *Theologische Realenzyklopädie* seems representative of a general trend.³¹ While other entries of biblical origin in this exhaustive work usually contain extensive sub-sections on OT, Judaism, NT, etc.³², treatment of the Gentiles is limited to twelve pages. This includes about one page on 'Biblische Perspektiven', a few lines of which are devoted to Jesus' view on the Gentiles.³³ Most space is given to Paul's perspective.³⁴ Acts is not mentioned at all despite its significant contribution to the Biblical estimate of Gentiles.³⁵

Apart from the issues mentioned above, only a few of the passages of Luke-Acts concerning Gentiles or relevant for their assessment are usually examined for their theological contribution. Their study is often not directly concerned with the portrayal of the Gentiles as such and rarely are the respective selections related to a more comprehensive picture of Gentiles prior to faith.³⁶ In view of such general neglect or of only limited attention, further research in this significant subject is justified.

A notable exception to this common lack of attention is H.-J. Klauck's recent study of *Magie und Heidentum in der Apostelgeschichte des Lukas*. In this popular and brief volume (141 pp.), Klauck examines Luke's reports of the encounters of the Christian mission with Gentiles. The scope is similar to our section III.2.2. Klauck offers excellent treatment and fresh in-

³¹ *TRE XIV* (1985), 590-601; cf. J. Sievers, 'Heidentum. II. Judentum', pp. 601-05. J.-C. Fredouille, 'Heiden', *RAC XIII*, 1113-49 is more versatile (cf. outline cols. 1113f), though 'A.III.NT' (1117-19) and 'B.III.NT' (1131-33) are still brief. The latter contains a subsection entitled 'c. Der "Völkerapostel" Paulus', which includes 30 lines on the 'Theologie des Heidentums', col. 1132. Acts 14.15-17 and 17.22-31 are treated here with the Pauline evidence. Whether Luke has a contribution of his own and beyond these obvious passages is not considered ('a. Jesus und die "Völker"' mentions Luke 12.30, 'b. Die Urge-meinde und die "Völker"' summarises the development of Acts 8-15 in 16 lines). Cf. the entries of A. Vogel, 'Heiden'; E. Neuhäusler, 'Heidenbekehrung', 'Heidenchristen'; K. Rahner, 'Heidentum' in *LThK² V*, 67-76 and H.-J. Findeis, 'Heiden. II. NT', 'Heidenchri-sten', *LThK IV* (1995), 1253f, 1256f.

³² Cf. e.g. the entries 'Gebet' (vol. *XII*, 31-103); 'Ehe, Ehrerecht, Ehescheidung' (*IX*, 308-62); 'Eid' (*IX*, 379-99) and 'Eigentum' (*IX*, 404-60).

³³ P. 591.48-592.3.

³⁴ P. 592.4-19.

³⁵ We shall find similar neglect of Luke-Acts in the entry 'Mensch.IV.NT' of the same work; cf. I.2.2.3.5.

³⁶ An instructive example is the treatment of Acts 4.12 or 10.35 in discussions of the relationship of Christianity to other religions. Compare e.g. the references to Acts in the papal encyclical letter *Redemptoris Missio* and in *Christianity and Other Faiths: An Evangelical Contribution to our Multi-Faith Society*, ed. Evangelical Alliance of Great Britain (Exeter: Paternoster, 1983) or the discussions of Pinnock, 'Acts 4.12' and Bock, 'Athenians'.

sights, often deriving from his thorough grasp of background knowledge.³⁷ For the material he covers, the author provides a significant and exemplary study. As far as we know, Klauck takes the prize for writing the first monograph-length study of the Gentiles in Acts.³⁸ However, a glance at our own outline indicates that Klauck did not consider the Lukan portrait of Gentiles comprehensively, neither does he specifically analyse Luke's portrait of Gentiles prior to faith. Where Klauck's work overlaps with ours, we shall often confirm his conclusions; yet because of our more comprehensive perspective and a more narrow focus we shall also want to supplement his study and venture beyond it. We shall later discuss S.G. Wilson's *The Gentiles and the Gentile Mission in Acts* (cf. I.2.2.3.3).

Hand in hand with this general neglect of Gentiles, and specifically with the dearth of comprehensive studies of the Gentiles in Luke-Acts, comes a recent interest in the stance of the NT on Judaism. This development reflects the increasing wider discussion of the relationships between Jews and Christians.³⁹ As a consequence, Luke's portrayal of the Jews also receives more attention. Accusations of anti-Judaism are levelled at Luke⁴⁰, while other scholars clear Luke of this accusation.⁴¹ Though we confine our study to Luke's Gentiles, so that a full comparison of his portraits of both groups is not possible within the present framework, our quest contributes significantly to this current discussion of Luke's stance on Judaism. Not only do we address a neglected Lukan field, but Luke's portrayal of the Gentiles can be compared to that of the Jews. The Gentiles on Luke's pages form far too convenient a 'test-group' to neglect. Is Luke possibly as much anti-'Gentile' as he is accused of being anti-'Jewish'? Does his portrayal of the Gentiles indirectly commend the Jews (cf. III.3.3.3.3.)? Had Luke's Gentiles received more attention and been kept in mind, some hasty conclusions could have been avoided.

³⁷ Cf. Klauck's recent study *Umwelt*; cf. the review by H.D. Betz, *JBL* 116, 1997, 357-59 and my review in *European Journal of Theology* 7, 1998, 134-37.

³⁸ Cf. the detailed summary and evaluation in my review in *NT* 40, 1998, 395f. Klauck's volume came to my notice too late to interact consistently with it in section II.3. and III.2.2.

³⁹ For a survey see e.g. Fisher, *Destinies*.

⁴⁰ E.g. Sanders, *Jews* (cf. Marshall, *NT-Guide*, 74f; Maddox, *Purpose*, 32f); for a summary see Rese, 'Juden'; Weatherly, 'Anti-Semitism', *DJG*, 13-17; Stenschke, 'Bedeutung', 142-46.

⁴¹ E.g. Weatherly, *Responsibility*; cf. also Fitzmyer's summary of Luke's 'partiality for Israel' and her 'priority in the plan of God's salvation-history' (pp. 188f) and the balanced survey of Luke-Acts in Schreckenberg, *Texte*, 93f; compare his extensive, though somewhat jumbled bibliography of the debate in *NT Studies* (1995), pp. 750-56.

Conclusion

We have identified a lack of attention to the reason and need for the Gentile mission and their admission to the church and to the view of Gentiles prior to these events. Significant questions have not been sufficiently dealt with in previous research. The study of Luke's interest in the Gentile mission and admission would be enriched by a clear apprehension of the Gentiles' state prior to faith. Answers in this area would also throw light on some problems arising once Gentiles come under faith.

Study of the Gentiles in Luke-Acts has either been neglected or confined to certain current issues and/or a limited number of passages. A comprehensive investigation of Luke's view of Gentiles prior to faith is not available. The need and value of such a study has become apparent. Luke offers unique features for such study. Though his gospel does not contain some encounters of Jesus with Gentiles found in other gospels (e.g. Mark 7.24-30), in Acts Luke offers material without equal elsewhere in the NT. Though Luke does not present systematic reflections like Paul's⁴², his narrative portrayal of Gentiles prior to faith and otherwise is unique.

2.2. The anthropology of Luke-Acts

We now turn to some studies of NT and Lukan anthropology. This is the other main area of Luke's theology to which our quest belongs and under whose auspices some of the relevant material from Luke-Acts has been studied previously. This will include contributions on Luke's natural theology and some studies which, while pursuing different questions, touch on or influence the discussion of Luke's anthropology. A careful look at the respective methodological approaches will help us to develop our own procedure and avoid some pitfalls of the past.

2.2.1. Varying approaches

1. In the discipline of New Testament theology Luke-Acts used to receive little attention.⁴³ In the traditional approach Luke was primarily seen as the recorder and source of the teaching of Jesus, and of the theology of the early Jerusalem community (indicated mainly by the Petrine speeches if these were not included with the epistles of Peter⁴⁴) and of Paul's theology. Thus, strictly speaking, there was little, if any 'Lukan theology' acknowledged or left to be treated in a category of its own.

⁴² Cf. D.R. de Lacey, 'Gentiles', *DPL*, 335-39; Stuhlmacher, *Theologie I*, 268-83.

⁴³ Compare the surveys of Weiß, *Lehrbuch*, 15-30 and Goppelt, *Theologie*, 19-51.

⁴⁴ Cf. Weiß, *Lehrbuch*, 115.

This approach can be observed e.g. in *B. Weiß' Lehrbuch der Biblischen Theologie des Neuen Testaments*. Luke's contribution appears in 'Die Lehre Jesu nach der ältesten Überlieferung' and 'Der urapostolische Lehrtopos in der vorpaulinischen Zeit', containing a section on the speeches of Acts (§§ 38-43). Paul's speeches to Gentile audiences appear under the heading 'Der Paulinismus' (§§ 69f). 'Der urapostolische Lehrtopos in der nachpaulinischen Zeit' contains a paragraph on 'Die Lucasschriften' and 'Der Paulinismus des Lucas' (§§ 137-39).⁴⁵

2. Later students did not share the convictions of Weiß and others on sources and the authenticity of the speeches of Acts. As many scholars studied what came to be called the *Hauptzeugen* of NT theology⁴⁶, more of Luke vanished. The Gospel was usually included (with Matthew and Mark) in the sections on Jesus. References to Acts were limited, as separate sections on the theology of the early church were mostly brief and narrowly focused on its early chapters. The later speeches of Acts – now usually evaluated as Lukan creations – no longer appear in the Pauline section. Though in general NT theology this trend towards neglect of Luke has been checked by the post-war re-discovery of Luke the *theologian* (cf. the surveys of Bovon, Gasque and Rese), examples for NT *anthropology* are available.⁴⁷

3. An example of this selective approach is *H. Wheeler Robinson's* study *The Christian Doctrine of Man*. Robinson devotes 82 pages to the 'New Testament Doctrine of Man' (68-150). Subsections treat the Synoptic teaching of Jesus (containing all the references to Luke's Gospel), Pauline and Johannine anthropology. Of Luke's second volume only Acts 2.16 appears in the index.⁴⁸ Explaining his restriction Wheeler Robinson writes 'Besides these principal conceptions, there are anthropological references in the rest of the NT literature of great interest and raising great issues, but too isolated in their setting to have had much historical influence' and lists as examples Jas 1.13-15; Heb 6.4-6; 2.14f; 1 Pet 3.19f.⁴⁹ Apparently passages

⁴⁵ Apparently Weiß saw no contradiction between the material contained in Luke-Acts and the various writings in combination with which he treats it.

⁴⁶ E.g. Kümmel's *Theologie des Neuen Testaments* has the subtitle *nach seinen Hauptzeugen Jesus – Paulus – Johannes*. Despite this limitation Kümmel includes a section on 'Der Glaube der Urgemeinde' (pp. 85-121) in which – with few exceptions – the references to Acts appear.

⁴⁷ For examples cf. Schnelle, *Anthropologie* and 'Forschungsbericht', Literaturverzeichnis IV.; H. Hegermann, 'Mensch.IV.NT', *TRE XXII*, 491f; Kümmel, *Man*, 13f, n. 5.

⁴⁸ P. 378.

⁴⁹ P. 76. Historical influence does not necessarily indicate significance. Wheeler Robinson's entry 'Man', *DAC II*, 3-7, contains subsections on Pauline and Johannine anthropology and on 'non-mystical anthropology' (containing James, Hebrews and 1 Peter). The introduction contains some general remarks on Jesus' view of people; not a single reference to Acts is found.

Index of References

1. Old Testament

<i>Genesis</i>	19.15 111	<i>Psalms</i>
1.1,7,16,21,25,27 289	21.17 61	2.1f 61, 128, 141f, 379
4.8-10 57	24.15 61	2.2 136
6.5f,11-13 58	Ch 28 189	2.10 61
9.4 76	28.9f 313	14.1f LXX 153
11.4,8 215	28.28 262	18.16 92
15.16 287	29.17 365	37 72
18.20 56,58	30.19 93	69.21 LXX 115
19.4-9,14 56,58	31.28 93	72.10f,17 269
Ch 34 65	32.1 93	87 269
48.16 313	32.17 192	104.7 92
50.24f 290	33.3f 261	106.9 92
		106.19-23 17
<i>Exodus</i>	<i>Joshua</i>	106.37 192
3.16 290	24.14 62	107.23-32 92
4.11 262		146.6 186
17.15 207	<i>Ruth</i>	
19.5 290	Ch 2 61	<i>Isaiah</i>
19.18 201		1.2 93
20.11 186	<i>I Samuel</i>	1.3 49, 399
32.10 17	16.9 LXX 276	2.2-4 269
		2.3 320
<i>Leviticus</i>	<i>I Kings</i>	2.20 186
17.7 192	8.16 LXX 276	4.1 313
Ch 18 75	8.43 313	6.4 201
18.16 127	17.1,12 265	6.9f 252, 261
18.24 287	17.14-16 184	6.10 179
19.12 61	18.7 151	19.18-25 269
20.21 127		29.18f 262
26.41 305	<i>2 Kings</i>	31.5 296
27.30 269	1.13 151	31.6 264
	2.15 151	35.5f 262
<i>Numbers</i>	5.15-18 320	37.12 171, 262
8.6 290	5.18 55	37.16-29 187
	12.14f 61	Ch 40-48 171, 262
<i>Deuteronomy</i>	Ch 17 64f	40.3-5 261
4.26 93		40.5 277
10.16 305	<i>2 Chronicles</i>	40.18-20 263
Ch 11 189	11.15 186	41.4 171, 262
14.2 290		42.2 269
17.6 111	<i>Esther</i>	42.5f 262
18.15 109	4.17p LXX 186	42.6 171, 246, 262f, 277
19.14 17		42.7 171, 262f

42.8	262	<i>Jeremiah</i>	9.12	313
42.16	252, 262	1.5-8	262	
42.17	171, 262f	2.5	186	<i>Jonah</i>
42.18-21	262	4.4	305	1.2 56, 278, 394f
43.8	262	5.14	49	1.3-6, 9f, 14 92
43.21	296	7.10	313	1.16 91f
44.8-20	263	8.19	186	3.1-4 56
45.20	263f	9.26	LXX 305	3.2 278
45.22, 24f	264	12.14-17	277	3.5, 8 57
46.1f	171, 262, 264	15.16	313	3.10 57, 394
46.6-8	264	22.12	61	
49.6	171, 261, 263, 277	23.1-4	355	<i>Micah</i>
49.8	274	27.1-11	265	3.1-3 355
49.9	171, 246	31.7	262	4.1f 320
49.12	320	<i>Ezekiel</i>		6.1f 93
49.24f	263	20.13	17	6.5 269
52.7	271	23.3	62	
52.10	277	23.38f	89	<i>Nahum</i>
53.7f	261	28.1, 12, 21f	265	1.4 92
53.12	140, 261	Ch 34	355	<i>Zechariah</i>
55.3	261	44.6f	LXX 305	Ch 11 355
56.7	261	<i>Hosea</i>		14.4 262
57.19	271	5.11	186	<i>Maleachi</i>
58.6	365	<i>Amos</i>		1.11 269
59.10	262	2.11	290	3.5 61
Ch 60	269	5.26	63	3.17 296
61.1f	262f, 274	Ch 9	291	3.23 LXX 270

2. New Testament

<i>Matthew</i>	<i>Mark</i>	
1.2	277	6.14-29 128f
Ch 2	129	7.21f 364
2.1-12	232	7.24-30 9
10.5	66	10.17-19, 23-27 43
12.5	89	14.41 139
17.18	241	15.6 125
20.1-15	61	15.23, 35f 115
23.15	313	
27.5	200	<i>Luke</i>
27.15	125	1.1-4 343f
27.24	122	1.4 341, 361
27.34	115	1.5 128
27.50f	201	1.6 149, 269
28.2	201	1.12 202
28.19	306	1.14 370
		1.15 323
		1.47 279f, 370
		1.54 358
		1.67 323, 334
		1.68 290
		1.69 279
		1.70 56, 323
		1.71 279
		1.72 323

- 1.73 296
 1.77 31, 161, 253, 267,
 271, 279, 296f, 364, 385,
 387
 1.77f 290
 1.77-79 149
 1.78f 247, 271
 1.79 31, 272
 2.1 359
 2.1f 58, 130
 2.10 271, 281
 2.11 179, 279, 331
 2.14 271, 280f
 2.20 137, 369
 2.22-24 269
 2.23 323
 2.25 31, 149, 334, 345
 2.25f 323
 2.26 331
 2.28f 137
 2.29 271
 2.30 31, 279, 281
 2.30-32 104, 149, 246, 261,
 263, 277
 2.32 130, 171, 250, 313
 2.39 269
 2.40,52 57
 3.1 127f, 130, 359
 3.1f 117f
 3.3 31, 161, 255, 257
 3.3-6 129
 3.4 56
 3.4-6 131, 261
 3.6 253, 277, 279
 3.7 256
 3.10-14 228, 256, 335
 3.14 256f
 3.15 331
 3.16 323
 3.18 228, 267
 3.19 127f, 254, 364, 384
 3.19f 30, 126, 129, 131f,
 230, 249, 253, 257, 266,
 359, 386
 3.22 46, 86, 281, 323
 3.23-38 46, 277, 303
 3.38 46f, 400f
 4.1-13 250
 4.2 170
 4.4 59
 4.5f 133, 168, 303, 381
 4.5-7 242
 4.5-8 249f, 304
 4.12 170
 4.14 104, 109
 4.15 280
 4.17 56
 4.18 267, 274, 400
 4.18f 262f
 4.22 295
 4.23 105, 128, 241
 4.24 56
 4.25 296, 334
 4.25f 367
 4.25-27 265
 4.26 98, 184, 277, 329
 4.26f 55, 320
 4.27 56, 111, 127, 278
 4.29f 107, 223
 4.31f 280
 4.31-41 105
 4.33 241, 273
 4.33-37 107
 4.34 108, 323
 4.36 108
 4.37 109
 4.39f 106
 4.40-42 199
 4.41 107, 263, 331
 4.42 108
 4.43 267, 271
 5.1 104
 5.1-11 308
 5.3 280
 5.8 31, 139
 5.10 108
 5.11 325
 5.15 108f
 5.17 280
 5.17-24 396
 5.25f 137
 5.26 108, 134
 5.27 108, 287, 325
 5.30ff 29, 139
 5.31 241
 5.32 255
 5.34f 403
 6.1-11 269
 6.6 280
 6.9 278
 6.12-16 287
 6.12-19 354
 6.12-49 326
 6.17 109, 112, 145f, 256,
 281, 329
 6.17-19 104f
 6.17-49 105
 6.21 348
 6.23 29, 369
 6.25 348
 6.30 357
 6.37 266
 6.38 296
 6.40 325
 6.42 252
 6.45,47 105
 7.1 105
 7.1-10 34f, 104, 106, 139,
 149, 153
 7.2-10 112
 7.4,f 106
 7.8 397
 7.11-17 130, 191
 7.15 112
 7.16 108f, 134, 290
 7.17 109
 7.18-23 133
 7.21 297
 7.22 262
 7.24-28 129
 7.25 117, 186, 219, 348,
 359
 7.29 256
 7.29f 128f
 7.34 29
 7.35 57
 7.36 372
 7.36-50 41, 373
 7.38 321
 7.40 280
 7.42f 297
 7.44-46 372
 7.50 111, 180, 271, 278
 7.51 105
 8.1 267
 8.1f 170
 8.2 108, 235, 372
 8.3 128, 362

8.4-8	59	9.31	110	11.18	250
8.10	163, 245, 261, 287, 292, 296, 400	9.33	110, 114	11.19	241
8.11-15	168	9.37-43	199	11.21	252, 271
8.11f	250	9.38	280	11.24-26	108
8.12	48, 169-71, 180, 195, 240, 278, 292, 347	9.41	324	11.29	128, 296, 371
8.12-15	59, 170	9.43	108	11.29-32	112, 134
8.13	170, 351, 371	9.44	110, 113, 139	11.30	56, 98, 101, 105, 139, 265, 278, 382, 394, 403
8.13-15	347-49	9.45	110, 114	11.30-32	402
8.14	170, 380	9.51	107	11.31	57, 98, 104, 172, 266, 307, 382
8.15	169f, 274, 400	9.52	68	11.32	47, 56, 98, 101, 105, 139, 146, 164, 172, 255, 265f, 269, 278, 311, 320, 382, 394, 403
8.18	296f	9.52f	236	11.33	250, 307
8.19,21	329	9.52-56	77, 109, 146	11.33-36	38
8.24	92	9.53	68, 111f, 374	11.37-41	358
8.25	108	9.57	325	11.37-54	274
8.26-39	101, 106, 145, 256	9.57-62	327	11.38	252
8.27-30	240	9.59	252, 325, 348, 403	11.40	187
8.28	108, 321	9.61	252, 325, 348	11.42	269
8.32f	61, 76, 199, 368	10.1	110	11.45	280
8.35	105, 139, 306, 308, 325	10.3	110, 245, 351	11.47-52	29
8.35-39	321	10.5-8	110	11.49	57
8.36	112, 278	10.7	61	11.50	56, 98
8.37	105, 112, 236	10.9	235	11.50f	269, 400
8.38	139, 306, 308, 325	10.11	110, 336	11.53f	132
8.39	108, 112, 306, 308	10.12-14	56, 101		
8.40-42	130	10.13	164, 255, 403		
8.43	241	10.13f	104, 265, 329		
8.47	202	10.13-15	188		
8.48	180, 271, 278	10.14	266		
8.49	280	10.17	108, 250, 369		
8.49-56	130	10.18	108, 304		
8.50	180, 278	10.19	296f	12.1	252, 355
9.1	110, 250, 296f	10.20	369, 371	12.5	272
9.2	235, 396	10.21	187, 280f, 296, 370	12.11f	348
9.5	285, 336	10.22	287, 296	12.12	275
9.6	235, 250, 267	10.25	280	12.13	280
9.7	128, 131, 133	10.25-35	68	12.13-21	59
9.8	69	10.27	401	12.16-21	254
9.7-9	126, 130-32, 134, 228, 249, 259	10.27f	342	12.19	348, 370
9.9	127, 132f	10.29-37	59, 110, 254	12.22	57
9.19	69	10.33-35	109	12.29f	57f, 97, 254, 324, 357, 367, 380
9.20	131, 331	10.34	372	12.30	7, 93, 98, 247, 256, 327, 334, 348, 364, 370, 374, 401f
9.22	110, 113	10.39	321		
9.23	327	11.1	280	12.32	281, 296f
9.23-27	325	11.4	170	12.33	368
9.24	278	11.5-8	254	12.35-38	353, 357
9.26	323	11.9	296	12.39f	353
9.28-36	130	11.13	296f, 323	12.41-46	357
		11.14-23	108	12.42	324
		11.14-28	365	12.42-48	353, 357
		11.16	128, 134, 371		

- 12.45f 324
 12.45-48 254
 12.47f 266
 12.48 296
 12.51f 348
 12.54-59 38, 221
 12.58 122
 13.1 117-20, 135, 249
 13.2 29
 13.2-5 31
 13.3 163
 13.3-5 95, 266
 13.4 29
 13.5 163
 13.10 280
 13.11 241
 13.13 137
 13.16 263
 13.22 107, 280
 13.23 278
 13.26 280
 13.28 172, 329
 13.29 172, 320
 13.31 128
 13.31f 126, 132
 13.31-33 107
 13.32 110
 13.34 133
 13.35 133, 266
 14.1 141
 14.7-14 254
 14.13,21 262
 14.25-35 327
 14.26f 348
 14.28,31 252
 14.32 271
 14.33 348
 15.1f 31
 15.3ff 30
 15.5 371
 15.7 29, 255, 371
 15.10 255, 371
 15.11-32 46, 59, 254
 15.12 61
 15.13 348, 369
 15.13-20 61
 15.14 296
 15.15 77, 105, 293
 15.15f 62, 76, 374
 15.16 358, 366
 15.17 366
 15.17-20 47
 15.18 29, 138
 15.20 41
 15.21 138
 15.23 61, 370
 15.24 371
 15.26 29
 15.29 370
 15.30 185, 348
 15.32 29, 370f
 16.1-9 59, 254, 357
 16.8 247
 16.8f 365
 16.15 274
 16.16 27, 267
 16.18 128
 16.19 370
 16.19-31 59, 254, 348
 16.23f 399
 17.3 355
 17.7-10 353, 356f
 17.10 354
 17.11 107, 146
 17.11-16 109
 17.11-19 67f, 111, 145,
 149, 153
 17.12-19 112
 17.13-15 146
 17.15 137
 17.15-19 139
 17.17 110
 17.18 93
 17.19 180, 278
 17.26f 159
 17.26-29 58, 80, 265, 324,
 327, 334, 364, 380
 17.27 247, 399, 403
 17.27f 195, 247, 266, 348,
 357, 359, 367, 370, 399
 17.27-29 188
 17.27-33 254
 17.28f 374
 17.29 101, 399
 17.33 59
 18.1-8 134, 219, 254
 18.3 29
 18.6 365
 18.9-14 59, 105
 18.11 185
 18.12 285
 18.13 31, 138f
 18.15f 62
 18.18-26 43, 230
 18.19 280
 18.22 285, 325, 327, 362,
 368
 18.22-24 348
 18.26 278
 18.28 325
 18.28-30 327
 18.32 113f, 134, 139, 143,
 175
 18.32f 113, 330
 18.34 110, 114
 18.35-43 262
 18.42 180, 278
 18.43 137, 325, 327
 19.6 369, 371
 19.8 138, 371
 19.9 279
 19.10 278, 304
 19.11-27 254, 266, 353
 19.26 296f
 19.27 272
 19.37 369
 19.39 280
 19.42-44 59, 266
 19.44 290
 19.46 261
 19.47 122, 280
 20.1 267, 280
 20.9-19 254
 20.20 117, 122f
 20.20-26 118
 20.21 280
 20.27 128, 130
 20.28 280
 20.34-36 247
 20.39 280
 20.46 355
 20.47 266, 358
 21.4 348
 21.7 280
 21.8 343
 21.12-19 348
 21.15 57, 295-97

- | | | |
|---|----------------------------|------------------------------------|
| 21.22 143 | 23.4 120f, 382 | 23.56 191 |
| 21.24 214 | 23.5 118-20, 280 | |
| 21.24-26 143 | 23.6 119 | 24.1 191 |
| 21.24-28 59, 100 | 23.6-11 135 | 24.5 202, 228 |
| 21.25 232 | 23.6-12 128, 133, 330 | 24.7 60, 139f, 143f |
| 21.34 59, 355 | 23.6-16 125 | 24.14f 341 |
| 21.34-36 348 | 23.7 127f | 24.16 258 |
| 21.37 280 | 23.7-12 126, 129, 133, 142 | 24.19 238 |
| 21.37f 336 | 23.7-15 132 | 24.20 139-41, 266 |
| | 23.8 104, 131, 228, 371 | 24.25-27 110, 114, 147 |
| 22.1 296 | 23.9 119 | 24.26 331 |
| 22.2 122 | 23.11 116, 120f | 24.27 238, 258 |
| 22.3 177, 192, 242, 247,
249, 250 | 23.12 120 | 24.31f 246, 258 |
| 22.3f 304 | 23.12-25 117 | 24.35 258 |
| 22.3-5 170 | 23.13 140f | 24.37 202, 228 |
| 22.4 122 | 23.13-17 120 | 24.41 108, 369 |
| 22.5 247, 304, 371 | 23.13-35 141 | 24.44-47 5, 110, 114, 147 |
| 22.6 122 | 23.14 119-21 | 24.45 246, 258 |
| 22.11 280 | 23.15 128, 134f | 24.46 331 |
| 22.14 247 | 23.16 121 | 24.47 156, 161, 163f, 254f,
277 |
| 22.19 369 | 23.17 125 | |
| 22.22 331 | 23.18 121, 125 | 24.52 369 |
| 22.24-27 354, 357 | 23.18-25 121 | |
| 22.25 73, 117, 128, 135,
144, 219, 242, 249, 355,
359 | 23.19 97, 122, 125 | <i>John</i> |
| 22.25f 129, 348 | 23.23 140 | 1.28 257 |
| 22.31 242, 250, 304, 345 | 23.23-25 73 | 3.23 257 |
| 22.32 250, 345 | 23.24 122 | 4.4-42 109 |
| 22.37 140, 261 | 23.25 97, 122, 125 | 4.9 66 |
| 22.39 325 | 23.26 113-16, 330 | 4.25 145 |
| 22.43f 130 | 23.26-52 114 | 4.29, 39 308 |
| 22.45 108 | 23.27-31 117, 143 | 8.48 66 |
| 22.47, 52 114 | 23.33 330 | 10.16 355 |
| 22.53 242, 248, 304 | 23.33f 113f | 11.51f 355 |
| 22.54 325 | 23.34 117, 136, 143f | 12.31 249 |
| 22.59 118 | 23.35 116f, 128, 141, 278 | 12.20f 355 |
| 22.61 130 | 23.36f 121, 144 | 13.26f, 30 247 |
| 22.62 138 | 23.36-38 113-15, 330 | 14.30 249 |
| 22.63 121 | 23.37 117, 278 | 16.11 249 |
| 22.63-70 128 | 23.39 128, 278 | 18.3, 12 114 |
| 22.64 116 | 23.39-43 136 | 18.33-19.12 125 |
| 22.66 118 | 23.40 266 | 19.13 122 |
| | 23.43 272 | 19.28-30 115 |
| | 23.44 248 | 21.16 356 |
| | 23.44-47 105 | |
| | 23.46 136f | <i>Acts</i> |
| 23.1 249 | 23.47 115f, 136, 144, 236 | 1.1 343 |
| 23.1-7 117f | 23.48 138 | 1.1-3 1 |
| 23.1-25 90, 114, 122f, 219,
249 | 23.50 137, 149 | 1.3 258 |
| 23.2 120f, 134 | 23.50-56 138 | 1.6 269 |
| 23.2f 133 | 23.52 116f, 123, 139 | 1.7 214 |
| 23.3 120, 382 | 23.52f 191 | 1.8 68, 144, 168, 242, 269,
278 |

- 1.15f 328
 1.16 61,330
 1.16-20 258
 1.18 72,200,365
 Ch 2 48
 2.2-4 252
 2.3f 333
 2.4 67,296f
 2.5 269
 2.11 311,382
 2.14 60,334
 2.17f 333
 2.19 296
 2.21 111,278,282
 2.22 60,140,289
 2.23 60,76,98,139f,143,
 253,255,269,321,331,
 336
 2.24 255,272
 2.25 328,370
 2.26 370
 2.27 296f,323
 2.28 61,272,370
 2.29 328,330
 2.30f 61
 2.31 331
 2.33 328,333
 2.36 140,252,289,331
 2.36-40 143
 2.37 223,259,330
 2.38 12,47,139,161,255,
 297,323,363,370
 2.39 285,328
 2.40 153,190,223,278,
 282,345
 2.41 252,282
 2.42 329,335,338,369
 2.42-47 328
 2.44 329
 2.46 334,369f
 2.47 278,282
 3.1 150
 3.2 180
 3.2-8 96
 3.4-7 151
 3.6 72,236,275
 3.7 346
 3.8-10 108
 3.11-16 45
 3.12 186
 3.12-16 72
 3.13 140
 3.13-15 143,255
 3.14 137,140,297,323
 3.15 140,272
 3.16 45,194,275,346
 3.17 140f,328,330
 3.17-19 143
 3.18 331
 3.19 12,253,255,267
 3.20 331
 3.21 47,269f,323
 3.22 109,285,328
 3.26 143,252f,267,270
 4.1 128
 4.2 336
 4.5 141,353
 4.5-12 161
 4.6 285
 4.7 275
 4.8 141,295,334,353
 4.9 241,278
 4.10 275
 4.10-12 236
 4.12 7,154,179,205,238,
 275,278f,296f,329,387
 4.13 334
 4.17 185
 4.18 336
 4.21 137
 4.23 353
 4.24 186f,201,234,269,
 277,289
 4.24-30 142
 4.25f 4,61,80,97,99,
 128,133,215,237,249,
 272,278,326,330,359,
 369,379
 4.25-27 139f,143f,174
 4.26 187,331
 4.27 99,128,135,141f,323
 4.28 143,308
 4.29 296
 4.30 236,308,323
 4.31 48,295,334
 4.32 48,201,329
 4.32-37 192,328,334
 4.32-5.11 335
 4.33 295
 4.34-37 366
 4.36 285
 4.36f 345
 5.1-11 48,192,362
 5.3 170,365
 5.3f 250,363
 5.4 11
 5.6,10 191
 5.11 331
 5.12-14 108
 5.12-16 151
 5.13 293
 5.15 224
 5.19 130,263
 5.20 272
 5.21 336
 5.22-25 73
 5.25,28 336
 5.29 160
 5.30 161
 5.31 12,156,160-62,179,
 255,267f,275,279,297
 5.32 160
 5.34-39 88
 5.36 69
 5.38f 84
 5.39 272,331
 5.41 369
 5.42 178f,267,335f,344
 6.1f 325
 6.1-6 353
 6.3 57,291,328,330
 6.5 267,311,382
 6.7 258,292,325
 6.8 236,295
 6.10 57,295,334
 6.10-7.58 82
 6.12 353
 6.13 87,323
 6.14 198
 7.2 57,287,303,328
 7.2-5 328
 7.2-53 337
 7.3 79,379
 7.5 296,298
 7.6 73,93,394
 7.6f 62,100,266
 7.7 101
 7.8 296
 7.9 29,334
 7.10 57,295f,351

7.11	334, 366	8.5-7	146	9.8	245
7.12f	252	8.5-8	108	9.10	325
7.17	328	8.5-14	56	9.12	236
7.19	62, 73, 379	8.5-25	53, 68	9.13	285, 322
7.22	57, 62, 98, 104	8.6	305	9.13f	150
7.23	290, 328, 345	8.6f	70, 235	9.15	269, 287
7.24	379	8.6-8	64	9.17	236, 328
7.24-28	62	8.6-10	95, 104f	9.19	325
7.25	29, 279, 287, 296, 328	8.6-12	187	9.20	68
7.26	202, 271, 328	8.6f	362	9.20-22	342
7.27	29	8.7	99, 101, 225, 240, 242,	9.22	237, 331
7.30-34	62, 287	273, 315		9.25f	325
7.33	323	8.7f	236	9.26	293
7.34	266, 379	8.7-11	55, 145	9.29	342
7.35	29, 62	8.8	371	9.30	328
7.36	379	8.9	73, 321, 367	9.31	67, 146, 292, 294,
7.36-38	62	8.9f	151		331f, 345, 360
7.37	109, 328	8.9-11	64, 99, 139, 145f,	9.32	322
7.38	61, 80, 269, 296, 313,	166, 174		9.33f	151
	331, 370	8.11	70, 147, 367	9.34	45, 236
7.39-41	29	8.12	146, 178f, 236f, 267,	9.35	146
7.39-43	17, 62, 98, 101, 378	305, 371		9.36	106, 321
7.40-43	204, 266, 323	8.12f	64, 145, 306-08, 323	9.37	191
7.41	99, 370	8.13	146, 361	9.38	325
7.42	232, 251, 253	8.14	268	9.39	106, 285, 321
7.43	98f, 232, 251, 264	8.15	146	9.40	151, 236
7.44	313	8.15-17	363	9.41	322
7.45	266	8.17	67	9.43	372
7.45f	370	8.18	361		
7.47	29	8.18f	108, 296f	Ch 10f	68, 110
7.47-50	83	8.18-24	145, 342, 361-66	10.1f	35, 137, 314
7.48	63, 86, 213, 234	8.19	380	10.1-11.18	34f, 147f, 158,
7.48f	99	8.20	236, 297, 323, 348	163, 165, 228, 285	
7.48-50	186f	8.20-23	30, 360	10.2	104f, 148-53, 313,
7.49f	261	8.22	164, 384	323, 329, 333, 358, 383	
7.50	289, 308	8.22f	352, 385, 387	10.3	314
7.51	304, 364	8.24	386	10.4	150, 153, 228
7.51-53	29	8.25	178, 267f	10.6	275
7.52	137	8.26-28	314	10.7	151, 323
7.53	61, 269	8.26-40	41, 68, 147-49,	10.7f	150
7.54-59	223	153, 313		10.9-23	313
7.55	295, 334	8.32f	261	10.13f	202
7.59f	154, 371	8.34-38	305	10.22	105, 148f, 153, 323,
7.60	29, 47, 364	8.35	178f, 267, 337, 344	329	
8.1	331	8.37	306f, 323	10.23	328, 372
8.1-3	351	8.39	369, 371	10.24	323
8.3	331	8.40	178, 267	10.25	151, 184, 186
8.4	178f, 267f	9.1	325, 327	10.26	45, 151, 186, 202
8.4-13	145	9.2	68, 327	10.28	273
8.4-40	267	9.3	250	10.31	153, 324, 384
8.5	331	9.6	275	10.33	150
				10.34	26, 34, 151-53

- 10.34-43 4, 179
 10.35 7, 25f, 47, 149f, 152,
 277, 329
 10.36 107, 154, 267, 270,
 277, 371
 10.36-43 154, 205
 10.38 107, 117, 241, 249,
 396
 10.39 107
 10.40 296f
 10.41 287
 10.42 154f, 172, 238, 254,
 266, 277, 299, 331
 10.43 12, 155, 241, 254,
 267, 323
 10.43-46 252
 10.44 67, 162, 268, 305
 10.44-46 329
 10.44-48 155, 333
 10.45 285, 297, 363, 370
 10.46 149, 334
 10.48 338, 372, 374
- 11.1 268, 328
 11.1-18 155
 11.2 344
 11.12 328
 11.14 153-55, 162, 278,
 324, 384
 11.15 162, 333
 11.17 154, 162, 202, 297,
 323, 330, 363, 370f
 11.18 11, 13, 72, 137, 156,
 158, 160-65, 252, 254,
 272, 282, 285, 296, 324,
 384, 387
 11.19 164, 351
 11.19-26 68, 164, 278
 11.19f 227
 11.20 154, 165, 178f, 205,
 225, 238, 267, 337, 344,
 350, 371
 11.21 165, 239, 252, 282,
 298, 306-08, 323, 337
 11.21-23 194
 11.22 331
 11.22-30 345
 11.23 165, 282, 298, 338,
 340, 349f, 369, 371
 11.23-26 344
 11.24 164f, 282, 298
 11.24-26 338
- 11.25f 165
 11.26 80, 325, 328, 330f,
 339, 380
 11.28 296, 329, 334, 344,
 366, 370, 374, 386
 11.29 325, 328, 366, 374,
 386
 11.30 353
- 12.1 128, 331, 359
 12.1-4 73
 12.3 129
 12.5 331
 12.11 73
 12.14 108, 369
 12.17 263, 328
 12.19 200, 234
 12.19-21 73
 12.20 135, 271
 12.20-23 71, 99, 249
 12.21 186, 348, 359
 12.21-23 45
 12.22 36, 69, 97, 180, 186,
 330, 333
 12.22f 151, 184, 186
 12.23 129, 321, 354, 359
 12.24 258, 292, 294
- Ch 13 4
 13.1 128, 331, 338, 344f
 13.1f 278
 13.1-3 47, 339
 13.2 168, 314, 338
 13.2f 175
 13.4 168
 13.4-12 195
 13.5 167, 178, 336, 345
 13.6 68f, 71, 107, 134, 178,
 342, 367, 382
 13.6-8 139, 173
 13.6-12 52, 166, 178
 13.7 268, 336, 342, 345
 13.7-12 41
 13.8 71, 169, 229, 323, 367
 13.8-11 170, 242, 304
 13.8-12 173, 240
 13.9 295
 13.9-11 45, 224
 13.10 169
 13.10-12 168
 13.11 183, 248, 308
- 13.12 183, 236, 285, 305-
 08, 323, 336
 13.14 175, 178, 204
 13.14-52 171
 13.15 328, 345, 353
 13.16 149, 283f, 310, 382
 13.16-41 178, 221, 337
 13.17 57, 79, 263, 290,
 303, 328, 379
 13.17-19 287
 13.17-25 246
 13.19 266
 13.20-22 287, 296
 13.22f 370
 13.23 179, 269, 275, 279,
 328
 13.26 149, 202, 269, 279,
 328
 13.27 141, 143
 13.28 60, 140f
 13.28f 141
 13.32 178, 267, 328
 13.34 261
 13.38 12, 156, 267, 328
 13.38f 141, 298
 13.39 149, 202, 269, 323,
 351
 13.40 269, 328
 13.42 210
 13.43 171, 211, 282, 284,
 296, 298, 306f, 310f, 325,
 328, 334, 345, 350, 382
 13.44 173, 204, 268, 283f,
 286, 310
 13.45 173, 176, 284, 288,
 346, 351
 13.46 169, 172, 204, 252,
 269, 272, 284, 345
 13.46f 246, 283
 13.47 4, 250, 254, 261,
 263, 269, 279, 283, 314
 13.48 172, 194f, 223, 268,
 272, 276, 283-88, 291,
 293, 298, 306f, 310, 323,
 333, 370
 13.49 258, 285, 292
 13.50 172f, 182, 194, 211,
 285f, 312, 346, 351
 13.51 336, 346
 13.52 325, 334, 370
- 14.1 174f, 178-80, 194,

- 204, 305-07, 310, 323,
340, 345
14.1-6 173
14.2 310, 328, 330, 340,
346
14.2-4 284
14.3 45, 178, 224, 236,
240, 269, 294, 296f, 299,
308, 340, 345, 351
14.4 185, 330
14.5 175, 182, 346
14.6 175, 346
14.6-18 45, 48
14.7 190f, 205, 210, 244,
267, 324, 345
14.7-10 178-80, 383
14.7-20 178, 193
14.8 104, 183f, 205, 240,
308, 315
14.8-10 69
14.8-13 55, 71
14.8-18 18, 52
14.9 184, 278, 305, 315,
323
14.9f 224, 233
14.10f 97, 100, 236
14.11 71f, 108, 131, 139,
146, 151, 179, 291
14.11-13 36, 58, 180-85,
214, 330, 397
14.11-15 402
14.11-19 202
14.12 74
14.13 75, 362, 368
14.14 45, 97
14.14-17 185-90
14.14-18 72
14.15 11, 97, 164, 192,
196, 232-34, 243, 251,
267, 269, 277, 289, 306,
308, 328, 401
14.15-17 7, 15, 18, 34f, 63,
148, 237, 301, 324, 397f
14.15-20 386
14.16 26, 328, 370
14.17 49, 55, 58, 74, 99,
181, 213-16, 233, 277,
291, 296, 313, 335, 342,
348, 371, 398f, 401f
14.18 75
14.18f 36, 190-92
14.19 48, 176, 298, 308,
330, 346, 351
14.20 48, 179f, 191, 325
14.21 165, 175, 286f, 305f,
308, 311, 325, 345
14.21-23 179
14.22 323, 325, 334, 340,
344-47, 351
14.23 323, 331, 334, 342,
353
14.25 268, 345
14.26 298
14.27 258, 276, 288, 323,
331
14.28 325
Ch 15 3, 68
15.1 198, 278, 328, 339,
351, 359
15.2 345, 353
15.3 251, 288f, 328, 331,
345, 369, 371
15.4 258, 288f, 331, 353
15.5 351
15.6 353
15.7 273, 276, 323, 328
15.8 274, 296f, 323, 333
15.8f 273, 289
15.9 34, 323f
15.10 76, 298, 325
15.11 180, 202, 273, 278,
290, 298, 300, 350f
15.12 289
15.13 328
15.14 277, 289-93, 299
15.16 291
15.17 277, 289, 291, 313
15.19 186, 306f
15.20 74, 99f, 251
15.21 77, 336, 350
15.22 331, 339
15.22f 328, 353
15.22-29 339
15.23 340
15.26f 345
15.29 74, 76, 100, 350
15.31 339, 350, 370
15.32 339, 344f
15.32f 328
15.35 267f, 339, 345
15.36 268, 278, 290, 328,
339
15.39 204
15.40 298
15.40-16.4 340
15.41 331, 344f
16.1 178, 325
16.1-3 127, 179
16.2 328
16.4 353
16.5 292, 294, 323, 331,
340, 346
16.6 269
16.6-10 193, 278
16.9f 274, 314
16.10 267
16.11-40 193-203
16.13f 172, 193-95
16.13-15 41, 310
16.14 211, 223, 246, 258,
276, 291f, 294, 308
16.15 306f, 372
16.16 70, 82, 225, 240,
242, 368
16.16-18 52, 101, 195-97,
304
16.16-19 82, 380
16.16-21 100
16.17 78, 108, 242, 279,
327
16.18 45, 224, 236, 315,
372, 374
16.19 84, 108, 236, 327,
348, 357, 370
16.19-22 330
16.19-24 173, 197-200,
309, 346, 351, 373
16.20 78, 84
16.20f 176, 193
16.20-24 77, 80, 219
16.21 90, 370
16.22 176, 359
16.23f 73, 319, 359
16.25 201
16.25-34 41
16.26 200f
16.26-30 97
16.28-34 200
16.29 95, 108, 184, 199,
308
16.30 131, 139, 151, 153,
184, 202, 275, 278, 306
16.30-34 305

- 16.31 154, 164, 180, 186,
202, 278, 308, 323, 371
16.32 269
16.33 319, 373
16.34 319, 323, 370f
16.35-37 219
16.35-39 203
16.40 328, 346f
- 17.2 204, 341
17.2-4 301
17.3 237, 246
17.4 172, 194, 211, 293,
305, 307, 310, 312, 337,
372
17.5 176, 191
17.5-9 351, 372
17.6 191, 328, 352
17.10 204, 328
17.11 210, 287, 337
17.12 172, 305-07, 310,
312, 323
17.13 176
17.14 328
17.16 15, 19, 203, 212,
255, 397
17.16-21 18, 203-10
17.16-22 27
17.16-29 219
17.16-34 52, 203-24, 389
17.17 204, 211, 307, 310,
336, 341
17.18 25, 48, 57, 62, 93, 95,
128, 131, 145, 175, 179,
185, 191, 205, 208, 219f,
222, 225, 228, 244, 267,
309, 324, 336, 341, 383
17.18-34 82
17.19 222, 335f
17.19-21 151, 208-10
17.20 131
17.21 93, 222
17.22 17, 19, 185, 202,
323, 328
17.22-31 7, 34f, 38, 42, 45,
148, 210-20, 301, 390, 397
17.23 16f, 150f, 209, 212f,
234
17.24 83, 212, 234, 237,
289, 400
17.24f 15, 22, 63, 77, 86,
99, 186, 213, 402
- 17.24-26 216
17.24-29 217, 262, 324
17.25 75, 84, 214, 296
17.25-29 26
17.26 17, 187, 214, 237,
263, 289, 400f
17.26f 14, 17f
17.26-28 46, 277
17.26-29 79
17.27 15, 216f, 219, 291,
400, 402
17.27f 21, 215, 218, 221
17.27-29 11
17.28 12f, 21f, 33, 389, 400
17.29 22, 63, 77, 81, 86, 99,
217f, 364, 383, 402
17.30 122, 160, 163f, 212,
217-19, 222, 229, 243,
255, 265f, 299, 306, 336,
364, 384, 386, 401
17.30f 56, 220, 237, 254
17.31 22, 38, 48, 131, 154f,
172, 207, 215, 219, 223,
229, 238, 244, 266, 331,
402
17.32 128, 131, 175, 259,
309, 324, 337
17.32-34 19, 27, 222f, 386
17.34 223, 293, 305-08,
310, 323
- 18.2 77f
18.3 358
18.3f 205, 210
18.4 293, 307, 310, 337,
341
18.5 223, 237, 307, 310,
340
18.7 211, 294
18.8 293f, 305-07, 310,
323, 340, 353
18.9 294
18.10 293
18.11 269, 294, 340, 361
18.12 294
18.12-17 124, 173, 177,
249, 310, 354, 372
18.13 211
18.14 330
18.14-17 77f
18.17 80, 330, 353, 364
18.18 328, 340
- 18.19 204, 310, 341
18.22 331
18.23 325, 344, 346
18.24-26 295
18.25 238, 327, 341, 344
18.26 327
18.27 294f, 299f, 322f, 325,
328, 346, 359
18.28 237
- 19.1 325, 346
19.8 204, 237, 307, 337,
341
19.8f 205, 310
19.8-12 368
19.9 79, 82, 108, 173, 224,
304, 325, 327, 335, 340f
19.9-12 178
19.9-20 85, 224-27
19.10 108, 227, 309, 311,
341, 367
19.11 236, 289, 341
19.11f 55, 69, 87, 95, 104,
184, 235, 309, 359, 369
19.11-13 71
19.11-16 187
19.11-20 80, 195, 236
19.12 99, 240, 315
19.12-16 243
19.13 99, 107, 367
19.13f 68, 167
19.13-16 101, 241, 309, 382
19.13-17 368
19.14 70
19.15 71, 108, 367
19.16 71, 87, 106, 138, 367
19.17 108, 138, 164, 306-
09, 333, 367
19.17-20 87, 139, 305
19.18 138, 239, 306-08,
323, 342, 368
19.18f 363, 367, 386
19.19 71, 342, 356, 369
19.20 258, 292
19.21-40 195, 233
19.23 81, 327, 332
19.23-28 309
19.23-37 98
19.23-41 36, 52, 80, 210,
332, 346, 401
19.24 81, 348
19.24-28 99f, 362, 380

- 19.24-37 64, 323
19.25 81f, 368
19.25-27 108, 327, 356
19.25-29 330
19.26 82, 86, 88, 100, 197,
224, 255, 307, 337, 341
19.26f 81, 84, 90, 199
19.26-41 386
19.27 71, 83, 86, 89, 101,
150f, 211
19.27-37 214
19.28f 176
19.28-34 84
19.28-35 55
19.28-41 122
19.29 87, 351
19.30 325
19.31 85, 88, 173, 381
19.32 79, 82, 332
19.33 79, 225
19.33f 77, 79f, 100, 177,
187, 191, 314
19.34 100f, 233, 333
19.34-37 99
19.35 71, 82, 84, 86, 330,
369
19.35-37 89, 100
19.35-41 85
19.36 87, 88
19.37 87, 90
19.38 81, 84, 86
19.39f 332
19.40 369
- 20.1 325, 346f, 353
20.1-7 369
20.2 346
20.7 341
20.7-12 88, 332, 342, 386
20.8 369
20.9 341
20.9-11 96, 320
20.11 341
20.11f 11, 13
20.17 353
20.17-35 354-60, 381
20.17-38 332
20.18 341
20.18-20 368
20.19 170
20.20 341
- 20.21 154, 164, 237, 299,
307, 323, 341, 371
20.23 351
20.24 237, 267, 294f, 299,
307
20.25 237
20.27 341
20.28 280, 295, 345, 387
20.29 110, 343
20.30 325, 342f, 351
20.31 205, 340, 368
20.32 261, 294-96, 298f,
322
20.33f 348
20.33-35 327, 380
20.34 358
20.35 336
- 21.4 325
21.7 328
21.8 267
21.8f 228
21.10 374
21.16 325
21.17 328
21.18 353
21.20 137, 224, 228, 328
21.19 288f
21.21 198, 341, 359
21.24 341
21.25 74, 306, 323
21.26 90
21.27-30 87
21.28 88, 274, 323
21.28f 68
21.30-36 89
21.31 119
21.31-23.35 88
21.39 123
- 22.1 328
22.4 327
22.5 328
22.6 250
22.9 228, 250
22.10 287
22.11 250
22.13 328
22.14 137
22.14f 287
22.16 267
22.21 287
- 22.22f 223
22.24-29 123
23.1,5f 328
23.6-10 128
23.11 95, 238, 307
23.12-35 124
23.14 353
23.21 308
23.23f 119
23.26-30 86
23.27 90
23.33f 119
- 24.1 353
24.1-22 118, 124
24.2 272
24.2-8 86
24.5 89
24.6 87-90
24.8 89
24.10 119
24.12 341
24.14 327
24.14-16 88, 90
24.15 228f, 266
24.16 228f
24.17 329
24.18 90
24.19f 84
24.22 124, 327
24.22f 119
24.22-27 227-30
24.24 323
24.24f 90
24.24-26 301
24.25 30, 76, 238, 256f,
266, 341, 359
24.25-27 135, 266, 301
24.26 123, 260, 341, 357
24.27 73, 123, 129, 230,
260
- Ch 25 118
25.1-4 260
25.1-12 234
25.7 260
25.8 359
25.9 73, 123, 129, 135, 260
25.10 260
25.10-12 359
25.11,13-27 124

- 25.13-26.32 124
 25.15 260, 353
 25.16 119, 158
 25.17-19 260
 25.19 259
 25.20 131
 25.21 359
 25.22f 260
 25.23-27 72, 244
 25.23-26.32 90
 25.25 260
 25.25f 359
 25.26f 260
 26.2-29 301
 26.3 72, 198
 26.6 328
 26.8 130
 26.10 322
 26.12-15 131, 261
 26.13 250
 26.15-17 244
 26.16-18 287
 26.16-23 53
 26.16-29 244-61
 26.17 245f, 259
 26.18 2, 4, 12, 27, 30, 42,
 45, 48, 84, 106, 168f, 171,
 187, 192, 242, 261f, 264,
 267, 288, 296, 303, 315,
 321-23, 365, 381, 400
 26.19 287
 26.19-29 255
 26.20 164
 26.22f 72
 26.23 131, 141, 330f
 26.23f 128
 26.24 131, 309
 26.24f 321, 337
 26.24-29 53
 26.26 369
 26.26-28 72
 26.27 331
 26.28 307, 330f, 337
 26.32 359
 27.3 234f, 324, 359, 381
 27.9f 231
 27.9-11 95
 27.9-44 230, 233
 27.10 185, 202, 328
 27.11 235, 308, 330
 27.17 274
 27.20 99, 232, 278
 27.21 185, 202, 328
 27.21-26 95, 235
 27.23 233f, 237
 27.23-25 232, 234
 27.24 94f, 297, 359
 27.25 185, 328
 27.29 91f, 233
 27.30 254
 27.30-32 235
 27.30-36 234
 27.31 278
 27.33 96
 27.33-36 94, 235
 27.42f 234
 27.44 95
 28.2 93, 95, 100, 110, 235,
 320, 324, 374, 381
 28.4 93, 207, 272
 28.4-6 36, 72, 94, 99, 108,
 139, 151, 201f
 28.4-9 187
 28.5f 100
 28.6 45, 71, 74, 131, 236f
 28.6-8 184
 28.7 96, 320, 324, 374, 381
 28.7-9 359
 28.7-10 96, 235-37
 28.8f 96, 104, 240, 315
 28.9 97, 108, 367
 28.10 107, 367, 374, 381
 28.11 92f, 230f
 28.11-13 233
 28.12 374
 28.13 232
 28.14f 328, 374
 28.16 234
 28.17 198, 328
 28.17-19 359
 28.21 328
 28.23 237, 341, 344
 28.23f 301
 28.26f 261, 292
 28.27 179, 252, 364, 396
 28.28 237, 278f, 285, 307
 28.30f 237
 28.31 341, 344
Romans
 Ch 1 21, 25, 378, 390
 1.18-25 398
 1.21 248
 1.21-32 389
 1.25 402
 1.29 364
 2.14 403
 5.1 271
 5.10 272
 11.30 319
 13.1 286
 15.23f, 28 235
1 Corinthians
 Chs 1-6 356
 2.2f 223
 2.6, 8 249
 5.1 75
 5.8 364
2 Corinthians
 6.9-11 361
 8.4-6 371
 10.11 280
 10.20 192
 10.20f 211
 11.21 324
 11.28 272
 14.20 364
Galatians
 1.13-17, 23 319
 4.8f, 29 319
Ephesians
 1.14 291
 2.1 11
 2.1-7 319
 2.2 249
 2.3, 5 11
 2.11-13 319
 2.14-17 271
 4.17f 11
 4.17-19 248
 4.17-24 319
 4.19 348
 4.31 364
 5.8 319
6.4 280
 6.12 11

<i>Colossians</i>	<i>Philemon</i>	2.9 296
1.12 255, 261	11 319	2.10 319
1.21 272		2.16 364
1.21f 319	<i>Hebrews</i>	2.23 136
3.7f 319	2.14f 10f	3.19f 10
3.8 364	5.6,10 269	3.21 11
	6.2 11	4.2 11
<i>1 Thessalonians</i>	6.4-6 10	4.3 348
1.9 187, 223, 391	6.16f 11	
	6.20 269	<i>2 Peter</i>
<i>1 Timothy</i>	7.1 269	1.4 11, 13, 391
5.8 324	7.8 11	1.21 11
	7.10f,15,17 269	2.5 265
<i>2 Timothy</i>	8.2 11	2.9 11
2.17f,25 156	10.22 11	2.13 348
3.16 280	11.36 121	2.15 269
4.10 11	12.5,7f,11 280	3.7 11
	12.17 159	
<i>Titus</i>		<i>Jude</i>
1.12-14 389	<i>James</i>	11 269
1.15 11, 324	1.13-15 10	
2.12 11	1.21 364	<i>Revelation</i>
2.14 296	4.4 272	2.14 76, 269
3.3 364	5.9 11	2.20 76
3.3-5 319	<i>1 Peter</i>	2.21 159
	2.1 364	9.20 192

3. Early Christian Literature

<i>Barnabas</i>	1,1 ¹ 334	Origen, <i>In Lucam Homiliae</i>
16.9 157	4,31 185	1.6 344
	33,208 77	
<i>1 Clement</i>	38,233 207	
5.6f 235	42,258 81,83	<i>Polycarp,</i> <i>Epistle to the Philip-</i>
7.4 159, 163	42,259 85	<i>prians</i>
7.5-7 159	53,316 94	11 58
7.7 93, 394	53,317 94,235	11.2 157
	54,321 95f	11.4 156
<i>Hermas</i>		12.2 261
<i>Sim. 8.6.1f</i> 163	<i>Justin Martyr, 1 Apology</i>	<i>Tertullian, Apologeticum</i>
<i>Vis. 4.2.4</i> 275	26 70	39 96
John Chrysostom, <i>Homilies on the Acts of</i> <i>the Apostles</i>	Lactantius, <i>Institutiones Divinae</i>	
	4.27.12 225	

¹ 1,1 = Homily 1, page 1 in the edition cited; cf. p. 405.

4. Early Jewish Literature

<i>Apocalypse of Abraham</i>	15 § 267-76 126	Philo
31.1f,6 160	15 § 353 257	<i>Abr</i> 133-36 75
31.8 293	15 § 380-425 126	<i>All</i> 3.106 159
	17 § 44 126	<i>Flacc</i> 29,33f 176
<i>2 Apocalypse of Baruch</i>	17 § 198f 257	<i>Flacc</i> 33-38 115
85.12 160	18 § 36-38 128	<i>Flacc</i> 36-38 135
	18 § 38 127	<i>Flacc</i> 36-41 176
<i>Baruch</i>	18 § 30 66	<i>Flacc</i> 39 73
4.7 192	18 § 109-112 128	<i>Flacc</i> 24 78
<i>Epistle of Aristeas</i>	18 § 109-19 127	<i>LegGai</i> 261-80 73
152 75	18 § 117-19 128f	<i>LegGai</i> 299-305 120,127
	18 § 122,136 127	<i>LegGai</i> 301f 125
	18 § 233 373	<i>SpecLeg</i> 1.58 159
<i>4 Ezra</i>	19 § 274-356 73	<i>SpecLeg</i> 3.37-45 75
6.15,29 201	19 § 293-97 72	<i>SpecLeg</i> 3.100f 70
7.72 57	19 § 301,331 72	<i>SpecLeg</i> 4.155 232
9.11f 160	20 § 118,121-36 66	<i>VitMos</i> 2.44 198
	20 § 173 127	
<i>Genesis Rabbah</i>		<i>Pseudo-Philo, De Jona</i>
12 270	<i>De bello Judaico</i>	5 ² 395
	1 § 123 126	6-9 307
<i>Joseph and Aseneth</i>	1 § 562 127	9 395
12.13 207	1 § 672f 257	10-19 394
15.7 207	2 § 44 126	10f 398
17.6 207	2 § 232-44 66	12f 399
19.5,8 207	2 § 266 127	14 217,399,402
	2 § 417 68	15 395,399
<i>Josephus,</i>	3 § 127f 159	16f 75,395
<i>Antiquitates Judaicae</i>	5 § 562 87	18 215,395,399
8 § 331 151	6 § 339 159	19 399
9 § 209-12 92	7 § 203 116	24 92
9 § 212 96		28-54 92
9 § 288-91 65	<i>Vita Josephi</i>	35,41,44,46 93
11 § 19-29 65	65,67,277 127	48,50-52 93
11 § 84-103 65		62 307
11 § 114-19,174f 65	<i>Jubilees</i>	97f 162
11 § 291,302 66	30 65	101 395
11 § 306-12 65		102 92
11 § 318-24 65	<i>2 Maccabees</i>	103 58
11 § 340-47 65f	3.35 296	103-07 394,403
12 § 10,257-64 65	4.33 349	104 215,395,397,399
12 § 259-61 65	6.1f 65	105 76,397
13 § 74-79 65	9.5,7-11,28 72	105f 395
13 § 255-57 66		105-07 397,401
13 § 257f 127	<i>3 Maccabees</i>	108f 308
14 § 9 126	6.11 186	110-40 403
14 § 283 127		115-17 397

² Cf. p. 394.

118	397, 401	216f	162, 319, 398, 401f	<i>Sirach</i>
120	162, 399			50.25f 64
120f, 123	401			
124	58, 399	<i>De Sampson</i>		<i>Sibylline Oracles</i>
125f	402	1	76, 396	2.73 75
126	399	3, 6	162	2.280-82 75
127-35	402	10	217	3.185, 548-54 75
134	232	22f	76	3.595-600 75
137	397	23	217	3.605f, 764f 75
137-47	403	24-26	162	4.162-69 158
148	76	33-35	76, 396	5.166, 387-93, 430 75
151f	400	36-39	396	7.43-45 75
153	58, 400	40	76, 396	
154	162, 295	43, 45	396	
156f	400	46	397	
162	403			<i>Testaments of the Twelve Patriarchs</i>
174, 180	217	<i>Psalms of Solomon</i>		<i>Testament of Levi</i>
182	396	8.23	110	5-7 65
189	307			
196	308	<i>Qumran Writings</i>		<i>Wisdom</i>
198	400	1 QH 11.11f	261	4.18f 72
204	402	1QS 2.25	158	5.1-8 261
214	399	1QS 3.1	158	12.10-22 157-60
		1QS 11.7f	261	

5. Graeco-Roman Literature

Aelius Aristides, <i>Orationes</i>	Dionysius Halicarnassensis, <i>Antiquitates Romanae</i>	Lucian
48.62 92	57.14.2 198	<i>Dialogi Deorum</i>
Scriptores Historiae Augustae	57.18.52 198	26.2 232
Avidius Cassius	65.9.2 198	<i>De Sacrificiis</i>
5.5 350		9, 13, 15 77
Chariton,	Homer, <i>Odyssey</i>	<i>Navigium</i>
<i>Chaereas and Callirhoe</i>	3.158f, 178 93	9 231
I.14 45	4.360-66, 473-80 93	Ovid, <i>Metamorphoses</i>
	9.142f 93	8.617-724 184
	13.50-55 93	
Cicero, <i>De Officiis</i>		Plutarch, <i>Vitae</i>
1 (42) 150 358	<i>Hymni Homerici</i>	<i>Alexander</i> 11.4 159
In Verrem	33 232	<i>Pericles</i> 2 358
V.66, 169f 116		
Dio Chrysostom, <i>Euboica</i>	Libanius, <i>Orationes</i>	Polybius, <i>Histories</i>
Oratio 7.2-10 96	11.115 349	6.56 71, 177, 211
		16.12.3-11 211
Diodorus Siculus, <i>Bibliotheka</i>	Livy	Quintus Curtius, <i>De Rebus Gestis Alexandri Magni</i>
1.55.5 198	24.26.15 159	4.8.9-11 65
40.3.1-8 198	44.10.3 159	

Statyllius Flaccus (<i>AGr II</i> , 1957)	Suetonius, <i>De Vita Caesarum</i>	Thucydides, <i>History of the Peloponnesian War</i>
VII.290 95	<i>Caligula</i> 32.2 116	1.47-55 177 3.69-85 177
Strabo, <i>Geography</i>	<i>Claudius</i> 25 78	Xenophon Ephesius, <i>Ephesian Tale</i>
2.5.24-26 194	Tacitus, <i>Annales</i> 12.54 66	1.11 84
16.2.6 349		

6. Inscriptions

<i>CJ</i> II.1537 91	OGIS 417 127	OGIS 598 68
OGIS 416 127	OGIS 458 268	

Index of Authors

- Abrahamsen, V.A. 193
Alderlink, L.J. 207
Alexander, L.C.A. 65, 70, 79, 82, 84, 358
Allen, O.W. 71
Allen, W.C. 269
Alt, A. 106
Altaner, B. 157
Alzinger, W. 84
Anderson, R.T. 109
Andres, F. 212, 234
Andresen, C. 196, 279
Arlandson, J.M. 372
Arnold, C.E. 367
Bach, R. 109
Baer, H. von 28
Bailey, K.E. 77, 366
Balz, H. 94, 152, 186, 255, 322f
Bammel, E. 115f
Barnett, P.W. 339
Barr, J. 42
Barrett, C.K. 24, 54, 60, 62, 66f, 69-74, 80, 82, 107, 123, 127f, 136, 141, 143, 145f, 149, 151, 153-55, 161, 164-66, 168, 171-73, 175, 179f, 185-87, 191, 194, 199f, 204, 252f, 269-73, 275, 277f, 282, 284, 286-89, 292, 295, 297-99, 303f, 306, 311f, 322-24, 327-30, 333-36, 338-41, 344-46, 348f, 351, 353, 358, 361-65, 370f
Barth, G. 131
Barth, K. 42
Bartlett, J.R. 6
Bauckham, R.J. 265f, 369
Bauernfeind, O. 12, 51, 70, 73, 79, 81f, 86, 91, 96, 146f, 166f, 186, 197, 199, 230, 234, 236, 270, 295, 298, 330
Baumbach, G. 54, 170, 192, 241, 244, 247-50, 253, 258f, 263
Bayer, H.F. 269f, 331
Beck, B.E. 327, 362
Becker, J. 61, 123f
Behm, J. 22, 161
Beker, J.C. 344
Bengel, J.A. 194, 206, 260, 286, 288, 294
Benoit, P. 356
Benzinger, I. 71, 150, 164, 349f
Berger, H. 194
Berger, K. 212, 246, 263, 329, 331, 362
Bernadicou, P.J. 371
Berneker, E. 95
Bertram, G. 175, 201, 207
Best, E. 321
Bethe, E. 93, 231f
Betz, H.D. 8, 45, 231
Betz, O. 2, 109, 113, 383
Beutler, J. 328
Beyer, H.W. 12, 78, 87, 219, 290
Beyerhaus, P. 2
Birt, T. 16, 22
Blackburn, B.L. 45
Blass, F. 149
Blinzler, J. 115, 118-20, 124, 130, 133-37, 140, 142
Blomberg, C.L. 54, 61, 80
Blue, B. 149f
Bock, D.L. 4, 7, 34, 61, 140, 155, 261, 270, 275, 277, 295, 329
Böcher, O. 241
Böhml, M. 69, 109
Bolkestein, H. 150
Borgen, P. 394
Borger, R. 63
Bormann, L. 131, 193, 362, 366
Bornkamm, G. 110, 356, 359
Botermann, H. 78, 330
Bousset, W. 154
Bovon, F. 10, 24, 39, 41, 51, 105, 279
Bowman, J. 67, 69, 362
Brandis, C.G. 85, 88
Braumann, G. 33
Braun, H. 289
Breytenbach, C. 2, 167, 180-82, 186f, 189, 196, 207, 346
Briggs, C.A. 61
Brocke, M. 358
Brown, R.E. 54, 57f, 113-17, 125, 135, 137f, 143f, 149, 247f, 250, 261, 263, 268, 277, 281, 290, 355, 371
Brown, S. 169, 327, 347
Browning, R. 231
Bruce, F.F. 23, 26, 61, 71f, 74-76, 79, 81,

- 84, 89-94, 157, 166f, 182, 185, 188, 190, 201, 203, 217, 227, 230, 237, 282, 295, 298, 314, 338, 340, 344, 358, 372f, 391
- Bruners, W. 111
- Brunner, E. 99
- Buckwalter, H.D. 3f, 6, 44, 47, 249, 279, 302, 343f
- Büchsel, F. 274
- Bürchner, L. 83f, 225, 355
- Bultmann, R. 26, 149, 272, 370
- Burchard, C. 1, 24, 104
- Burke, D.G. 61
- Butterfield, H. 177
- Buzzard, A. 269
- Byrskog, S. 280
- Cadbury, H.J. 14, 26, 67, 110, 135, 190, 325-28, 331f, 336, 343f, 363
- Calvin, J. 54, 286
- Campbell, W.S. 339
- Capelle, W. 201
- Capper, B. 48, 366
- Caragounis, C.C. 256
- Carson, D.A. 369
- Catchpole, D.R. 104f, 113
- Clarke, A.D. 355f
- Clemen, C. 14, 22
- Coggins, R.J. 67, 69
- Collins, J.J. 75, 158
- Colpe, C. 109, 212
- Conybeare, W.J. 232
- Conzelmann, H. 3, 14, 20, 27-33, 40-42, 44, 46f, 78, 129f, 150, 156f, 159-63, 165, 201, 219, 228, 231, 248, 253f, 271f, 295f, 301, 329, 364f, 370, 384-86, 392
- Cook, J.G. 287
- Craigie, P.C. 61
- Croon, J.H. 180
- Cullmann, O. 67
- Cumont, F. 196
- Cunningham, S. 351
- Dabelstein, R. 6, 389
- Dahl, N.A. 104, 290, 293, 302f
- Danker, F.W. 150, 355
- Darr, J.A. 50, 54, 84, 132-35, 178
- Dautzenberg, G. 272, 363
- Davies, R.W. 105
- Dawsey, J.M. 24
- Deissmann, A. 180
- Delling, G. 60, 69f, 155, 248f, 271f, 290
- Denaux, A. 132
- Detschew, D. 81
- Dexinger, F. 65
- Dibelius, M. 12-20, 22f, 25-28, 31, 33, 37, 40, 135, 215, 264, 389f
- Dietrich, W. 29
- Dietzfelbinger, C. 247, 329
- Doble, P. 137f
- Dobschütz, E. von 87
- Dodd, C.H. 28
- Donaldson, T.L. 6, 57, 149, 160, 389
- Dowden, K. 231
- Downing, G. 211f
- Dunn, J.D.G. 145f, 153, 252, 329
- Dupont, J. 4, 20, 155, 162-65, 167, 169f, 174, 254, 256, 259, 262, 272, 290, 292, 294, 298f, 322, 345, 355f, 360
- Edwards, W.M. 231
- Egger, R. 65
- Ego, B. 56
- Ehrenberg, V. 68
- Elliger, W. 78
- Ellingworth, P. 121, 160
- Ellis, E.E. 33, 67, 139, 264
- Eltester, W. 14, 181
- Epp, E.J. 51
- Ernst, J. 104, 108, 111, 115, 117f, 129-31, 133, 138, 169, 228, 290, 320, 324, 327, 329, 335f, 338, 343-45, 347-49, 353f
- Esler, P.F. 3
- Estrada-Barbier, B. 169, 347f
- Evans, C.F. 58, 104, 110f, 114, 119, 132, 139, 254
- Farrar, F.W. 108
- Farris, S. 246, 263, 271
- Fascher, E. 12
- Fauth, W. 76, 173, 201
- Ferguson, E. 64-67, 72, 127f
- Fiedler, P. 29f, 151
- Findeis, H.-J. 7, 381
- Finley, M.I. 177
- Fisher, E.J. 8
- Fitzmyer, J.A. 1, 4f, 8, 34, 47, 54, 57, 80, 104, 106, 110f, 113, 115-19, 125, 127, 129, 131-33, 135-40, 143f, 149, 154, 163, 205, 226, 235, 241, 247, 254, 266, 271f, 279-81, 290, 296, 304, 323-29, 331, 334, 343-45, 347, 353-55, 357, 362, 366, 372, 390
- Flender, H. 278f
- Foakes Jackson, F.J.
- Foerster, W. 149, 151, 154, 196f, 202, 212, 225, 267, 271f, 279, 293
- Fohrer, G. 279
- Fournier, M. 178
- Ford, R.C. 344

- Foster, J. 151
 Frankemölle, H. 104
 Fredouille, J.-C. 7
 Frein, B.C. 114
 Friedländer, L. 355
 Friedrich, G. 56, 268
 Gärtner, B. 12, 14, 18, 20-23, 26, 44, 206f,
 215, 264, 389
 Gärtner, H. 92, 231
 Garrett, S.R. 54, 166-70, 224, 226f, 241,
 367f
 Gasque, W.W. 2, 10, 12, 14, 16, 19f, 23-26,
 40, 391
 Gaventa, B.R. 26
 Geisau, H. von 93, 231f
 Gempf, C.H. 23, 149, 179-83, 185, 187f,
 190-92, 206, 391
 Gensichen, H.-W. 1, 7
 George, A. 279
 Gewiess, J. 28, 279
 Gill, D.W.J. 78, 81, 171, 173, 180-83, 186,
 203f, 212f, 217f, 310, 330
 Gispes, W.H. 62
 Glare, P.G.W. 54
 Glöckner, R. 29, 279
 Glombitzka, O. 274
 Godet, F. 139
 Göber, W. 212
 Goodrick, A.T.S. 158
 Goppelt, L. 9, 217
 Gorce, D. 374
 Gossen, H. 94, 96
 Grabbe, L.L. 64f, 72, 126f, 363
 Grässer, E. 24
 Grayston, K. 210f
 Green, E.M.B. 279
 Green, J.B. 3, 23f, 43f, 113, 139, 279
 Greeven, H. 91
 Grundmann, W. 138, 234, 271, 330, 364
 Günther, M. 80
 Gulin, E.G. 370
 Gutbrod, W. 60
 Guthrie, W.K.C. 81
 Hackenberg, W. 263
 Haenchen, E. 14, 20, 71, 85, 166, 178f,
 183, 222, 234f, 295, 320
 Hahn, F. 2f, 24, 67, 110
 Hahn, J. 7
 Hanell, K. 86
 Hansen, G.W. 180
 Hanson, R.P.C. 12, 20, 92
 Harder, G. 344
 Harland, P.A. 80
 Harnack, A. 205, 322, 329-31
 Hartmann, L. 110, 269
 Hauck, F. 75f, 88-90, 273, 329, 358
 Hausmaninger, H. 355
 Hegermann, H. 10, 43, 389
 Heider, G.C. 63
 Heiland, H.W. 115, 256
 Heiler, F. 91
 Heinemann, I. 65, 77-79, 311
 Hemer, C.J. 2, 23, 233
 Hengel, M. 2, 106, 116f, 330
 Hengel, M., A.M. Schwemer 72f, 75, 91,
 115, 127, 147, 162, 164, 167, 172, 181,
 196, 198, 202, 207, 213, 310-12, 327, 330,
 338, 344, 349, 366, 394
 Henten, J.W. van 154
 Herter, H. 75
 Herzog, R. 180, 225
 Hiltbrunner, O. 374
 Hirschfeld, G. 171
 Hirzel, R. 95, 175
 Hitzig, H.F. 116, 136
 Hock, R. 358
 Hoehner, H.W. 72f, 119f, 124, 126f, 135,
 142
 Holtz, G. 90
 Holtz, T. 261
 Holtzmann, H.J. 14, 231, 293
 Hopfner, T. 69, 367f
 Horsley, G.H.R. 196
 Horst, J. 111, 149, 151f, 333
 Horst, P.W. van der 92, 95, 212f, 233
 Hort, F.J.A. 322, 331, 336, 338, 340, 353
 Howson, J.S. 232
 Hoffmann, D.S. 47
 Hull, J.M. 69
 Hurtado, L.W. 202
 Jaisle, K. 93, 231
 Jeremias, J. 67, 69, 106, 110-12, 205, 257,
 288, 355
 Jervell, J. 5f, 67-69, 80, 165, 224, 249, 302f,
 312, 317, 326f
 Jessen, O. 81, 84, 86, 209, 212, 350
 Johnson, L.T. 393
 Johnson, M.D. 46
 Jones, D.L. 26, 154
 Joüon, P. 257
 Jüthner, J. 94, 96
 Kearsley, R.A. 85
 Kee, H.C. 51, 172, 180, 205-07, 334, 367
 Keener, C. 252

- Keith, G. 83, 85
 Kerényi, C. 207
 Kilpatrick, G.D. 137, 182, 246
 King, N.Q. 104
 Kirchschläger, W. 236
 Klauck, H.-J. 7f, 70f, 79, 84, 154, 207, 268,
 314, 335, 368, 381
 Kleinknecht, H. 217
 Kliesch, K. 211
 Klijn, A.F.J. 160
 Knibbe, D. 81, 225, 355
 Koch, C. 272
 Kodell, J. 282
 Köster, H. 64, 66, 72f, 126-28
 Kötting, B. 355
 Kollwitz, J. 164, 349
 Kraeling, C.H. 164
 Kraus, H.-J. 61
 Kraus, W. 93, 231f
 Kretschmar, G. 343
 Kretzer, A. 290
 Kroll, W. 91f, 95, 231
 Kudlien, F. 180
 Külling, H. 12, 14f, 18, 23, 42, 205f, 214-
 16, 264f, 276, 305, 391
 Kümmel, W.G. 1, 10-14, 20, 23, 27, 30, 33,
 37, 40, 43f, 319, 343, 377f, 389-91
 Kuhli, H. 311
 Kuhn, H.-W. 116, 136
 Kuhn, K.G. 149, 311
 Kuhnert, F. 226, 367
 Kurz, W.S. 46
 Lacey, D.R. de 9
 Ladouceur, D. 92, 233
 Lagercrantz, O. 188
 Lake, K. 181, 311, 363
 Lambert, J.C. 270
 Lampe, G.W.H. 359
 Lane, E.N. 173
 Lane Fox, R. 182-84
 Lange, N.R.M. de 77
 Larsson, E. 267, 278
 Lategan, B. 384
 Latte, K. 87, 95, 175
 Leaney, A.R.C. 139
 Légasse, S. 118
 Lehmann, G.A. 223
 Leipoldt, J. 77-79
 Lerle, E. 185f
 Lesky, A. 173
 Lesky, E. 248, 262
 Levine, L.I. 150
 Liechtenhan, R. 12, 20
 Lieu, J.M. 152, 166, 311f
 Lincoln, A.T. 369
 Lindemann, A. 40f, 157
 Lindijer, C.H. 147f
 Löning, K. 363
 Loftus, F. 118
 Lohse, E. 213, 278f, 295
 Lüdemann, G. 2, 78, 363
 Lührmann, D. 265
 Luschnat, O. 54, 177
 Luz, U. 325, 327
 Macdonald, J. 145
 MacMullen, R. 75, 77
 MacRae, G.W. 51
 Maddox, R. 3, 5f, 8, 302, 353
 März, C.-P. 259, 269, 292
 Malina, B.J. 115
 Marcus, R. 65f, 92
 Marquardt, J. 355
 Marshall, I.H. 2-6, 8, 23, 25, 40, 42, 44,
 51f, 58, 80, 91, 104f, 110f, 114-18, 130-32,
 135, 137f, 142, 145, 179f, 184f, 190f, 194,
 200, 205, 212, 221, 241, 257, 270f, 278f,
 281, 283-85, 287, 292-94, 311f, 324, 345,
 347, 354, 361f, 365, 378, 383, 391
 Matera, F.J. 137f
 Matthews, C.R. 44
 Mattill, A.J. 358
 Maurer, C. 282
 McKnight, E.V. 51
 McKnight, S. 329
 Meeks, W.A. 164
 Meinold, P. 157
 Merkelbach, R. 92, 207, 233
 Metzger, B.M. 66, 79, 89, 125, 160, 164,
 217, 237f, 241, 306, 323, 344
 Meyer, H.A.W. 74, 91, 94, 139, 181, 187,
 224, 229, 234, 273, 293, 296
 Michaelis, W. 175, 185, 327
 Michel, O. 81, 91, 268, 370
 Michl, J. 93
 Miles, G.B. 92, 233
 Miltner, F. 92
 Minear, P.S. 27f
 Mitchell, S. 362
 Morrice, W.G. 371
 Moscato, M.A. 326
 Motyer, J.A. 313
 Moule, C.F.D. 295
 Moxnes, H. 204, 348, 355
 Müller, U.B. 241

- Müller, P.-G. 270
 Müller, P. 147f
 Müri, W. 177
 Mussies, G. 81, 293
 Mußner, F. 248
 Mylonas, G.E. 207
 Navone, J. 155
 Neale, D.A. 139, 392
 Nellessen, E. 353, 356
 Nepper-Christensen, P. 325
 Neuhausler, E. 7
 Neyrey, J.H. 47, 113, 115
 Niebuhr, H. R. 99
 Nilsson, M.P. 95, 212, 398
 Nobbs, A. 166
 Nock, A.D. 15, 20, 69f
 Nolland, J. 54, 57, 61, 110f, 114, 118, 124,
 129, 132-38, 142f, 187, 235, 241, 246-48,
 263, 266, 279, 290, 294, 298f, 304, 324,
 326, 329, 343, 347, 355, 366, 372
 Norden, E. 14, 96, 205, 210, 219
 Oehler, J. 355
 Oepke, A. 246, 270
 Ogilvie, R.M. 77
 Olivar, A. 153
 Opelt, I. 94
 Orr, J. 269
 Orth, F. 356
 Oster, R.E. 80f, 233
 O'Rourke, J.J. 105
 O'Toole, R.F. 195
 Otte, G. 113, 124
 Parsons, M.C. 44, 49f, 178, 390f
 Penny, J.M. 252
 Pereira, F. 224f, 368
 Pervo, R.I. 26, 44, 49f, 178, 184, 189-91,
 366, 390f
 Pesch, R. 19f, 54, 63, 72-74, 78f, 91, 94f,
 97, 145f, 149f, 162, 165-67, 171-73, 197,
 200-02, 224, 228, 232, 234, 236, 238, 248,
 252, 260, 269f, 272, 274, 277, 282, 284f,
 287f, 293, 295, 327f, 336, 357, 359, 363,
 369, 371f, 374
 Peterlin, D. 193, 195, 200
 Pfaff, I. 87, 89, 117, 175
 Pfaffenroth, K. 67
 Pfister, E. 97, 201f, 231f
 Pilhofer, P. 193, 196-98
 Pinnock, C. 7, 275, 329
 Plümacher, E. 14, 24, 26, 40
 Plummer, A. 58, 114, 120, 134f, 137f, 219,
 254, 257
 Pobee, J. 136
 Pöhlmann, W. 366
 Pötscher, W. 272
 Pohlenz, M. 14, 22, 26
 Pokorny, P. 92, 233, 279
 Popkes, W. 65, 275, 297, 302, 329, 371
 Praeder, S.M. 233
 Preisker, H. 198
 Premerstein, A. von 355
 Preuss, H.D. 358
 Price, R.M. 55
 Procksch, O. 255, 322f
 Rackham, R.B. 71, 91, 193, 203, 277, 289,
 293-95
 Radl, W. 24, 39, 59, 124, 127, 279
 Rahner, K. 7
 Ramsay, W.M. 85-88, 97, 167, 171-75, 178,
 181f, 184, 204, 206, 208f, 223, 340, 373
 Rapske, B.M. 73, 77f, 88-92, 94f, 115, 121,
 134, 175, 196-200, 203, 228-30, 232-36,
 260, 372f
 Rasco, E. 24
 Ravens, D. 67
 Reardon, B.P. 45, 84
 Rebell, W. 213
 Reese, J.M. 158
 Reicke, B.I. 344
 Reinbold, W. 115, 119, 125
 Reinhardt, W., 259, 282, 335, 338, 340,
 344-46
 Rengstorff, K.H. 287, 326
 Repo, E. 327
 Rese, M. 8, 10, 13, 24f, 28, 30, 33, 44, 51,
 113, 261, 393
 Reumann, J. 193
 Richard, E. 291
 Richardson, P. 126
 Richter, W. 110
 Richter Reimer, I. 193, 195
 Riesner, R. 2, 178, 334, 340, 346
 Rius-Camps, J. 24, 282, 304, 366
 Robbins, V.K. 92, 96
 Rohde, J. 345
 Rohden, P. von 228
 Roloff, J. 72f, 77f, 166, 199, 236, 270, 288,
 295, 331f, 334, 354, 356-58
 Rose, H.J. 219, 272
 Rosner, B.S. 92
 Ruge, W. 94
 Sachers, E. 355
 Sachot, M. 341
 Safrai, S. 150

- Sanders, E.P. 392
 Sanders, J.T. 8, 60, 113f, 116, 125, 139-43,
 393
 Sawyer, J.F.A. 136
 Schalit, A. 126
 Schelkle, K.H. 12, 23, 171, 279, 328, 358
 Schenk, W. 324
 Schille, G. 23, 71f, 75, 96, 158, 199, 201f,
 223f, 230-32, 234, 236, 259f, 272, 346,
 351, 359, 368, 373
 Schlatter, A. 31
 Schlosser, J. 58, 265
 Schmid, W. 12, 20, 26
 Schmidt, J. 198
 Schmidt, L. 269
 Schmitz, O. 344
 Schnabel, E.J. 2
 Schnackenburg, R. 107, 111, 132, 296
 Schneider, G. 20, 23f, 54, 62, 69, 71, 74, 76-
 79, 85, 90f, 120, 123, 128, 131, 133, 149,
 152, 157, 160f, 174, 203, 224, 227f, 234f,
 237f, 270, 274f, 285f, 288, 291, 293f, 296,
 298, 314, 320, 322, 327-29, 338, 343, 346,
 349, 351, 353, 355, 357, 359, 369, 371f
 Schnelle, U. 10f, 24, 39, 41, 43, 157, 187,
 297, 377, 389
 Schottroff, L. 272
 Schrage, W. 248, 262
 Schreckenberg, H. 8
 Schrenk, G. 20, 87, 95, 365
 Schürer, E. 72f, 77f, 109, 126-30, 132,
 149f, 164, 175, 228, 311
 Schürmann, H. 46, 54, 57, 68, 92, 104f,
 109f, 129f, 170, 180, 187, 246, 249, 271,
 273, 281, 290, 328f, 339f, 343, 347f, 372
 Schütz, F. 144
 Schultheß, O. 86
 Schulz, H.J. 24, 343, 353, 390
 Schulz, S. 75f
 Schwank, B. 236, 342
 Schwartz, D.R. 115, 147
 Schwartz, J. 146
 Schweitzer, A. 14
 Schweizer, E. 194
 Scott, J.M. 177, 211, 215
 Seccombe, D.P. 261
 Seeck, O. 207
 Selwyn, E.G. 348
 Settgast, A.-C. 232
 Severus, E. von 91-93
 Shatzman, I. 257
 Siegert, F. 26, 45, 49, 58, 75, 92f, 162, 198,
 206, 211, 217-19, 235, 277, 279, 295, 303,
 319, 358, 364, 394-96, 402
 Sievers, J. 7
 Sigountos, J.G. 329
 Simon, M. 311
 Smend, R. 269
 Smith, J. 91, 94
 Snyder, G.F. 193
 Souter, A. 216, 260, 348
 Spencer, S. 122
 Speyer, W. 94
 Spicq, C. 12, 37, 89, 110, 154, 171, 206,
 296, 344
 Squires, J.T. 4f, 302
 Stählin, G. 166, 235, 241, 319
 Stahl, H.-P. 177
 Stegemann, H. 149, 311
 Stegemann, W. 171f, 299
 Steier, A. 94, 96
 Stengel, P. 77, 91
 Stenschke, C.W. 8, 36, 41, 57, 128, 189,
 230, 253, 255, 269, 324, 352
 Stevens, G.B. 77
 Stern, M. 72f, 126-28
 Stol, M. 63
 Stonehouse, N.B. 12, 20
 Strecker, G. 154, 171, 268, 371
 Strelan, R. 80, 84, 224, 233, 309, 312, 314,
 358, 368f
 Stritzky, M.B. von 76
 Stuerenberg, P.F. 311
 Stuhlmacher, P. 9, 344
 Sylva, D.D. 137
 Tachau, P. 319
 Taeger, J.-W. 24, 29f, 35-45, 47, 51, 145-50,
 168-70, 188, 192, 194, 203, 210, 214-17,
 220f, 223, 241, 245, 255f, 258-60, 292f,
 298-304, 306, 310, 318, 335, 352, 364,
 372, 384, 386-88, 390-92
 Tajra, H.W. 88-90, 197-99, 259f
 Talbert, C.H. 33, 44, 118, 343
 Tannehill, R.C. 24, 105-07, 110, 112, 321
 Thalheim, T. 87, 89
 Theissen, G. 207, 241
 Thiede, C.P. 344
 Thiessen, W. 80
 Thoma, C. 77
 Thomas, J. 344, 346
 Thompson, A.A. 54
 Thornton, C.-J. 1, 343f, 390
 Thraemer, E. 180
 Throckmorton, B.H. 279

- Thyen, H. 161, 273
Tiénot, T. 383
Toit, A.B. du 371
Torrance, T.F. 42
Travis, S. 362
Trebilco, P.R. 80, 173, 195-97, 224f, 367
Treidler, H. 194
Trémel, B. 320
Trompf, G. 92, 233
Turner, M.M.B. 252, 369
Turner, N. 288
Unnik, W.C. van 24, 33, 279
Untergaßmair, F.G. 133, 338, 353
Vielhauer, P. 13f, 25-28, 40, 51, 390f
Violet, B. 160
Vogel, A. 7
Vogt, E. 281
Voss, G. 205
Wachsmuth, D. 212
Walaskay, P.W. 78, 104f, 116, 118-21, 123-
25, 135f, 139, 141f, 249
Walker, P.W.L. 59, 110
Warner, R. 177, 231
Waser, O. 95
Weatherly, J.A. 8, 113f, 122f, 139, 141, 143
Wegenast, K. 268
Wegner, U. 104f
Weippert, M. 7
Weiser, A. 91f, 131, 150, 152-54, 194, 213,
229f, 236f, 266, 271, 274, 276f, 283, 290-
92, 294, 296, 320, 322, 324, 329, 334, 345,
354-57, 362f, 367, 372
Weiβ, B. 9f, 139
Weiss, E. 96
Wellmann, M. 132
Wendel, U. 282
Wendland, P. 180, 268
Wenk, M. 252
Wernicke, K. 81, 87
Wesley, J. 161, 284, 288
Wette, W.M.L. 293
Wheeler Robinson, H. 10f, 13, 43
Wickert, U. 183
Widbin, B.R. 383
Wiefel, W. 40f, 51, 135, 271, 327, 384, 388,
392
Wieser, F.E. 303
Wikenhäuser, A. 79
Wilckens, U. 30, 33, 52, 60, 113, 116, 140f,
157, 160, 270, 299, 301, 390
Wilcox, M. 261, 311
Williamson, H.G.M. 64-66
Williger, E. 90, 154
Willis, J.R. 329
Wilpert, P. 262
Wilson, S.G. 8, 34-36, 67, 74f, 77, 198, 302,
384, 390
Winston, D. 158, 232f, 261
Winter, B.W. 81, 171, 173, 180-83, 186,
203, 207-10, 330, 334, 355, 366
Winter, P. 113
Wißmann, H. 207
Witherington III, B. 279
Wolff, H.W. 93
Wüst, E. 201, 219
Wurm, K. 29
Wycherley, R.R. 203
Yonge, C.D. 54
Youngblood, R.E. 61
Zahn, T. 54, 63, 72, 89, 91, 136, 173, 175,
178, 180f, 184f, 189, 191, 200-02, 224,
234, 238, 275, 285-87, 291, 303, 322, 344,
346, 357, 372, 374
Zeller, D. 154
Zimmermann, A.F. 338
Zingg, P. 282
Zintzen, C. 212
Zmijewski, J. 62, 72f, 78f, 124, 131, 166f,
169, 173f, 180, 194, 196f, 200f, 205-07,
210f, 213-18, 222, 225-27, 233-35, 237,
248, 260, 272f, 275, 282, 288f, 292f, 299,
303, 322, 329, 341, 345, 359, 367, 370,
372, 381

Index of Subjects

- Abel 57
Abraham 57, 193, 277, 290, 296, 298, 303, 383
Acclamation 71-74, 79, 82, 84, 86, 97, 109, 146, 151, 180, 185, 202, 253
Adam 46-48, 277
Adultery 75f, 128f, 396
Agrippa 71-73, 115, 124, 126, 128f, 151, 176, 244, 260, 262, 307, 330, 337, 348, 373
Altar 212f
Ananias (Acts 5.1-10) 170, 191, 361, 363, 365
Ananias (Acts 9.10-17) 150
Angel(s) 93, 130, 139, 150, 202, 232, 234, 271, 280, 323, 334, 392
Anthropology 1f, 4, 9-15, 20-25, 27f, 33f, 36f, 40, 42-45, 47-51, 53, 99, 136, 156, 177, 192, 206, 264, 267, 302, 335, 377f, 383, 387-91
Anti-Judaism 8, 77f, 80, 85, 100, 104, 109, 117f, 126, 173, 176f, 197, 199, 225, 227, 274, 328, 367, 373f, 379, 391f
Antioch (Syria) 164, 178, 267f, 278, 283, 298, 305, 311f, 330-32, 334, 338-40, 342, 344-46, 349f, 366f, 370, 374
Antipater 126f
Apollos 294f, 299, 341, 346, 359
Apostasy 101, 169, 294, 327, 347, 349, 351, 365
Appropriation of salvation 32, 53, 103, 145, 156, 164, 201, 243, 252, 257, 275f, 278, 280, 289, 296-306, 312, 314-18, 360, 364, 376, 387
Aratus 21, 216
Areopagites 220, 310, 312
Areopagus 203, 208f, 214, 219, 259
Areopagus speech 12, 14-19, 21f, 24-28, 34, 40-43, 178, 186, 189, 210-22, 242, 264, 389, 391
Artemis 16, 79-84, 86f, 101, 187, 193, 225, 233, 253, 332, 350, 369
Ascension 205
Asclepius 225
Asia 80f, 86, 88, 97, 167, 184, 224f, 269, 310, 341, 367
Asiarchs 85
Athens 17-20, 23, 30, 33, 40, 86, 95, 145, 175, 177, 179, 190, 203-10, 214, 218, 221, 223, 238f, 263, 267, 308-10, 312, 318, 337, 341, 386, 391
Athenian(s) 7, 15, 18f, 22f, 27, 37, 45, 57, 131, 204, 207, 209-12, 214f, 218-23, 259, 275, 301, 306-08, 310, 329, 336, 386, 401
Atonement 276, 296
Balaam 269
Barabbas 119, 121, 123-26
Barnabas 88, 164, 173, 178, 180f, 185, 210, 282, 325, 336, 338f, 345, 349, 353
Benefactor 150, 180, 191, 311, 355
Believer(s) 3, 41, 155f, 158, 164, 173, 176, 179, 193, 202, 250, 276, 278, 282f, 285f, 288, 292-94, 297-300, 306, 308, 310, 315, 319, 322f, 325, 330, 332-35, 340, 344-47, 349-51, 359, 361, 364, 366-69, 372
Beroea 176, 223, 306, 310, 312
Blasphemy 87, 89, 184f, 337, 400
Blastus 71
Blindness 45, 71, 167, 169, 177, 187, 191, 198, 214, 237, 246, 248, 250, 257, 262, 303, 315-17, 367f, 379, 381f
Bribery 71
Caesarea 71-73, 124, 126, 150, 176, 228, 372
Canaan 93, 157, 287
Capernaum 105, 107, 112, 139, 263
Catechesis 326, 335, 337-40, 342-44, 347, 352f, 363, 365
Centurion 34, 104f, 112, 136-39, 234, 383
Charity 150, 153, 329, 358
Christ/Messiah 1, 3f, 10, 12, 21, 32, 34, 39, 47f, 61f, 72, 78, 86, 122, 128, 131, 145-47, 171, 191-93, 198, 200, 208, 211, 217, 219f, 222-24, 227f, 237f, 244, 247, 250, 256f, 259, 270-72, 291, 293, 301, 312, 320, 323f, 328, 330f, 333, 339-41, 343, 360, 377, 379-81, 392f
Christian mission 4, 7, 41, 53, 55, 57, 70, 80, 85, 99, 104, 108, 142, 174-77, 196f, 199, 204, 210, 225, 239, 243, 252, 254,

- 261, 284, 287, 294, 304, 313f, 325, 329, 361, 379f, 386
- Christianity** 2, 6f, 26, 83, 147, 151, 154, 177, 183, 199, 212f, 229, 242, 249, 302, 309f, 312, 314, 319, 337, 345, 353, 372
- Christians** 3, 6, 8, 16, 41, 47-49, 53, 72f, 75f, 85, 96, 138, 161, 165, 168, 170, 173, 188, 194, 235f, 242, 255, 257, 260, 267, 275, 282-84, 286, 289, 292-94, 301, 305, 308, 310, 316f, 319-32, 334-58, 360-66, 368-72, 374-76, 378, 380f, 385f, 392, 401
- Christology** 4, 25, 33, 47f, 295, 377
- Church(es)** 2f, 6, 9f, 34-36, 67, 73, 87, 111, 120, 123f, 140f, 159, 201, 205, 280, 282, 292, 295f, 300, 302, 317, 328f, 331f, 334, 338-40, 342, 344-46, 350, 352-59, 361, 366f, 369, 385, 387
- Claudius** 78, 86, 330
- Condemnation** 22, 30, 100f, 155, 219, 229, 266, 273f, 281
- Conversion(s)** 22, 28, 37f, 41f, 47, 127, 138, 145f, 148, 155, 159, 162f, 165-69, 174, 191, 193, 197, 200, 209, 223f, 229, 236, 239, 256, 258, 273, 283, 285, 287-89, 292, 294, 298-300, 303-09, 311f, 315, 320, 324, 329, 335, 337, 342, 361, 367f, 372f, 385f
- Convert(s)** 36, 85, 171-73, 175, 180, 198f, 207, 239, 256, 259f, 283, 285f, 305, 308, 310f, 336, 338, 346, 350, 361f, 367, 373
- Coponius** 66
- Corinth/Corinthian(s)** 78, 269, 293f, 306f, 310, 340, 356, 361
- Cornelius** 34, 41f, 47, 104f, 148-53, 155, 159, 164f, 167, 178, 229, 239, 273, 278, 283, 314, 324, 329, 333, 338, 383
- Correction** 31, 37, 42, 80-82, 84f, 87, 97, 100f, 108, 112, 129-32, 136, 145, 147, 152, 154f, 175, 183, 185f, 189f, 192f, 199, 203, 209-11, 218-20, 222-24, 226-29, 239f, 245, 267f, 270, 272, 280, 308, 312, 316, 318, 326f, 329, 333, 335-37, 342, 346, 352, 363f, 366, 375f, 380, 385-88, 391f, 397
- Corruption** 230, 260, 297
- Creation** 10, 14, 21, 45f, 51, 187, 216, 238, 270, 289, 398, 402
- Creator** 21, 63f, 142, 163, 186-89, 213f, 219, 262, 277, 383, 398, 401f
- Crowd(s)** 35, 71, 73, 78f, 82, 84-86, 88, 104, 109, 117, 121f, 138f, 141, 145, 173, 175-77, 179-81, 184f, 190f, 245, 280, 308f, 314, 330, 336f, 342, 360, 373, 379
- Crucifixion** 115-17, 121, 123f, 136, 139, 143
- Cumanus** 66
- Cyprus** 68, 166, 304
- Darkness** 84, 136f, 167-73, 187, 241, 245-48, 250-53, 257, 261-64, 271, 274, 303, 315-17, 321, 379, 381f, 400
- David** 61, 141, 278, 287, 291, 370
- Death of Jesus** 113f, 135, 139-41, 143f, 242, 249, 254, 329, 332
- Decapolis** 107
- Deity(-ies)/pagan gods** 23, 48, 55, 63f, 74, 77, 81, 83f, 87, 89, 92-95, 98f, 131, 154, 173, 175, 180-84, 186f, 191, 196, 198, 200, 202, 204, 206f, 209, 211-15, 217, 219f, 226, 232f, 238, 350, 365, 380, 383, 398
- Deliverance** 55, 107f, 145, 199, 225, 235, 248, 250, 252, 263, 266, 290, 315, 317, 321
- Demetrius** 81-86, 88, 197, 309, 337, 362
- Demon(s)/(evil) spirits** 48, 66, 70, 101, 104, 106-08, 145f, 170, 187, 190, 195-97, 200, 211, 216, 220, 225-27, 233, 235, 240-42, 248, 250, 258f, 266, 273f, 299, 302, 313, 315, 317, 321, 329, 333, 363, 382, 385, 397
- Demonic** 41, 70f, 82, 101, 104, 108, 145, 166, 168-70, 173, 177, 195-97, 199, 227, 229, 235, 240, 242f, 248, 263, 273, 303-05, 307, 310, 317, 321, 345, 367
- (Demonic) Possession** 48, 66, 70f, 101, 106f, 145, 170, 195, 225-27, 235, 241f, 248, 250, 254, 274, 296, 315, 348, 362, 382
- Derbe** 175, 178, 286, 306, 311
- Devil (cf. Satan)** 41, 48, 52f, 82, 101, 145, 157, 166, 168-70, 179, 195, 227, 229, 240-43, 247-50, 303f, 315
- Devotion** 36, 79, 81-83, 101, 146, 153, 183, 187, 193, 225, 324, 349f, 356
- Diaspora** 61, 77, 235, 353
- Dike** 95-97, 114, 138, 153, 156, 190, 233, 250
- Dioscuri** 93, 231-33
- Disease(s)/sickness** 55, 68, 70f, 95f, 104, 108, 111f, 145f, 170, 180, 224f, 227, 235, 240f, 248, 315, 317, 395f
- Disciple(s)** 58-60, 85, 110, 114, 131, 138, 140, 144, 147, 170, 175, 180, 191f, 245-47, 250, 258, 267, 278, 280, 286f, 292, 294, 296f, 306, 321f, 323, 325-27, 330f, 334, 336, 341-43, 345-47, 351, 353f, 357, 359, 366f, 370, 374
- Discipleship** 59, 106, 321, 325-27, 348, 374

- Divine gift(s) 47, 161, 163, 273, 295-98, 323, 333, 370, 387
- Divination 195
- Divinity 97, 184, 217, 246
- Earth 57, 133, 144, 171, 186f, 205, 213-15, 218, 221, 234, 246, 249, 262, 264, 269, 271, 279f, 283
- Earthquake 200f
- Ecclesiology 6, 53, 333, 335, 392
- Egypt 57, 62, 73, 77, 100, 263, 266, 334, 351, 366
- Elder(s) 104, 113, 299, 336, 342, 353-60, 381, 400
- Election 80, 276, 285, 287, 295-97, 301, 303, 305, 379
- Elijah 48, 55, 98, 130, 151, 265, 277, 313
- Elisha 48, 56, 278
- Elymas (Bar-Jesus) 68, 71, 134, 166-69, 196, 242, 245, 248, 283, 288
- Encouragement 234, 339f, 344-46, 375
- Enlightenment 14, 25, 192, 257, 259, 261, 267, 280, 367
- Enmity 135, 270f, 274, 317
- Ephesus 80f, 84, 86-88, 138, 178, 187, 224-27, 233, 237, 240-42, 309, 318, 332, 340-42, 346, 350, 355, 357f, 367f, 379
- Ephesian(s) 79-81, 84f, 87f, 122, 176, 225-27, 234, 245, 299, 306f, 310, 314, 332, 336, 353-56, 359f, 367, 369, 382
- Epictetus 154, 233
- Eschatology 25, 28, 155, 229, 269f, 279, 331
- Eternal life 43, 162, 172, 266, 272-74, 276, 283-85, 298, 300
- Ethics 25, 43, 153, 256, 311, 313
- Ethiopian 147, 239, 267, 278, 306, 337, 369
- Europe 194, 242, 278, 293, 304
- Evangelist 68, 146, 227, 335, 339, 345, 347
- Execution 115-17, 122f, 125, 128, 135, 137f, 140, 142, 144, 167
- Exhortation 12, 22, 171, 185, 190, 228, 282, 334f, 339, 344-46, 348-50, 354f, 370, 375, 386
- Exorcism(s) 48, 106f, 195, 197, 199, 225f, 235, 241, 250, 263
- Exorcists 68, 107, 184, 187, 224-26, 241, 367
- Faith 1-9, 11, 13, 18, 20, 23-25, 27-29, 32, 35f, 38, 41f, 50-56, 58-60, 62, 64, 66, 68-72, 74, 76-80, 82, 84-86, 88, 90, 92, 94, 96-100, 103-06, 111f, 126f, 131, 138, 141, 144-46, 149, 155, 160f, 163, 167f, 172f, 175, 178-80, 183, 193f, 202-04, 208, 210, 215f, 222-24, 228f, 234, 238, 240, 242-45, 247, 249-53, 255-59, 261, 263-65, 267, 269, 271-77, 279, 281, 283-85, 287-89, 291-95, 297-301, 303, 305-09, 311-30, 332-42, 345-52, 354f, 357, 359-61, 363-65, 367-71, 373-79, 381, 383-92, 394, 401
- Famine 53, 334, 366f
- Felix 66, 73, 88-90, 123f, 168, 210, 227-30, 245, 256f, 260, 266, 309, 341, 359
- Festus 53, 72f, 90, 123f, 131, 141, 168, 230, 244f, 259f
- Fickleness 173, 191, 379
- Forgiveness (of sins) 11f, 25, 30-32, 136, 143f, 153, 155, 158, 160-62, 245, 253-56, 261, 264, 267f, 271, 279f, 296-98, 316f, 362-65, 374, 385, 387, 396
- Fornication 76f, 100, 159, 251, 350
- Galilee/Galileans 67f, 106f, 109, 111-13, 116, 118f, 127, 159
- Gallio 78f, 123, 168, 294, 310
- Gamaliel 84
- Genre 23, 33, 44f, 54, 263, 378, 391
- Gentile associates 1, 172f, 178, 194, 204f, 223, 312, 350, 387, 392
- Gentile Christian(s) 41, 49, 53, 75, 165, 188, 255, 257, 310, 316f, 319f, 322-32, 331f, 334-54, 356-58, 360-66, 363, 368-72, 374-76, 378, 380f, 385f
- Gentile mission 1-5, 8f, 34-36, 42, 46, 67f, 103, 153, 163, 169, 229, 242, 248, 256, 276-78, 285, 289, 302f, 306, 313, 317, 337, 339, 385, 392
- Gentile religiosity 70, 200, 313, 361
- Gerasene demoniac 48, 106-09, 139, 195, 226, 240f, 321
- Gerasenes 61, 106-08, 111f, 199, 240, 321
- Gerizim 65f, 109
- God's activity 157, 159, 163, 165, 172, 193f, 243, 252, 258, 270, 274-76, 280, 282f, 289-91, 293, 296, 300-03, 305-10, 312-16, 382f, 387
- God's intervention 55, 59, 68, 165, 172, 188, 194, 203, 218f, 233, 239, 246, 251, 258, 264, 271, 274, 276-80, 283, 287f, 290-92, 303f, 315f, 318
- Goddess 79, 81-84, 86-88, 94-96, 201, 206f, 222, 234, 314
- God-fearer(s)/God-fearing 1, 47, 78, 100, 104-06, 137, 147-49, 152f, 166, 172f, 175, 194, 213, 217, 221, 245, 251, 265, 273,

- 283f, 286, 291f, 305-08, 310-14, 317, 320, 326, 329, 337, 350, 375, 382f, 392
- Gomorrah** 265
- Good news/gospel** 1f, 5, 9-11, 20, 26, 35f, 41-44, 50f, 55, 57, 59, 67, 82, 103f, 136f, 144-46, 148f, 153, 164f, 175, 178-80, 183, 186-88, 190-94, 204-06, 210, 219, 225, 228, 230, 239, 248, 252, 267f, 270, 274, 277-79, 283, 288, 292, 297, 299, 306, 312, 315f, 320f, 323-27, 335-37, 341, 343f, 353-55, 357, 361, 371, 374, 383f, 389-91
- Grace/mercy** 6, 31, 84, 99, 111, 137, 158f, 164f, 174f, 194, 209, 233, 267, 269, 281-83, 288, 294f, 297-300, 308, 322, 351, 354, 360
- Gratitude** 58, 91, 107, 109, 111, 219, 235f, 372-74, 394, 397, 399-401, 403
- Greed/greediness** 85, 100, 108, 199, 227, 230, 247, 274, 358
- Greeks** 68, 81, 85, 88, 175, 194, 223f, 255, 293, 306f, 310, 312, 341
- Hamartiology** 33, 47, 253, 392
- Healing** 45, 60, 96f, 106-08, 111f, 145, 178-80, 182, 186, 189, 224f, 234-36, 241, 271, 324, 374, 396
- Heilsgrat** 32, 156, 158, 160-65, 271, 282, 296f
- Hellenism/Hellenistic** 12, 14-17, 21, 27, 45, 69, 72, 106, 127f, 130, 151, 180, 207, 213, 220, 257, 264, 287, 325f
- Hellenists** 164, 298
- Hermes** 78, 181, 184, 189, 330
- Herod the Great** 126, 128, 257
- Herod Agrippa I** 71-74, 115, 126, 128f, 151, 176, 253, 348, 373,
- Herod Agrippa II** 72, 124, 126, 244, 259f, 262, 307, 330, 337
- Herod Antipas** 72f, 110, 116, 119-22, 124-36, 139, 141f, 144, 230, 253, 257, 259, 266, 309, 371, 386
- Herodias** 127f
- History** 5, 8, 14, 17, 21, 24-28, 35, 57, 59, 62f, 65, 71-73, 77f, 80, 100, 109, 126-30, 132, 149, 163, 177, 189, 211, 215f, 222, 228, 269, 279, 287, 289, 311, 317, 379, 390f
- History of Salvation** 246, 278f, 333
- Historiography** 33
- Holy Spirit** 29, 34, 46-49, 61, 67, 141, 145, 153, 155f, 159-63, 168f, 239, 250, 252, 258, 268, 278, 289, 290, 295, 297, 323, 329, 331f, 334f, 342, 345f, 349, 352, 355, 360-63, 366, 370, 375, 386
- Homer** 93, 201, 232
- Hospitality** 96, 109f, 235f, 292, 320, 366, 372-75, 381
- Human activity** 32, 103, 164, 243, 287, 289, 302, 306, 310, 316
- Humanity** 1, 15, 21, 37, 40, 46-49, 57, 97, 151, 163, 177, 185, 214f, 217-20, 241, 291, 296, 391, 397f, 400
- Hyrcanus** 66, 257
- Iconium** 173, 176, 178, 180, 190, 310, 330, 340, 346
- Ideology** 77, 85, 214, 217, 380, 393
- Idolatry, idolater(s), idolatrious** 17, 21-23, 58, 61-64, 74f, 77, 82f, 85, 95, 97-101, 122, 145, 170f, 175f, 181, 183f, 187f, 190-93, 204f, 211, 213, 224, 227, 239, 241f, 246, 251, 262-64, 266, 273, 309f, 330, 332, 350, 352, 361, 365, 379f, 394, 397f, 402
- Idols** 17, 19, 22, 58, 63, 74f, 77, 82f, 98f, 164, 187-91, 203f, 209, 211f, 215, 217-19, 223, 251, 253, 255, 262, 264, 267, 309, 323, 333, 350, 395, 397f
- Idumean(s)** 66, 126f
- Ignorance** 15f, 21, 25, 45, 64, 76f, 84, 98-100, 110, 122, 143f, 188, 201f, 212, 218f, 224, 239, 242f, 248, 255, 317, 329, 333, 336f, 342, 362, 379f, 387, 394, 397, 399-401
- Immorality** 75f
- Imperial cult** 157, 226, 362
- Imprisonment** 78, 129, 133, 310, 373
- Infancy narrative** 28, 31, 46f, 137
- Ingratitude** 394, 397, 401, 403
- Inheritance** 46, 61, 254f, 274, 287, 296-99, 317, 322, 360
- Instruction(s)** 27, 54, 79, 87, 108, 110-12, 129, 186, 189, 221, 228, 256f, 267, 280, 294f, 320f, 326f, 333, 335-43, 346, 348, 353-55, 360, 363f, 369, 373, 375, 386, 397, 400
- Isaiah/Isaianic** 171, 250, 252, 261-64, 277, 313
- Isis** 207, 233, 350
- Israel, Israelite(s)** 3-8, 12, 29, 44, 55-57, 61-64, 66-68, 73, 77, 80, 98, 100f, 104, 106, 108-10, 127f, 133, 137, 141, 154, 158, 161, 165, 171, 182, 186, 189, 204, 209, 212, 232, 246, 251f, 262-66, 269f, 279-81, 284, 287, 290f, 295-97, 310, 312-14, 320, 331f, 366, 379, 381f

- Jailer 73, 95, 139, 151, 164, 197, 199-03, 240, 269, 310, 312, 370, 372f
- Jason 351, 372
- Jerusalem 9, 48, 59, 64-68, 72-74, 83, 88f, 100, 104, 107, 109f, 112-14, 117, 119f, 123f, 126f, 132, 139-41, 143, 147, 156, 162f, 201, 228, 269, 277, 289, 309, 320, 327, 331, 336, 338f, 345, 366, 370
- Jesus 1, 4f, 7, 9-11, 25, 34, 41-43, 46-49, 53, 57, 59-61, 66, 70, 77, 84, 90, 99, 103-28, 130-48, 153-55, 159, 161-66, 168, 170-72, 174-76, 179f, 187, 191, 195, 198, 200-02, 204-07, 209, 211, 219-22, 225f, 228f, 237f, 241-52, 254-59, 262f, 266-73, 275, 277-80, 287, 290, 296-99, 309, 316f, 321, 323, 325-27, 329-32, 334-37, 339, 341-45, 348, 354, 357, 367, 369-72, 375, 377, 379, 381, 383, 392
- Jew(s), Jewish 1, 3-6, 8, 15, 21, 27, 30, 34-36, 40-42, 46-48, 55, 57-69, 72f, 75-80, 83f, 86f, 89-93, 99, 103-31, 133-36, 138-43, 146-53, 155, 157-59, 161, 164, 167f, 172-80, 185, 187, 190f, 193, 196-99, 201f, 204f, 207, 210, 213, 220f, 223-26, 228-30, 234f, 237-39, 241f, 245, 247, 252-57, 259f, 264, 266, 269-73, 275, 283-88, 290f, 293-98, 301f, 305, 308-14, 322-30, 335-38, 341f, 345f, 348, 350-54, 356, 358f, 361, 363f, 366f, 369-75, 377, 379, 382-84, 391-95
- Jewish instigation 168, 173f, 176, 245, 351
- John, Gospel of 12, 43, 66, 109, 114f, 122, 125, 145, 247-49, 297, 308, 355f
- John the Baptist 103, 128-34, 144, 228, 230, 251, 253, 255-57, 266, 348, 381
- Jonah 47, 56-58, 91-93, 96, 98, 100f, 112, 139, 159, 255, 265, 278, 296, 307f, 313, 379, 382, 394-96, 398f, 401-03
- Josephus 65f, 68, 71, 89, 91f, 96, 126-29, 159, 257, 373, 394
- Joy 128, 145, 188, 202, 287, 347, 369-71, 375, 398
- Judea 67f, 104, 109, 115, 117f, 339, 366
- Judaism 1, 6-8, 21, 33, 56, 64-66, 69, 72f, 77-80, 83, 85, 90, 99f, 104, 106, 109, 112f, 117f, 126f, 148-50, 152f, 155, 159, 164f, 171-73, 175-77, 180, 193f, 196-99, 207, 213, 223, 225, 227f, 234, 239, 245, 259, 274, 280, 284, 286, 302, 307, 309-14, 317, 328, 330, 335, 337, 350, 353, 363, 367, 373f, 379, 382f, 386f, 391f
- Judas Iscariot 72, 170, 200, 242, 247, 250, 304, 361
- Judgement 11, 13, 19, 30f, 33, 46, 56-60, 63, 90, 94f, 101, 111, 121, 123, 130, 143, 155, 159, 172, 188f, 204f, 215, 218-22, 224, 228-30, 239, 265-67, 273f, 280, 287, 318, 379, 382, 395, 397, 399, 401-03
- Julius 234f, 381
- Kinship to God 11f, 21, 25-27, 390
- Law 5f, 20, 25, 29, 35, 54, 57, 60f, 74, 77, 80, 89f, 98, 107, 115, 127, 149, 159, 177, 182, 197-99, 253f, 269, 273, 296, 298, 369, 392
- Laws 24, 66, 127, 177, 198, 231
- Leadership 124, 140, 161, 338, 348, 354-56, 358f
- Life 2, 11f, 15, 43, 46, 48, 57f, 60, 79, 90, 96, 98, 105, 110, 112, 130, 154, 156, 159, 162, 172, 177, 179, 183, 187, 198, 200, 204f, 212-15, 217, 228, 230, 232, 234, 239, 252, 262, 266, 272-74, 276, 282-85, 288, 296-98, 300, 309, 311, 320f, 328, 334, 338, 340, 343-45, 347-52, 361-63, 370, 373, 375, 387, 400f
- Light 8f, 13, 20f, 45, 48, 50-52, 70, 74, 82, 85, 91, 97, 103, 108, 115, 120f, 130, 132, 153, 157, 166-68, 171f, 182, 192, 196, 200, 207, 211, 221, 223, 226, 229, 231, 234, 245-48, 251-53, 259, 261, 263, 268, 271, 281, 283, 296, 313f, 317, 320, 324, 330, 334, 336, 339f, 343, 346, 356, 359f, 363, 366, 383f, 388-90, 400
- Living God 150, 186-91, 193, 198, 202, 204, 217, 238, 251, 255, 267, 269, 380, 397f
- Lord 4, 61, 92, 131, 146, 164f, 167-69, 171f, 174, 179, 187f, 193, 201f, 213, 218, 224, 226f, 237f, 251, 256, 258, 267-71, 276-78, 282f, 290-95, 298-300, 306, 309, 311, 320, 323, 327, 331-33, 336-39, 341f, 344, 346, 349, 354, 357, 369-71, 375
- Lot 100f, 265, 313, 382
- Lucian 70, 77, 231f
- Lycaonia(n) 173, 175, 178, 180, 207, 267
- Lydia 193-95, 203, 258, 276, 291f, 306, 310, 320, 346, 372
- Lysias 86, 89f, 227, 230
- Lystra(n) 18, 48, 151, 176, 178-81, 183-87, 189-93, 195, 203f, 207, 210, 216, 234, 238f, 251, 255, 263, 269, 288, 298, 308f, 312, 318, 337, 346, 350, 362, 398, 401
- Macedonia 194, 267, 346

- Magic 69f, 99, 134, 139, 146f, 166f, 183, 225-27, 239, 242, 309, 362f, 367f, 380
- Magician(s) 70f, 99, 107, 128, 134, 166f, 176, 224, 226, 241f, 310, 367
- Malta/Maltese 94, 100, 110, 151, 176, 235-37, 309, 318, 342, 374, 381
- Manual labour 210, 357f
- Material possessions 59, 108, 335, 357, 374
- Materialism 266, 379f
- Ministry 46, 80, 85, 87f, 96, 104, 106-09, 111, 119, 128, 134, 136, 143, 145, 147, 164, 167, 174, 179, 193f, 197, 203-05, 223-26, 235-37, 241f, 244f, 250, 255, 257-59, 262, 267, 287-89, 293f, 304, 307, 309f, 335-42, 344-48, 350, 352-55, 357, 359f, 368, 372, 375, 386, 392
- Miracle(s) 34, 48, 72, 84, 87, 97, 100, 105, 108, 112, 130f, 133f, 136, 146, 151, 166f, 172, 174, 179-84, 189-91, 197, 199, 205, 224f, 227, 234-37, 240f, 255, 265, 274, 288f, 305-09, 320, 337, 362, 371
- Mission 6-8, 12, 18, 20, 41, 52f, 55, 57, 62, 80, 85, 99, 101, 103f, 108, 110f, 117, 125f, 131, 134, 140-42, 144f, 148, 164f, 167-70, 173-77, 191, 193-97, 202f, 210, 220, 224, 227, 235, 239f, 243f, 250f, 254, 258, 261-63, 266-68, 270f, 280, 284-87, 292, 294, 298, 304, 308-14, 321f, 325, 329-31, 338-40, 342, 348, 361, 372, 379-81, 383, 386
- Missionary(-ies) 2, 21, 25f, 45, 49, 57, 68, 70, 78, 82, 97, 110, 112, 145, 151, 164-67, 171, 173-76, 178-86, 190f, 193-204, 221, 225, 228, 235, 237, 239, 241f, 246, 251f, 258, 263, 267f, 274, 278, 286, 288f, 292, 297f, 300, 304, 306-10, 312, 314f, 318, 334, 336f, 340, 342, 346, 351, 364, 372f, 379, 383, 390
- Mockery 115-17, 121, 134-36, 138, 144
- Money 70, 81f, 84, 166, 170, 195, 229f, 256, 304, 348, 356-58
- Monotheism 99, 155, 191, 350
- Moral-ethical 29, 41, 52, 56, 85, 90, 96, 131f, 135f, 139, 144, 153, 165, 169, 177, 235, 256, 260, 274, 316, 320, 324, 361, 363-65, 385, 392
- Moral-ethical failure(s)/sin(s) 30-32, 58, 62, 71, 76f, 80, 88f, 100, 110, 117f, 126, 129, 134, 142f, 168, 188, 200, 230, 240, 242, 253-55, 264, 312, 318, 359, 379, 381f, 384, 397
- Moses 48, 62, 72, 80, 130, 198, 287, 290, 296
- Most High God 107
- Mystery religions 207
- Naaman 56, 111, 278, 320
- Narrative 9, 13, 18f, 21, 23f, 27f, 30f, 36, 41, 45-47, 49f, 53-56, 71, 85, 95, 103, 108, 113, 115f, 122, 124f, 137, 141f, 155, 164, 167, 175, 178, 180, 203, 208, 210, 214, 220, 233, 235, 238, 242f, 248, 254, 264, 274, 305, 313, 315f, 319, 327, 352, 366, 378, 382, 388f
- Nation(s) 3, 6, 15, 30, 57-59, 63-66, 97-99, 104, 110f, 114, 122, 128, 134, 139, 143f, 149, 158, 164, 171, 187f, 198, 204, 214f, 223, 246, 254f, 257, 160, 262, 266, 269, 277, 287, 290f, 295, 303, 313, 320, 332, 352, 375, 379, 392
- Natural capacities/faculties 61, 71, 85, 97, 101, 144, 188, 208, 218, 221, 300, 312, 314f, 347, 349, 352, 360, 364
- Natural Knowledge 21, 25, 213
- Natural Revelation 20f, 188f, 348, 400
- Natural Theology 9, 21, 25f, 42, 208, 222f, 313, 389f
- Need of salvation 6, 36, 149, 153, 201, 240, 245, 254, 274f, 333, 383-86
- Nineveh/Ninevites 47, 56-58, 92f, 100f, 112, 139, 146, 159, 215, 255, 265, 278, 295, 307f, 313, 319f, 382, 394f, 397-403
- Noah 58, 100f, 159, 265f, 313, 382
- Opportunity for repentance 32, 156-63, 165, 296
- Old Testament 4-7, 14-18, 21, 27, 33f, 55-57, 65, 93, 128, 148, 158, 186, 188f, 214f, 246, 248, 261, 264, 269, 271, 277, 283, 290f, 296, 325, 329, 331, 337
- Pagan/Paganism 4, 25f, 36, 45, 48, 55, 64, 70, 74-77, 79, 81, 83, 85-88, 91f, 95-97, 105, 108, 122, 126, 131, 134, 136, 150-55, 164, 166, 171, 173f, 179-84, 187, 193, 196-04, 206-09, 213f, 216-20, 222, 224f, 227, 231-35, 237-40, 242, 251, 254f, 257, 264, 267, 272, 274f, 304, 307, 309, 312, 314, 318, 324, 332, 335, 337, 346, 349f, 355f, 359f, 362-65, 368-71, 374-76, 380-82, 386f, 390, 398
- Palestine 68, 109, 331, 345
- Paraenesis 144, 221, 348, 353, 361, 374
- Passion narrative 53, 113, 115f, 124f, 141f, 175

- Passion prediction(s) 110, 113, 116, 125, 139, 142f
- Passover 118, 124f, 127
- Pastoral care 335, 337f, 344, 352-54, 360, 363, 365
- Patron 86, 311, 348, 355, 359
- Paul 2, 4-7, 9-12, 14-19, 21-23, 25, 27, 29f, 32f, 37, 40-44, 47f, 50, 53, 57, 69f, 72f, 75, 77-79, 81-92, 94-97, 100, 115, 121, 123f, 127, 130f, 134, 140f, 147, 149f, 160, 162, 164, 166-69, 172f, 175f, 178f, 181, 185, 187, 190f, 193-200, 202-12, 215-20, 222-38, 241f, 244-47, 249-52, 255-62, 266f, 269, 278f, 284f, 287-89, 292-94, 299, 301, 306f, 309-12, 314, 320, 325-30, 336-46, 349, 351, 353-61, 364, 366, 368f, 372f, 377f, 381, 389-91, 394, 398
- Peace 31, 107, 203, 267, 270-72, 274, 280, 292, 332
- Pentecost 60, 147, 252, 335
- Persecution 128, 170, 173, 176, 178, 224, 304, 346-49, 351f, 359
- Perseverance 170, 179, 298, 334, 345, 347-49, 351-53, 360
- Perversion 270, 336
- Peter 9f, 31, 48, 60, 68, 73, 146, 148, 150-55, 160-62, 178f, 186, 202, 258, 263, 269f, 273, 276, 282, 314, 344f, 360, 362f, 365, 372
- Pharisees 107, 132
- Philemon and Baucis 181, 184
- Philip, the evangelist 64, 68f, 145-48, 267, 278, 306, 337, 361f, 371
- Philippi/Philippian(s) 73, 78, 82, 95, 123, 139, 164, 168, 176, 193-200, 202f, 240-42, 293, 310, 312, 346, 362, 370, 372
- Philo 27, 45, 54, 58, 70, 73, 75, 78, 92, 115, 120, 125, 127, 135, 159, 162f, 176, 198, 232, 235, 277, 394
- Philosopher(s)/philosophical, philosophy 12, 14-18, 21f, 42, 46, 48, 167, 204-06, 208f, 214, 216, 222f, 264, 310
- Phrygia 184, 346
- Piety 15f, 35, 85, 105, 149f, 152, 198, 204, 210-12, 214, 218, 224, 229, 324, 383
- Pilate 60, 73, 114, 116-28, 132f, 135, 137, 139-42, 144, 168, 249
- Pisidian Antioch 140f, 171-73, 176, 178, 190, 194, 258, 267, 272, 283, 285, 288, 305f, 310, 312, 325, 334, 340, 346, 350, 370, 382
- Plan of God 3, 5, 8, 138, 143, 228, 255, 300, 302f, 331, 370, 385
- Pneumatology 47, 53, 252, 331, 333, 335, 392
- Polycarp 157
- Polytheism 99, 184, 192, 223
- Power of Satan 168, 192, 241, 245, 248, 251f, 257, 263, 274, 321, 381, 387
- Prayer(s) 91-94, 117, 136f, 142f, 145, 149f, 184, 187, 193, 197, 201, 231-33, 239, 310, 345, 387, 397
- Predestination 143, 172, 195, 283-87, 298
- Preparatio evangelica 223, 312, 375, 392
- Proclamation 2, 4, 11, 19, 21, 27, 29, 32, 40, 52, 58, 62, 64, 80-88, 90, 101, 103, 106-08, 112, 131, 144-49, 153-56, 159f, 164-71, 173, 175, 178-80, 183, 187f, 190-97, 199, 206-13, 215, 218f, 222-25, 227-29, 236-39, 242, 244, 246f, 250, 254-59, 265, 267-69, 274-76, 280, 292f, 299-301, 304, 306-14, 316f, 326, 335-37, 341f, 344, 347, 350f, 353, 368, 377, 383, 385, 397, 401-03
- Prodigal 46f, 59, 61f, 105, 358, 366, 374
- Prophecy 5, 34, 231, 235, 277
- Prophet(s) 29, 46, 55-57, 61, 67f, 70, 72, 82, 90, 98f, 109, 127f, 130, 141, 147, 151, 166f, 230f, 235, 260, 265, 269, 287, 290, 308, 320, 323, 328, 334, 338, 344f, 348, 352, 366, 379, 382, 392, 397, 400-03
- Proselyte(s) 52, 149, 284, 311, 314, 328, 378, 382
- Providential care 55, 58, 60, 98f, 187, 189f, 193, 216, 238, 324, 335, 342, 348, 371, 380, 386
- Pseudo Philo, *De Jona* 27, 45, 49, 58, 75f, 92, 162, 215, 217-19, 232, 235, 277, 295, 303, 307, 319, 394f, 397-401
- Pseudo-Philo, *De Sampsone* 45, 162, 217, 219, 303, 394, 396
- Publius 97, 235f, 374, 381
- Punishment 63, 72f, 101, 116f, 121, 135f, 144, 175, 177, 183f, 202, 211, 234, 248, 266, 324
- Python 195f, 200, 241
- Rebellion 29, 61, 80, 142, 144, 177, 215, 237, 240, 251, 264, 272, 317, 323, 326, 330, 381
- Reconciliation 271, 306, 330, 389
- Redaction 24, 26, 28, 49, 51
- Redemption 3, 59f, 390
- Rejection 4, 29, 52, 57, 61, 63, 77, 79f, 87f, 99f, 107, 110, 112, 129, 140-42, 145, 151,

- 176f, 179, 184, 203, 230, 239f, 242, 245, 252-54, 283f, 288, 293, 306, 309, 314, 318, 337, 342, 346, 352, 379f, 392
- Religiosity** 22, 35, 70, 200, 313, 361, 380
- Repentance** 16, 25, 30-33, 46f, 56f, 60, 101, 112, 131, 134, 138f, 141, 143f, 146, 155-65, 169, 218-20, 222, 224, 252, 254-57, 265f, 272, 276, 282, 296-300, 306, 308f, 313, 319f, 326, 337, 341f, 354, 364, 379, 382, 384, 387, 396, 400, 403
- Resistance** 62, 80, 82, 88, 108, 128, 142, 166, 168, 174-77, 197, 199, 215, 225, 242, 245, 250, 259, 288, 294, 304, 309, 340, 351, 380
- Responsibility for the death of Jesus** 113, 135, 140f
- Restoration** 5, 46, 48, 67, 105, 108f, 111, 250, 252, 262, 269-71, 274, 291, 317, 321
- Resurrection** 25, 56, 72, 114, 128, 130-32, 134, 138, 172, 174, 179, 204-07, 211, 219f, 222f, 229, 242, 259f, 266-68, 337, 341, 369
- Revelation** 35, 63, 98, 137, 198, 209, 212, 216f, 240, 244-47, 263, 267, 274, 281, 283, 296, 317, 320, 336, 342, 347-49, 379, 382f
- Revelation in nature/natural revelation** 21, 188, 215, 217, 336, 342, 348, 379f, 383, 400, 402
- Roman empire** 168, 237
- Roman law** 115, 199
- Romans** 78, 113, 115f, 119, 124, 139-42, 144, 175, 198, 211
- Rome** 78, 90, 95, 104f, 116, 118-21, 123-25, 135f, 139, 141f, 155, 211, 237, 249, 341
- Ruler cult** 154, 186
- Sabbath** 79, 172, 205, 210, 284, 369
- Sacrifice(s)** 22, 74-77, 91f, 118, 147, 151, 181f, 186, 190, 209, 232, 239, 308, 337, 359
- Sacrilege** 87, 89f, 175
- Sadducees** 128
- Sailors** 91-94, 96, 100, 232f, 235
- Salvation** 1, 3-6, 8, 13, 21, 25, 28, 31f, 35-37, 41-43, 47, 52f, 55, 80, 98, 100f, 103-233, 235-318, 320, 322-26, 329, 332f, 337, 342, 346-49, 352, 360f, 363-66, 370f, 373, 375-78, 380, 382-88, 390, 392, 396, 400
- Salvation history** 63, 80, 222, 289
- Samaria** 56, 67-69, 107, 109, 111f, 145f, 151, 224, 242, 267f, 283, 311, 328, 361, 371
- Samaritan(s)** 1, 4, 64-69, 71f, 77, 104, 107, 109-12, 126f, 139, 145-47, 166, 176, 240f, 305f, 309, 321, 361, 371f, 374
- Samson** 76, 396
- Sanctity** 88-90
- Satan/satanic (cf. Devil)** 38f, 41, 48, 106, 168-70, 192, 241, 243, 245, 247-54, 257f, 261, 263f, 274, 302-05, 315, 318, 321, 323, 345, 347, 365, 381f, 387
- Saviour** 100, 103, 105, 131, 161, 180, 257, 260, 279, 321, 370, 401
- Sceva** 226, 241, 367
- Scripture(s)** 3-5, 12, 147f, 152, 205, 222f, 239, 246, 258, 269, 295, 301, 331, 337, 382, 403
- Seafaring** 92, 231
- Septuagint (LXX)** 15, 18, 92f, 115, 151, 153, 157, 186, 201, 213, 217, 262, 270, 276, 282, 289f, 295, 297, 322, 332, 345, 395
- Sergius** 134, 151, 166-68, 183, 240, 242, 245, 268, 283, 288, 305f, 336
- Shame** 115, 121, 125, 144, 262, 396
- Shechem** 65f
- Shepherds** 279, 354
- Shipwreck** 91f, 94-96, 231, 233, 235
- Sidon** 56, 65, 71, 100, 104, 109, 255, 265, 328f
- Silas** 88, 200, 269, 293, 310, 340, 345
- Simeon** 31, 149, 246, 261, 279
- Simon Magus** 64, 68-71, 73, 104, 145-47, 151, 164, 176, 240-42, 245, 306, 360-65, 367f, 374
- Sin(s)** 3, 12, 16, 25, 28-32, 46-48, 51, 58, 73, 76, 89, 100, 114, 129, 132, 134, 138-40, 144, 152f, 155, 158-62, 185, 191, 201, 229, 245, 248, 251-57, 264, 266f, 271, 273f, 279f, 296-98, 305, 308f, 315-18, 361-65, 367, 372, 374f, 379, 381, 384f, 387, 392, 394-97, 403
- Sinfulness** 11, 30f, 139, 155, 253f, 363
- Sinner(s)** 11f, 29, 31, 46, 68, 111, 138-40, 155, 253, 255f, 261, 332, 372, 392f
- Sodom** 56, 58, 75, 265
- Soldier(s)** 96, 105, 114-17, 121, 134, 136, 138, 144, 150f, 234f, 256f
- Solomon** 57, 63, 83, 98, 100, 162, 307, 313
- Sorcery** 166, 176, 183, 226, 380
- Soteriology** 33, 42, 53, 144, 200, 243, 279, 295, 302, 377, 385, 387f, 392
- Special Revelation** 27, 56, 60, 62f, 76f, 80, 90, 98, 100, 148, 187, 198, 209, 212, 269, 283, 296, 312f, 320, 336, 348f, 379, 382, 400
- Spiritual capacities** 32, 38, 41, 101, 204, 363, 375, 386
- Spiritual failure(s)** 30, 62, 75, 77, 80, 95f,

- 100, 110, 112, 131, 135, 139, 142, 144, 165, 176, 192, 214, 230, 235f, 240, 242, 254, 260, 309, 374, 381, 384f, 392
- Stephen 29, 62f, 67, 83, 213, 287, 295, 304, 334, 344, 351
- Stoic 12, 14, 16, 18, 21, 42, 205, 390
- Superstition/superstitious 130, 166, 204, 210f, 213, 239
- Synagogue(s) 68, 78f, 105, 107, 149, 164, 167, 171-75, 178, 180, 190, 195, 204f, 207, 224f, 227, 269, 283f, 293f, 304, 307, 309-12, 314, 337, 340f, 353
- Syncretism 181, 183, 196f, 234
- Temple (Jerusalem) 59, 63, 65f, 68, 83, 88f, 118f, 126, 147, 187, 323, 336
- Temple(s), pagan 22, 65f, 75, 81, 83, 87f, 181, 185-87, 225, 349
- Tertullus 86, 89, 210, 272
- Thessalonica 176, 223, 293, 307, 310, 312
- Thucydides 54, 177
- Tradition 9, 17, 21, 27f, 30, 35, 37f, 42, 44, 51f, 55, 71, 85, 87, 93, 120, 127, 133, 149, 156-58, 160-63, 180f, 184, 186, 194, 201, 203, 209, 222, 226, 231, 236, 259, 266, 270, 300, 329, 335, 338, 343, 353, 355, 358, 389-91
- Trial of Jesus 90, 113, 118-26, 128, 133-35
- Trial of Paul 88-90, 123f, 197-200, 227-30, 259f
- Troas 88, 332, 341, 369
- Tyre 56, 71, 100, 104, 109, 255, 265
- Unbelief 112, 169, 207, 229, 305, 315, 324, 371
- Understanding of sin 28f, 32, 56, 139f, 219, 251, 253, 274, 364, 384f
- Universe 98, 213
- Veneration 64, 74, 83f, 87, 97, 147, 181, 185f, 211f, 214, 220, 233, 255, 397f
- Vespasian 159
- Violence 13, 66, 85, 89, 100, 106, 176
- Ways of the Gentiles (Acts 14.16) 188, 327f, 370
- Way (as a designation of Christianity) 173, 295, 327f, 341, 370
- Wayfarers 188, 325, 327f, 343
- Wisdom 57, 60, 62, 98, 104, 158, 162, 208, 232f, 261, 295-97, 307
- Word of God/the Lord 104, 146, 155, 169, 171f, 174, 194, 202, 224, 227, 240, 258, 267-69, 283f, 292, 294, 299, 306, 309, 320, 329, 336, 339f, 341f, 347-49, 361
- Worship/worshippers 21, 25, 62-64, 68, 74-77, 79-87, 90, 97-99, 109, 147, 151, 170, 173, 180f, 184-90, 193f, 198, 204, 207-09, 211-18, 224, 232, 238f, 241, 251, 253, 262, 264, 269, 284, 292, 309-11, 321, 324, 349f, 362, 369, 371, 379f, 393, 395, 398, 401f
- Wrath 17, 201, 256
- Zeus 2, 65, 86f, 180-82, 184, 186f, 189, 196, 207

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:* Sünden 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*
- 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.*
- Bötitrich, Christfried:* Weltweisheit – Menschheitsethik – Urkult. 1992. *Band II/50.*
- Bolyki, János:* *Jesu Tischgemeinschaften.* 1997. *Band II/96.*
- Büchl, Jörg:* Der Poimandres – ein paganiertes 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.*
- 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 Kommanden. 1997. *Band 95.*
- Dobbelner, Axel von:* *Glaube als Teilhabe.* 1987. *Band II/22.*
- Du Toit, David S.:* *Theios Anthropos.* 1997. *Band II/91.*
- 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 Syneidesis bei Paulus. 1983. *Band II/10.*
– Verheibung und Gesetz. 1996. *Band 86.*
- Ego, Beate:* Im Himmel wie auf Erden. 1989. *Band II/34.*
- 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.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- 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 Magnus. 1999. *Band 114.*
- Forbes, 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.*
- 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.*
- Gräfer, 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.*
- Hartman, Lars:* Text-Centered New Testament Studies. Hrsg. von D. Hellholm. 1997. *Band 102.*
- Heckel, Theo K.:* Der Innere Mensch. 1993. *Band II/53.*
- Heckel, Ulrich:* Kraft in Schwäche. 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, ¹1988. *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.*
- 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 nachösterliche 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, ¹1991. *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 Gleichnisse als Poesie und Therapie. 1995. *Band 78.*
- Kammler, Hans-Christian:* siehe Hofius, Otfried.
- Kamilah, Ehrhard:* Die Form der katalogischen Paränesen im Neuen Testament. 1964. *Band 7.*
- 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, ¹1984. *Band II/4.*
– „The Son of Man“ as the Son of God. 1983. *Band 30.*
- Kleinknecht, Karl Th.:* Der leidende Gerechtigkeitsfertigte. 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.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- 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 I.*
- Laansma, Jon:* I Will Give You Rest. 1997. *Band II/98.*
- 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 *Aemarie, 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 Alfred:* 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.*
- 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 Verzeihens. 1991. *Band II/44.*
- Metzner, Rainer:* Die Rezeption des Matthäusevangeliums im 1. Petrusbrief. 1995. *Band II/74.*
- 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 III.*
- 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.*
- Philonenko, Marc (Hrsg.):* Le Trône de Dieu. 1993. *Band 69.*
- Pilhofer, Peter:* Presbyteron Kreitton. 1990. *Band II/39.*
– Philippi. Band 1 1995. *Band 87.*
- 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.*
- Räisänen, 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 Markus-evangeliums. 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 Hebräerbriebs. 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 der 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, Christoph.
- 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.
- Schweimer, 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.
- Speyer, Wolfgang: Frühes Christentum im antiken Strahlungsfeld. Band I: 1989. Band 50. – Band II: 1999. Band 116.
- Stadelmann, Helge: Ben Sira als Schriftlehrter. 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.
- Theißßen, Gerd: Studien zur Soziologie des Urchristentums. 1979, 1989. 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.
- 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, Rikki: 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.
- Wilson, Walter T.: Love without Pretense. 1991. Band II/46.
- Zimmermann, Alfred E.: Die urchristlichen Lehrer. 1984, 1988. Band II/12.
- Zimmermann, Johannes: Messianische Texte aus Qumran. 1998. Band II/104.

*For a complete catalogue please write to the publisher
 Mohr Siebeck, P.O.Box 2040, D-72010 Tübingen, Germany
 Up-to-date information on the internet at <http://www.mohr.de>*