

FINNY PHILIP

The Origins of
Pauline Pneumatology

*Wissenschaftliche Untersuchungen
zum Neuen Testament 2. Reihe*

194

Mohr Siebeck

Wissenschaftliche Untersuchungen
zum Neuen Testament · 2. Reihe

Herausgeber/Editor
Jörg Frey

Mitherausgeber / Associate Editors
Friedrich Avemarie · Judith Gundry-Volf
Martin Hengel · Otfried Hofius · Hans-Josef Klauck

194

Finny Philip

The Origins of Pauline Pneumatology

The Eschatological Bestowal of the Spirit upon
Gentiles in Judaism and in the Early Development
of Paul's Theology

Mohr Siebeck

FINNY PHILIP, born 1966; 1988 M.A. in English Literature University of Kerala; 1997 M.Th. in New Testament, Senate of Serampore University; 2003 Ph.D. in New Testament, University of Durham; currently working as the Academic Dean for Filadelfia Bible College, Udaipur, India and a visiting faculty to a Serampore affiliated college.

ISBN 3-16-148598-X 978-3-16-157059-9 Unveränderte eBook-Ausgabe 2019
ISSN 0340-9570 (Wissenschaftliche Untersuchungen zum Neuen Testament 2. Reihe)

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

© 2005 Mohr Siebeck, Tübingen, Germany.

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

The book was printed by Druckpartner Rübelmann GmbH in Hemsbach on non-aging paper and bound by Buchbinderei Schaumann in Darmstadt.

Printed in Germany.

Preface

This book represents a minor revision of my doctoral thesis accepted by the University of Durham in 2003. I wish to thank Prof. Jörg Frey who read and accepted this work for publication in the *WUNT 2* monograph series, Dr. Henning Ziebritzki, Mr. Matthias Spitzner, and the whole editorial team at Mohr Siebeck.

I would like to express my appreciation to the numerous people who, in a variety of ways, enabled me to complete this research. I am heavily indebted to Prof. James D.G. Dunn, Lightfoot Professor of Divinity, for his stimulating insights and his careful supervision of my research. Prof. Dunn continues to be a source of inspiration in my academic journey. I also remember fondly his and Meta's gracious hospitality on numerous occasions.

I would like to thank my examiners, Professor Loren Stuckenbruck and Professor Max Turner for their constructive comments and suggestions. The weekly Postgraduate New Testament Seminars at Abbey House provided an excellent environment to present, test and shape new ideas. Discussions with scholars of highest calibre like Professors F.W. Horn (Universität Mainz) and Robert Hayward (University of Durham) helped me to sharpen and develop much of my thinking. I am also grateful to former fellow New Testament doctoral students and friends, especially, Jerry Truex, Ian Yorkston, John Byron, Michael Widmer and Terence C. Mournet for their friendship and unstinting support during the sojourn.

I am more grateful than I can say to Emmanuel Church, Durham for their love and encouragement. The fellowship of the members of *House to House* group made our stay in Durham memorable. Although a number of friends helped at the proofreading stage, I owe a great debt to Andy Jones who took time to read and edit every page. I gratefully acknowledge the painstaking job of my students and colleagues at Filadelfia Bible College, (Udaipur, India) in cross-checking all the scripture references in the manuscript. Their contributions have certainly saved me from several embarrassments. Nevertheless, the remaining blemishes are wholly my own.

This research could not have been possible without the financial assistance of the Langham Partnership International. John Stott and the

friends at Langham Trust have been a great encouragement. A University of Durham Postgraduate award also lightened the financial load.

I am particularly indebted to the Principal, Dr. Thomas Mathews, the students and faculty of Filadelfia Bible College and the network of Filadelfia churches in North India for their inspiration to undertake this research.

Beyond doubt, my gratitude is also due to my parents, Philip and Molly, for bringing me up in a Christian home and for their prayers for my work. Among many other family members, I am thankful to Ginny, Shiney, Joy Punnoose, Dr. Paul Mathews and their families and Mary Mathews who have constantly assisted me with their generous support and love. Other friends, too numerous to mention, have been a source of immense encouragement and companionship over the years, and their anonymity here does not in the least diminish my appreciation of them.

My wife, Glory, deserves more credit than I can ever express. She, too, has lived with the research, along with her own postgraduate research in sociology, and I owe her more than I can hope to repay. Her love, support and encouragement have been indispensable. I cannot fully express my appreciation to my daughters, Joanne and Aviva for their love and their willingness to let Daddy go to work all the time. Above all thanks be to God who enabled me to complete this research.

Finny Philip, Udaipur, March 2005

Table of Contents

<i>Preface</i>	V
<i>Table of Contents</i>	VII
<i>List of Abbreviations</i>	XI
Chapter 1	
<i>Introduction</i>	1
1.1. Rationale.....	1
1.2. A Review of Scholarship.....	3
1.2.1. O. Pfleiderer.....	3
1.2.2. H. Gunkel.....	6
1.2.3. E. Schweizer.....	9
1.2.4. R.P. Menzies.....	12
1.2.5. F.W. Horn.....	16
1.2.6. G.D. Fee.....	21
1.2.7. Conclusion.....	25
1.3. The Quest for the Origins of Paul's Pneumatology	25
1.3.1. Paul – Apostle to the Gentiles.....	25
1.3.2. Paul and Gentile Reception of the Spirit.....	26
1.3.3. Thesis.....	27
1.4. Method and Procedure.....	28
Part I	
The Conceptual Background for the Eschatological Bestowal of the Spirit	
<i>Introduction to Part I</i>	32
Chapter 2	
<i>The Eschatological Bestowal of the Spirit upon People in the Hebrew Scriptures</i>	34
2.1. Introduction.....	34
2.2. The Book of Ezekiel	36
2.2.1. Ezekiel 36.26–27.....	37
2.2.1.1. The Expectation of מָן	38

2.2.2. Ezekiel 37.1–14.....	42
2.2.2.1. The Expectation of מִזְרָח	43
2.2.3. Ezekiel 39.29.....	46
2.2.3.1. The Expectation of מִזְרָח	47
2.2.4. The Recipients.....	49
2.3. The Book of Isaiah.....	50
2.3.1. Isaiah 32.9–20.....	51
2.3.1.1. The Expectation of מִזְרָח	51
2.3.1.2. The Recipients	56
2.3.2. Isaiah 44.1–5	57
2.3.2.1. The Expectation of מִזְרָח	58
2.3.2.2. The Recipients	62
2.4. The Book of Joel.....	64
2.4.1. Joel 3.1–2	65
2.4.1.1. The Expectation of מִזְרָח	65
2.4.1.2. The Recipients	69
2.5. The Eschatological Bestowal of מִזְרָח upon People in the Hebrew Scriptures.....	75

Chapter 3

<i>The Eschatological Bestowal of the Spirit upon Gentiles in Post-biblical Judaism.....</i>	77
3.1. Introduction	77
3.2. Prophetic Expectation of the Spirit in the Post-biblical Literature	78
3.2.1. The Septuagint	79
3.2.2. The Pseudepigrapha.....	81
3.2.2.1. <i>The Book of Jubilees</i>	81
3.2.2.2. <i>4 Ezra</i>	83
3.2.3. The Qumran Literature	84
3.2.4. Summary	88
3.3. The Eschatological Bestowal of the Spirit on Gentiles in the Rest of Apocryphal and Pseudepigraphical Literature	88
3.4. The Expectation of the Spirit upon Gentiles in Post-biblical Literature	90
3.4.1. The Apocrypha	90
3.4.1.1. Wisdom of Solomon	90
3.4.1.1.1. Pneumatic Wisdom	92
3.4.1.1.2. The Recipients of Pneumatic Wisdom	97
3.4.2. Philo	100
3.4.2.1. The πνεῦμα θεῖον Given at Creation	104
3.4.2.1.1. The Nature of πνεῦμα	104
3.4.2.1.2. The Recipients of πνεῦμα	105
3.4.2.2. The Gift of Prophecy to Every Worthy Man (<i>Her. 259</i>)	108
3.4.2.2.1. The Nature of the Prophetic Spirit	108

3.4.2.2.2. The Recipients of the Gifts of Prophecy	109
3.4.2.3. The Spirit Experience of Abraham, the Proselyte.....	113
3.4.2.3.1. Abraham, a Polytheist	115
3.4.2.3.2. The Spirit Experience of Abraham and His Belief in One God	116
3.4.2.4. Summary.....	118
Conclusion to Part I – Conceptual Background	119

Part II
Paul’s Convictional Background regarding
the Outpouring of the Spirit on Gentiles

Introduction to Part II.....	122
------------------------------	-----

Chapter 4

<i>The Pre-Christian Paul, the Pharisee and the Holy Spirit</i>	125
4.1. Introduction	125
4.2. Pre-Christian Paul, the Pharisee.....	126
4.2.1. The Tarsus Factor.....	126
4.2.2. Paul’s Self-perception as a Pharisee	128
4.3. The Spirit and the Student of Torah.....	130
4.3.1. The Spirit and the Interpretation of Torah.....	134
4.4. Other Possible Influences	136
4.4.1. The Spirit and Resurrection.....	137
4.4.2. The Spirit and Purity	138
4.5. Conclusion	138

Chapter 5

<i>The Pre-Christian Paul, the Persecutor of the Church and the Holy Spirit</i>	140
5.1. Introduction	140
5.2. Paul, the Persecutor	141
5.2.1. The Common Threads in Paul and Luke	142
5.2.2. The Synagogue(s) in Jerusalem – the Point of Contact for Paul and Stephen	147
5.3. Stephen’s Pneumatic Activities.....	152
5.3.1. Stephen, the Christian Pneumatic	155
5.3.1.1. Signs and Wonders.....	155
5.3.1.2. Stephen and Charismatic Wisdom.....	156
5.3.1.3. Stephen’s Charismatic Preaching and Vision.....	157
5.4. Stephen’s Spirit Activity and Paul	159
5.5. Conclusion	160
Conclusion to Part II – Pre-Christian Paul’s Convictional Background.....	161

Part III
Paul and the Holy Spirit

Introduction to Part III.....	164
Chapter 6	
<i>Paul's Conversion/Call and the Holy Spirit</i>	166
6.1. Introduction.....	166
6.2. Scholarship, Spirit and the Damascus Experience of Paul	169
6.2.1. The Damascus Experience as Irrelevant	169
6.2.2. The Damascus Experience as Relevant.....	170
6.3. The Holy Spirit in the Damascus Experience of Paul	173
6.3.1. The Nature of 'Conversion' at Damascus	176
6.3.1.1. Merkavah Mysticism	176
6.3.1.2. Merkavah Mysticism and the Spirit.....	181
6.3.1.3. Paul's Revelatory Experience and the Spirit.....	182
6.3.2. The Nature of 'Call' in the Damascus Experience	193
6.3.2.1. A Call like a Merkavah Mystic	193
6.3.2.2. A Call like the Teacher of Righteousness	194
6.3.2.3. A Call like a Prophet.....	194
6.3.2.3.1. A Call like Jeremiah	196
6.3.2.3.2. A Call like the Servant of YHWH.....	196
6.4. Conclusion	202
Chapter 7	
<i>The Early Church, the Spirit and the Gentiles</i>	204
7.1. Introduction.....	204
7.2. The Early Church and the Spirit upon the Gentiles	204
7.2.1. The Jerusalem Council.....	205
7.2.1.1. The Key Arguments at the Jerusalem Council	208
7.2.1.2. The Note of Amazement (Acts 10.36–43; cf.11.4–18; 15.7–11).....	210
7.2.1.3. The Common Consensus (Gal. 2.1–10)	213
7.3. The Hellenists and the Church in Antioch.....	217
7.4. Paul, the Spirit and the Gentiles	221
7.5. Conclusion	223
Chapter 8	
<i>Conclusion</i>	225
<i>Bibliography</i>	229
<i>Index of Authors</i>	265
<i>Index of Sources</i>	272
<i>Index of Subjects</i>	304

List of Abbreviations

General abbreviations and abbreviations of periodicals, series, lexicons and publishers follow the rules of SBLHS (P.H. Alexander, *et.al.* [ed.], *The SBL Handbook of Style For Ancient Near Eastern, Biblical, and Early Christian Studies* [Peabody, Massachusetts: Hendrickson, 1999]). In addition the following abbreviations are used:

<i>AJPS</i>	Asian Journal of Pentecostal Studies
<i>BAFCS</i>	B.W. Winter (ed.), <i>The Book of Acts in its First Century Setting</i> (5 vols.; Grand Rapids: Eerdmans, 1993-1996)
<i>BO</i>	<i>Berit Olam</i>
<i>DNTB</i>	C.A. Evans and S.E. Porter (eds.), <i>Dictionary of New Testament Background</i> (Leicester: IVP, 2000)
<i>EDSS</i>	L.H. Schiffman & James C. VanderKam (eds.), <i>Encyclopaedia of Dead Sea Scrolls</i> (2 vols.; New York; Oxford: OUP, 2000)
<i>ExpT</i>	<i>Expository Times</i>
<i>FIOTL</i>	Formation and Interpretation of Old Testament Literature
<i>GTJ</i>	<i>Grace Theological Journal</i>
<i>HCOT</i>	<i>Historical Commentary on the Old Testament</i>
<i>HR</i>	<i>Hekhalot Rabbati</i>
<i>JANES</i>	<i>Journal of the Ancient Near Eastern Studies</i>
<i>JBTh</i>	<i>Jahrbuch für biblische Theologie</i>
<i>JPTSS</i>	<i>Journal of Pentecostal Theology Supplement Series</i>
<i>JSNTSS</i>	<i>Journal for the Study of the New Testament Supplement Series</i>
<i>JSOTSS</i>	<i>Journal for the Study of Old Testament Supplement Series</i>
<i>JSPSS</i>	<i>Journal for the Study of the Pseudepigrapha Suplement Series</i>
<i>LVTA</i>	<i>Librorum Veteris Testamenti Apocryphorum Philogica</i>
<i>NRT</i>	<i>Nouvelle Revue Théologique</i>
<i>SJTOP</i>	<i>Scottish Journal of Theology Occasional Papers</i>
<i>SPM</i>	<i>Studia Philonica Monographs</i>
<i>ThBei</i>	<i>Theologische Beiträge</i>
<i>TynB</i>	<i>Tyndale Bulletin</i>
<i>VTS</i>	<i>Vetus Testamentum Supplements</i>

Chapter 1

Introduction

1.1. Rationale

This research is an attempt to understand Paul's early thinking (as a Christian) on the Holy Spirit, with an interest in clarifying the origins of Paul's thought by setting it in the light of his Jewish background, experience and Gentile mission.

Of the New Testament writers Paul most deserves the title 'the theologian of the Spirit'. This is not just because the term *πνεῦμα* has a prominence in Paul's writings which far exceeds its place in both Old Testament literature¹ and the rest of the New Testament,² but also because of the profound theological implication that the term has in relation to Pauline theology and mission.

The theology of the Spirit in Pauline writings has been a matter of interest in recent New Testament scholarship.³ A major concern in

¹ In relative numerical terms, *רוּחַ* refers to the Spirit of God an estimated 90 times in the MT, and *πνεῦμα* does so 100 times in LXX.

² The Gospels and Acts together make 86 and the rest of the New Testament 26 times. In contrast *πνεῦμα* refers to God's Spirit 112 to 115 times (depending on the exegesis of some passages) in the corpus of Pauline letters. See W.F. Moulton and A.S. Geden, *A Concordance of the Greek Testament* (Edinburgh: T&T Clark, 1978) 819–825; C.H. Bachmann and W.A. Slaby, *Computer Concordance to the Novum Testamentum Graece* (Berlin: Walter De Gruyter, 1985) 1563–1566.

³ Specific treatments on the subject in recent years are by J.S. Vos, *Traditionsgeschichtliche Untersuchungen zur paulinischen Pneumatologie* (Assen: van Gorcum 1973); F.W. Horn, *Das Angeld des Geistes: Studien Zur paulinischen Pneumatologie* (Göttingen: Vandenhoeck & Ruprecht, 1992); G.D. Fee, *God's Empowering Presence. The Holy Spirit in the Letters of Paul* (Peabody: Hendrickson, 1994); M. Fatehi, *The Spirit's Relation to the Risen Lord in Paul. An Examination of Its Christological Implications* (WUNT 2/128; Tübingen: Mohr Siebeck, 2000). General treatments on the subject are by J.D.G. Dunn, *Baptism in the Holy Spirit: A Re-examination of the New Testament Teaching on the Gift of the Spirit in Relation to Pentecostalism Today* (London: SCM Press, 1970); idem, *Jesus and the Spirit: A Study of the Religious and Charismatic Experience of Jesus and the First Christians as Reflected in the New Testament* (London: SCM Press, 1975); idem, *The Christ and the Spirit* (Vol.2; Edinburgh: T&T Clark, 1998); G.T. Montague, *The Holy Spirit: Growth of a Biblical Tradition* (New York: Paulist Press, 1976); E. Schweizer, 'The Spirit of Power:

previous as well as present course in research has been to trace the origins and development of Pauline pneumatology. Although the question of the origins of Paul's pneumatology is a long-standing one,⁴ there is no consensus among scholars on the issue. Previous researchers investigated the issue in terms of the similarities and distinctive features that Paul draws from the understanding of the Spirit in Jewish-Hellenistic backgrounds. Especially, the uniqueness of Paul's pneumatology is explained by the differences that he shows in comparison to the understandings of the Holy Spirit found in primitive Christianity (*Urgemeinde*),⁵ in the Old Testament,⁶ and in Jewish and Hellenistic backgrounds.⁷

Part of the difficulty in the diversity of opinion among Pauline pneumatologists is that Paul did not write his letters as theological treatises. Each is rather his response to a particular situation that arose within the different Christian communities he worked with and situations in his missionary work. Further, compared with other New Testament writers, Paul creatively relates the Spirit to so many themes that it becomes more difficult to distinguish what is central from what is peripheral to his understanding of *πνεῦμα*.⁸

However, concerning the origins of Paul's thoughts on the Holy Spirit, the main difficulty in my opinion is that interpreters have actually lost touch with much of the early conceptual framework that undergirds Paul's discussion.⁹ A significant factor in Paul's early conceptual and convictional framework on the Holy Spirit is his call as 'an apostle to the

The Uniformity and Diversity of the Concept of the Holy Spirit in the New Testament', *Int.* 6 (1952) 259–278; idem, 'πνεῦμα', *TDNT* 6: 389–455; idem, *The Holy Spirit* (trans. R.H. and Ilse Fuller; London: SCM Press, 1980); R.P. Menzies, *The Development of Early Christian Pneumatology with Special Reference to Luke-Acts* (JSNTSS 54; Sheffield: JSOT Press, 1991); Max Turner, *The Holy Spirit and Spiritual Gifts Then and Now* (Carlisle: Paternoster Press, 1996).

⁴ Since B. Weiss, (*Lehrbuch der biblischen Theologie des neuen Testaments* [Berlin: Hertz, 1873] 216) who laid the groundwork for noting the distinctiveness of Paul's pneumatology as against the pre-Pauline Christian community.

⁵ Horn, *Das Angeld*.

⁶ Fee, *Empowering Presence*, 1994; H. Gunkel, *The Influence of the Holy Spirit, The Popular View of the Apostolic Age and the Teaching of the Apostle Paul* (trans. R.A. Harrisville and P.A. Quanbeck; Philadelphia: Fortress Press, 1979).

⁷ O. Pfleiderer, *Paulinism: A Contribution to the History of Primitive Christian Theology* (Vol. I; Edinburgh: Williams and Norgate, 1891); Schweizer, 'The Spirit of Power', 259–278; idem, *TDNT* 6:389–455; Menzies, *Development*; M.E. Isaacs, *The Concept of Spirit: A Study of Pneuma in Hellenistic Judaism and its Bearing on the New Testament* (Heythrop Monographs 1; London: Heythrop College, 1976).

⁸ Turner, *Holy Spirit and Spiritual Gifts*, 103.

⁹ Horn, *Das Angeld*, is an exception.

Gentiles' (Rom. 1.5, 13; 15.16–19; Gal. 1.15, 16; cf. Acts 9.15; 22.21; 26.17) and the perception that God has poured out 'His Spirit' upon the Gentiles apart from the Law (Gal. 3.1–5; 1 Thess. 1.4–6; 2 Thess. 2.13–14; cf. 1 Cor. 2.4–5; 6.11). Without understanding these initial thoughts and experience of Paul it is impossible to second-guess the origins or development of Paul's pneumatology. In other words, the lack of a thorough investigation of Paul's early thinking as a Christian on the Spirit is not merely an inadvertent omission of previous Pauline scholarship, but rather suggests that scholars assumed that Paul's early pneumatology had only a peripheral significance for the understanding of his overall teaching on πνεῦμα. This assumption of a merely peripheral significance is quite clear in the following review of scholarship.

1.2. A Review of Scholarship

The following study is a historical survey of the current state of research,¹⁰ particularly concentrating on the studies that are important¹¹ in relation to the questions on the origins/development of Pauline teaching on the Spirit. The scholars reviewed below have dealt with issues surrounding the origins of Pauline pneumatology in a variety of ways.

1.2.1. O. Pfleiderer

The modern investigation of the origins of Pauline pneumatology began with the liberal consensus of the nineteenth century, that expounded the

¹⁰ See Horn, *Das Angeld*, 13–24; Vos, *Traditionsgeschichtliche Untersuchungen*, 1–25.

¹¹ There are books devoted to the Spirit in the New Testament. See H.B. Swete, *The Holy Spirit in the New Testament* (London: Macmillan, 1909); E.F. Scott, *The Spirit in the New Testament* (London: Hodder and Stoughton, 1923); D. Ewert, *The Holy Spirit in the New Testament* (Harrisburg: Herald, 1983). R.B. Hoyle, *The Holy Spirit in St. Paul* (London: Hodder and Stoughton, 1928); N.Q. Hamilton, *The Holy Spirit and Eschatology in Paul* (SJTOP 6; Edinburgh: Oliver & Boyd, 1957) deal exclusively with the subject of the Spirit in Paul's letters and theology. See also the unpublished dissertations by C. Pinnock, 'The Concept of Spirit in the Epistles of Paul', (Ph.D. Diss., University of Manchester, 1963); W.C. Wright, Jr., 'The Use of Pneuma in the Pauline Corpus with Special Attention to the Relationship between Pneuma and the Risen Christ' (Ph.D. Diss., Fuller Theological Seminary, 1977); K. Stalder, *Das Werk des Geistes in der Heiligung bei Paulus* (Zürich: Evz-Verlag, 1962). On the French side see M.-A. Chevallier, *Esprit de Dieu, Paroles d'Hommes* (Neuchâtel: Delachaux and Niestlé, 1966). But in the present study, only those investigations, which specifically deal with the question of the origins/development of Pauline teaching of the Spirit, will be discussed.

concept of the Spirit in terms of Hegelian categories of spirit/mind.¹² It was Pfleiderer who set the theological agenda for the idealist view by explaining that the divine Spirit provides a new content and motivation for human spirits so that the conflict between man and God ceases for the Christian.¹³

Pfleiderer's interpretation of Pauline pneumatology is representative of the 19th century tendency to view the New Testament, and Paul in particular, in the context of the history of early Christianity, especially in its doctrinal development. Accordingly, Pfleiderer studied Paul to provide an answer to his central question, "How are we to conceive the genesis of the Pauline doctrine?" and the subsequent question "whence came this doctrinal system of the apostle Paul with its derivation from that of the more ancient type?"¹⁴

In his answer to the first question, Pfleiderer developed a Pauline pneumatology within the framework of Paul's doctrine of salvation.¹⁵ By logically thinking out the Jewish idea of atoning death, Paul was led, according to Pfleiderer, to the anti-Jewish conclusion that redemption is for all mankind, and that the law is consequently invalidated.¹⁶ Pfleiderer argues that redemption consists in the influence exercised by the Holy Spirit upon the "fleshly creatureliness," in consequence of which sin and death are abolished.¹⁷ The beginning of this process, according to Pfleiderer, is to be sought in the resurrection of Jesus Christ.¹⁸ Through his resurrection, Christ has entered into the sphere of pure spirit (2 Cor. 3.18) and also has become a life giving principle (1 Cor. 15.45) to those who unite themselves with Christ.¹⁹ In accordance with the belief of primitive Christianity, Paul conceived that Christians received *πνεῦμα* at the time of

¹² The interpreters of this school came to the view that the human spirit is the God-related principle of self-consciousness within man, which could be directed by the divine spirit towards moral activity in opposition to flesh. For example, F.C. Baur, (*Paul: His Life and Work, His Epistles and His Doctrine: A Contribution to a Critical History of Primitive Christianity* [trans. A. Menzies; London: William & Norgate, 1866] 2:139) who read Paul's pneumatology from a christocentric basis argued that Christ, for Paul, is the one who unites all opposites in him. In Christ, those subjective spirits that have the mind of Christ are united to the objective spirit. Pneuma, 'spirit' as opposed to 'flesh', denotes the sphere of the eternal, the absolute as opposed to the finite. Christian self-knowledge, in so far, that is, as Christians have the mind of Christ in them (1 Cor. 2.16), is 'identical' with the spirit of God itself.

¹³ Pfleiderer, *Paulinism*, 1, 2.

¹⁴ Pfleiderer, *Paulinism*, 215.

¹⁵ Pfleiderer, *Paulinism*, 201.

¹⁶ Pfleiderer, *Paulinism*, 5.

¹⁷ Pfleiderer, *Paulinism*, 193.

¹⁸ Pfleiderer, *Paulinism*, 17.

¹⁹ Pfleiderer, *Paulinism*, 209.

baptism.²⁰ Further, Pfleiderer probes into the question on the effect of the Spirit upon Christians. It was described in idealistic terms as the “*religious moral content*”²¹ that provide direction to a human’s spirit. Thus Paul, according to Pfleiderer, made his doctrine of πνεῦμα the principle of an entirely new ethical system.²²

In response to his second question Pfleiderer sharply distinguished Paul’s concept of the Spirit from that of the pre-Pauline community. The earliest community, Pfleiderer maintains, did not understand ‘the Spirit’ as conveying salvation, but viewed the Spirit as nothing essentially different from the Old Testament prophetic Spirit of revelation, which manifested itself as a purely supernatural force by extraordinary miracles — and thus a *donum superadditum*.²³ It was Paul who first expounded the Spirit’s work as the inner principle of new creation life.²⁴

Pfleiderer placed the above development of Pauline pneumatology within a duality, which could be described as both ‘Christianised Pharisaism’,²⁵ and as ‘Christianised Hellenism’.²⁶ This duality in Paul’s thought resulted from the psychological process of his conversion creating, as it were, a void in his Jewish consciousness.²⁷

Given the fundamental conception of Pfleiderer’s presentation of Pauline pneumatology within the doctrine of salvation and the duality of thought pattern, we should not be surprised to learn that Pfleiderer took little notice of Paul’s early thoughts on the Spirit.

²⁰ Pfleiderer, *Paulinism*, 203.

²¹ Pfleiderer, *Paulinism*, 206.

²² Pfleiderer, *Paulinism*, 22.

²³ Pfleiderer, *Paulinism*, 200.

²⁴ Pfleiderer, *Paulinism*, 203 ff.

²⁵ According to Pfleiderer (*Primitive Christianity: Its Writings and Teaching in their Historical Connections* [Berlin: G. Reimer, 1887] 299), Paul takes over from Pharisaism the belief in the sleep of the dead and their resurrection, coupled as it was with the belief that after judgement there will be a transformation of his world ‘freeing it from enslavement to transitoriness’.

²⁶ Pfleiderer (*Primitive Christianity*, 175) claims that the Wisdom of Solomon must be recognised as one of the main sources of Paul’s theology. Pfleiderer claims that, “We can confidently say that Paul’s theology would not have been what it is, if he had not drawn deeply on Greek wisdom as this was made available to him through the Hellenised Judaism of Alexandria.” Pfleiderer several times advances the suggestion that Apollos, the Alexandrian may have introduced the Apostle to the Alexandrian Platonism (p.170).

²⁷ According to Pfleiderer, (*Paulinism*, 21) the thought forms, which he has hitherto used, prove incapable of dealing satisfactorily with the implications of his new faith. So the Apostle is driven to have recourse to another system of ideas. He no longer remains indifferent to the ideas that stream in upon him from Jewish Hellenism and Greek thought. In this way there arises a remarkable duality in his thought. Pharisaic and Hellenistic trains of idea form two streams “which in Paulinism meet in one bed without really coalescing.”

First, by placing the doctrine of Spirit within the hierarchy of early Christian doctrinal developments Pfleiderer has limited any possibility that was available for him to understand the origins of Paul's thoughts on the Spirit.

Second, the duality on which Pfleiderer worked seems to raise certain doubts about his understanding of Paul. Pfleiderer is not sure whether Paul was influenced directly by the Greek or Jewish source. Pfleiderer is doubtless to be understood in the sense that both possibilities have to be taken into account, separately and in combination. He conceives the psychological process within Paul as determined from without, which made Paul to think Judaically with one-half of his mind and Hellenistically with the other, a process that, nevertheless is supposed to be capable of being conceived within a single integral personality.

Third, such an approach of duality has the greatest weakness of ignoring the context to which he wrote the epistles. The issues that resulted from his Gentile mission, particularly the issue of Gentile admission, become irrelevant for Pfleiderer.

Pfleiderer's presuppositions as well as the idealist consensus that had dominated New Testament studies since Baur, were strongly challenged by the study of Gunkel, who from a phenomenological perspective discovered that the Spirit in the early church was understood as a divine wonder working power, which expresses itself in ecstatic experiences.

1.2.2. H. Gunkel

H. Gunkel's first scholarly work, *The Influence of the Holy Spirit*, laid the groundwork for a new approach to Paul. Gunkel made a radical attempt to explain Paul's understanding of the Spirit by discerning the ways in which he adopted the popular view of his day. Gunkel asserted that Paul shares "the popular view of the New Testament age," according to which men thought of themselves "in the 'Spirit'... the supernatural power of God which works in man and through man."²⁸ Unlike Pfleiderer, Gunkel's task was not to produce a New Testament doctrine of the Spirit but rather to describe the specific experience of the pneumatic, i.e., "to ascertain the symptoms by which an 'effect' of the Spirit is recognized."²⁹

Consequently, in tracing the pre-Pauline pneumatology Gunkel asks, "what according to the popular view were the marks of individual activities of the Spirit?" Gunkel's answer was glossolalia.³⁰ Along with glossolalia the primitive Christians traced certain types of experience to the Spirit, namely, wisdom (Acts 6.3; 1 Cor. 12.8), prophecy (Acts 11.28;

²⁸ Gunkel, *Influence*, 34, 25.

²⁹ Gunkel, *Influence*, 2.

³⁰ Gunkel, *Influence*, 32.

Rom. 11.25–26), and faith (Matt. 10.19; Mk. 13.11; Lk. 12.11, 12).³¹ A second popular view was that it was through the mediation of the exalted Lord that Christians receive the Spirit from God (Jn. 20.22; Acts 2.33; 10.38; Titus 3.6; Rev. 1.1).³² All Christians were assumed to be filled with the Spirit, a very different view from ancient Israel as well as Judaism, which recognised possession of the Spirit only on the part of individuals and hoped for a general outpouring.³³

According to Gunkel, the eschatological framework of the early church must be read against a background of the Jewish doctrine that the Spirit had been withdrawn until the eschaton.³⁴ These manifestations were indications of the in-breaking of the Kingdom of God.³⁵

Gunkel placed Pauline pneumatology within these popular notions of the Spirit. He believed that Paul was aware of the ideas concerning πνεῦμα which were prevalent in the churches.

Gunkel contends that Paul agrees with the popular view that sees the evidences for the presence of the kingdom of God in the reception of the divine Spirit and all his activities. For Paul, just as for the primitive Christian community, the understanding of the spiritual gifts as a guarantee of the truth of the gospel has an eschatological apex.³⁶ Paul merely asserts that the Holy Spirit now given to Christians is the content of that promise God once gave Abraham (Gal. 3.14). For Paul the present possession of the Spirit and the future possession of the kingdom are so mutually interrelated that they can be interchanged.

However, Gunkel insisted that there were significant differences in Paul's perspective. First, for Paul the supreme sign of the gift of the Spirit was not limited to mysterious and powerful effects. It entailed the divine purpose of the gift — the edification of the Christian community.³⁷ For this reason Paul, in contrast to the primitive church, held glossolalia in relatively low esteem (1 Cor. 12.8).³⁸ In this regard Paul was the first to emphasise the ethical dimension of the gift of the Spirit.³⁹ He introduces an ethical judgment and valuation of spiritual gifts, which was new to the Christian community.

Second, Paul worked out his pneumatology in contrast to the primitive Christian view, which sharply draws the limits of supernatural and natural.

³¹ Gunkel, *Influence*, 34–38.

³² Gunkel, *Influence*, 40.

³³ Gunkel, *Influence*, 48.

³⁴ Gunkel, *Influence*, 70.

³⁵ Gunkel, *Influence*, 71–72.

³⁶ Gunkel, *Influence*, 81.

³⁷ Gunkel, *Influence*, 84.

³⁸ Gunkel, *Influence*, 82.

³⁹ Gunkel, *Influence*, 87.

For Paul, however, the miraculous gifts are only a special activity of the same Spirit who is also miraculously at work in all Christians. Paul viewed the Spirit also as the source of Christian life in its totality.⁴⁰ With this idea Paul is farthest removed from the soil from which he sprang, where the Spirit was merely the power that works specific miracles and guarantees even greater ones; for Paul the present possession of the Spirit, τὸ πνεῦμα τῆς ζωῆς is everything the Christian has for time and eternity. Thus for Paul, the Christian life in its entirety was a sign of the presence of the eschatological Kingdom.⁴¹

Gunkel attempts to identify Paul's unique presentation of the Spirit. Gunkel asserted that Paul had neither taken from the Old Testament⁴² nor was influenced by the literature of Hellenistic Judaism, particularly Wisdom.⁴³ Gunkel then asks, "What is the reason for the difference?" He insists that the source of Paul's unique insight into the working of the Spirit was his own personal experience and maintains an essential originality of Paul's teaching. Paul found ready-made the concept of the πνεῦμα as a wonder-working power, but on the basis of his experience, by which the Christian himself appeared to be the greatest miracle, he described the Christian life as an activity of the πνεῦμα in a completely original way.⁴⁴

Gunkel's contribution has been remarkable. For Gunkel Pauline pneumatology emerged from the popular view that was prevalent in the Old Testament, Judaism and primitive Christianity. At the same time he separated the pneumatology of Paul from that of Judaism and the early Christians. He had unquestionably established the importance of the supernatural and experiential dimension in the early Christian pneumatology. Unlike his predecessors Gunkel looks into the influence of the Holy Spirit as conceived by the popular view of the Apostolic age and according to the doctrine of Paul, and is obliged to come to the conclusion that a Greek element in Paul's thought is not to be assumed.

In spite of his remarkable achievements, it should be observed that Gunkel took little notice of Paul's early experience of the Spirit, or of his call and ministry as an apostle among the Gentiles. Essentially, Gunkel proceeded as though Paul developed his understanding from the primitive church's experience of the Holy Spirit.

One needs to be conscious about Gunkel's overemphasis on the popular view of the primitive community. There is a lack of clarity in his usage of

⁴⁰ Gunkel, *Influence*, 96.

⁴¹ Gunkel, *Influence*, 96.

⁴² Gunkel, *Influence*, 92–99.

⁴³ Gunkel, *Influence*, 100–101.

⁴⁴ Gunkel, *Influence*, 102.

the term *Urgemeinde*. What constitutes the *Urgemeinde*? By considering the primitive church as monolithic entity⁴⁵ Gunkel has ignored the diverse strands of understanding concerning the Spirit that were prevalent in the early church. An example would be on the question of the anticipation of the Spirit upon the Gentiles (Acts 10.45; 11.15, 18).

For Gunkel, the gifts of the Spirit mentioned in the Pauline letters are for the edification of the community (and not limited to the mysterious power effects). The Spirit as the source of Christian life in its totality does not depend on Old Testament or Hellenistic Jewish influence on Paul, rather on his own personal experience. However, Gunkel is not clear about what exactly is Paul's personal experience. Is it the experience that Paul had while interacting with the churches he ministered to or is it the experience of the Spirit at the time of his conversion (2 Cor. 3.16) or his later pneumatic experiences (1 Cor. 12–14; 2 Cor. 12.1 ff.)?

Key to Gunkel's argument is that the theological significance of the claim of the early church to have the Spirit must be read against a background of the Jewish doctrine that the Spirit had been withdrawn until the eschaton. Recent studies have questioned such alleged absence of the Holy Spirit during the New Testament era,⁴⁶ which may provide new insights into Paul's own understanding of the Spirit than what Gunkel perceived.

Finally, that the gift of the Spirit was given also to Gentiles was one of the popular views that was recorded by the earliest traditions of the New Testament. This was recognised among the first Christians and acknowledged as the sure indication of God's acceptance (Gal. 3.2–5; 4.6; 5.5; see also Rom. 8.9, 14; cf. Acts 10.44–48; 11.15–18). Gunkel overlooks this important factor in his study of both primitive and Pauline pneumatology.

1.2.3. E. Schweizer

Eduard Schweizer's remarkable discussion on New Testament pneumatology⁴⁷ stands clearly in the tradition of *Religionsgeschichte*, which views Paul and early Christianity as significantly influenced by contemporary religious movements and myths.⁴⁸

⁴⁵ For example, see R.E. Brown and J.P. Meier (*Antioch and Rome; New Testament Cradles of Catholic Christianity* [New York: Paulist Press, 1983]) who argue for diverse theological strands that were prevalent in the early church.

⁴⁶ J.R. Levison, 'Did the Spirit Withdraw from Israel? An Evaluation of the Earliest Jewish Data', *NTS* 43 (1997) 35–57; idem, *The Spirit in First Century Judaism* (AJGU 29; Leiden: Brill, 1997).

⁴⁷ Schweizer, 'Spirit of Power', 259–278; idem, *TDNT* 6: 389–455.

⁴⁸ For example, E. Käsemann, 'Geist und Geistesgaben im New Testament', *RGG II*³, 1271–79.

Schweizer's attempt to understand Pauline pneumatology begins with the notions of the Spirit in primitive Christianity. According to Schweizer, Matthew and Mark understood the Spirit largely in the OT terms as the power of God, a source of supernatural power for the performance of miracles.⁴⁹ Schweizer points out that Luke is unique in presenting the Holy Spirit in Old Testament and Judaisitic terms. Unlike Matthew and Mark, Luke presents Jesus not as an object of the Spirit, but as the Lord of the Spirit.⁵⁰ Luke always portrayed the Spirit as the source of inspired speech, such as glossolalia or preaching.⁵¹ A further development in Luke is his emphasis on the bestowal of the Spirit. Luke however, understands that a new age has dawned; the Spirit had been given to all of God's people.⁵²

Schweizer offers a new dimension to the discussion on Pauline pneumatology. He distinguishes sharply Paul's pneumatology from that of the primitive church. The key to Schweizer's argument is that he distinguishes two different strands of influence on Paul's understanding of the Holy Spirit — the Jewish⁵³ and Hellenistic strands.⁵⁴ According to Schweizer, Paul's pneumatology was largely the result of the Hellenistic context in which Paul found himself, while he tried to get away from this. For this reason Schweizer finds it difficult to disentangle Paul from the above two strands.⁵⁵

For Schweizer the primitive Christian community failed to answer the question of how the imparting of the Spirit was connected with the coming, the life, the suffering, death and resurrection of Jesus. The real problem for the early church was the relationship between the message of the Spirit and that of the crucified, risen and coming Lord.⁵⁶

According to Schweizer, the Hellenistic community gave a radical answer to this problem. The possibility of this interpretation arose from the fact that a Hellenist could think of power only in the form of a substance.⁵⁷ Therefore, in the Hellenistic community which understood the Spirit as a heavenly substance, Jesus was the bearer of this heavenly

⁴⁹ Schweizer, 'The Spirit of Power', 260–264; idem, *TDNT* 6:397, 400–404; idem, *Holy Spirit*, 46 ff. The only difference that Schweizer sees in Matthew and Mark in relation to OT perspective were their emphasis on the presence of the Spirit in Jesus – a unique eschatological figure in whom God himself encounters his community eschatologically.

⁵⁰ Schweizer, 'Spirit of Power', 265; idem, *TDNT* 6: 404.

⁵¹ Schweizer, *TDNT* 6: 406–407.

⁵² Schweizer, 'Spirit of Power', 268; idem, *Holy Spirit*, 56 ff.

⁵³ Schweizer, *TDNT* 6: 415.

⁵⁴ Schweizer, *TDNT* 6: 415.

⁵⁵ Schweizer, *TDNT* 6: 415.

⁵⁶ Schweizer, *TDNT* 6: 415.

⁵⁷ Schweizer, *TDNT* 6: 416.

Index of Authors

- Abelson, J. 53
Achtemeier, E. 69
Achtemeier, P.J. 206, 208
Acroyd, P. 60
Ådnå, J. 208
Ahlström, G.W. 64, 72
Albertz, R and C. Westermann 39,
 40, 65
Albertz, R. 69, 73
Alexander, P.S. 177
Allen, L.C. 37, 38, 45, 46, 47, 64, 65,
 66, 69, 70
Amir, Y. 102
Anderson, A.A. 182
Arichea, D.C. 107
Aston. J. 152
Atkinson, K. 88, 89
Aune, D.E. 131, 134, 135
Bacon, B.W. 158
Baillet, M. 85
Baird, W. 175
Balentine, S.E. 48
Baltzer, D. 45
Baltzer, K. 195
Barclay, J.M.G. 91, 97, 101, 214,
 216, 218
Barnard. L.W. 158
Barrera, J.T. 80
Barrett, C.K. 112, 147, 152, 153, 157,
 158, 167, 183, 184, 188, 189, 191,
 199, 209, 211, 220
Barth, C. 42, 45
Barton, J. 51
Bauckham, R. 208, 209
Baumgarten, A.I. 129, 202
Baumgarten, J.M. 86
Baur, F.C. 4, 122, 140
Beasley-Murray, G.R. 172
Becker, J. 32
Becker, J.C. 144
Belleville, L.L. 186, 188, 189
Bennema, C. 77, 86, 92, 97
Best, E. 26, 200
Betz, H.D. 27, 128, 175, 205, 209,
 214, 215, 221
Beuken, W.A.M. 54
Bewer, J.A. 66, 69, 71, 74
Bieder, W. 34, 35, 103, 104
Bihler, J. 152
Binder, D.D. 149, 150, 151
Birnbaum, E. 100, 101, 110, 111, 118
Blenkinsopp, J. 96
Block, D.I. 37, 38, 40, 42, 46, 47, 48,
 49, 50
Blunt, A.W.F. 27
Boadt, L. 39
Boccaccini, G. 28, 96
Bockmuehl, M. 92, 175, 178, 193
Borgen, P. 100, 101, 102, 106, 109,
 112, 116, 150, 207, 214
Bornkamm, G. 71, 144, 151, 166,
 169, 221, 222
Bousset, W. 126, 127, 198
Bovon, F. 208
Bowker, J. 174, 176, 193, 194
Boxall, I. 182
Brandenburger, E. 105
Bratcher, R.G. 107
Braun, M.A. 208
Breck, J. 92
Breytenbach, C. 27, 213
Bring, R. 214
Brock, S.P. 89
Brown, A.R. 132
Brown, R.E and J.P. Meier 9, 147
Brown, R.E. 147
Brownlee, W.H. 134
Bruce, F.F. 26, 27, 35, 142, 147, 148,
 152, 158, 174, 175, 189, 191, 213,
 214, 221

- Bruner, F.D. 207
 Büchsel, F. 41
 Bultmann, R. 126, 143, 183, 201,
 215
 Burchard, C. 90, 141, 142, 143
 Burton, E. de W. 128, 175, 205, 209,
 214, 215, 222
 Calabi, F. 116
 Carley, K.W. 36
 Carroll, R.P. 196
 Catchpole, D.R. 208
 Cerfau, L. 199
 Charles, R.H. 97
 Charlesworth, J.H. 28, 29
 Chazon, E.G. 85
 Cheon, S. 91, 98
 Chesnutt, R.D. 90
 Chevallier, M.A. 3
 Chilton, B.S. 79
 Ciampa, R.E. 195
 Clarke, E.G. 91, 93, 97
 Clement, R.E. 51, 53, 54, 57, 95
 Cohen, B. 133, 183
 Cohen, S.D.G. 129, 207
 Collins, J.J. 83, 90, 91, 92, 93, 97,
 98, 99, 101, 131, 133, 174, 207
 Conrad, E.W. 51
 Conzelmann, H. 148, 157, 172, 201,
 205, 221
 Cooke, G.A. 38, 40, 42, 47
 Crenshaw, J.L. 64, 67, 69, 70, 71,
 72, 74, 133, 134
 Cullmann, O. 158
 Cummins, S.A. 130, 215
 Dandameyev, M.A. 72
 Darr, K.P. 51
 Davenport, G.L. 82
 Davies, P.R. 45, 85
 Davies, W.D. 125, 127, 169, 176
 Davis, J.A. 92, 103, 104, 132, 133
 Deist, F.E. 71
 Dibelius, M. 157, 206, 210
 Dietzfelbinger, C. 144, 166, 171,
 174
 Dillistone, F.W. 96
 Dillon, J. 101
 Dillon, R. J. 157
 Dimant, D. 90, 135, 177
 Dinkler, E. 199
 Dinter, P. 194
 Donaldson, T.L. 25, 89, 103, 129,
 151, 157, 200
 Dreytza, M. 34
 Duham, B. 51, 62, 64
 Duncan, G.S. 27
 Dunn, J.D.G. 1, 25, 26, 27, 125, 128,
 129, 138, 142, 144, 145, 146,
 147, 151, 153, 156, 158, 166,
 168, 169, 171, 172, 174, 175,
 178, 187, 190, 197, 199, 201,
 202, 205, 206, 207, 209, 210,
 212, 214, 217, 219, 222
 Dupont, J. 129, 154, 208
 Dwyer, T. 211
 Eichrodt, W. 38, 41, 43, 47, 68
 Elior, R. 180, 181
 Elliger, K. 61, 62
 Elliot, M.A. 86, 180, 182
 Ellis, E.E. 80, 183
 Engberg-Pederson, T. 126
 Engnell, I. 48
 Enns, P. 95
 Ervin, H. 172
 Esler, P.F. 147, 210, 219
 Evans, C.A. 195
 Everson, A.J. 68
 Ewert, D. 3
 Fairchild, M.R. 130
 Falk, D. K. 85
 Fallon, F.T. 189
 Farmer, W.R. 130
 Fatehi, M. 1, 77
 Fee, G.D. 1, 2, 15, 21—24, 166, 167,
 168, 184, 197, 199, 221
 Feldman, L.H. 126, 130, 211
 Fensham, F.C. 55, 56, 71
 Finan, T. 94
 Finkelstein, L. 150
 Fitzer, G. 198
 Fitzmyer, J.A. 153, 155, 184, 188,
 222
 Foerster, W. 44, 87
 Fohrer, G. 42, 43, 46, 51, 57
 Forbes, C. 170
 Fossum, J.E. 176
 Fox, M.V. 42
 Frame, J.E. 26
 Fredriksen, P. 153, 218
 Frey, J. 92, 106
 Fung, R.Y.K. 27, 128, 215

- Furnish, V.P. 186, 188
Gager, J.G. 166, 217
Garrett, D.A. 65
Gasque, W.W. 142
Gaventa, B.R. 25, 142, 166, 173,
 175, 210
Gemeren, W.A. van. 67
Gempf, C. 212
Georgi, D. 90, 92, 99, 114, 115, 117,
 118, 136, 183
Gerhardsson, B. 151 186, 222
Gerleman, G. 70
Gieschen, C.A. 176
Gilbert, M. 90, 91, 92, 94, 95, 98
Glazier-McDonald, B. 73
Goguel, M. 205
Goldstein, J.A. 137
Goodblatt, D. 124
Goodenough, E.R. 100, 115, 117
Gooding, D. and V. Nikiprowetzky
 102
Goodman, M. 130, 151
Goodrick, A.T. 93, 94, 97
Goshen-Gottstein, A. 178
Gottwald, N.K. 59
Gowan, D.E. 44, 66, 67, 72
Grabbe, L.L. 91, 99
Graffy, A. 42, 45
Grech, P. 188
Green, J.B. 210
Greenberg, M. 37, 39, 40, 42, 43, 49
Gruenwald, I. 178, 180, 181, 193
Gunkel, H. 2, 6—9, 26, 122, 123
Gunther, J.J. 216
Gutmann, J. 149
Haacker, K. 128, 129, 143, 166, 210
Haenchen, E. 141, 144, 147, 152,
 157, 158, 174, 205, 206, 210,
 211, 212, 213
Hafemann, S.J. 178, 185, 188, 198,
 200, 201
Hamilton, N.Q. 3, 188
Hammer, P.L. 199
Hanson, R.P.C. 189
Hare, D.R.A. 145, 151
Harvey, G. 85
Hay, D.M. 100
Hayward, C.T.R. 94, 96
Heaton, E.W. 63, 133
Heinemann, J. 186
Heitmüller, W. 126
Helleman, W.E. 117
Hemer, C.J. 27, 142, 210, 213
Hendrick, C.W. 167
Hengel M and A.M. Schwemer 171,
 174, 210, 222
Hengel, M. 125, 126, 127, 128, 129,
 130, 131, 134, 140, 142, 143,
 144, 145, 147, 148, 149, 151,
 153, 158, 166, 177, 205, 206,
 212, 218, 219, 221
Herford, R.T. 150
Hermann, I. 188, 190
Hérring, J. 190
Heschel, A.J. 109
Hildebrandt, W. 34, 35, 55
Hill C.C. 140, 141, 152, 217
Hill, D. 88, 91, 103, 108, 109, 112
Hillers, D.R. 54
Hillyer, N. 132
Hoffmann, Y. 68
Hollander H.W. and M.de Jonge 32
Holleman, J. 138
Holmberg, B. 205, 214
Holtz, T. 214
Hopkins, D.D. 135
Horn, F.W. 1, 2, 3, 15, 16—21, 32,
 77, 82, 123, 137, 146, 160, 169,
 170, 172, 199, 205, 207, 213,
 217, 220, 223
Horsley, R.A. 149, 154
House, P.R. 72
Howard, G. 214, 216
Hoyle, R.B. 3, 127
Hubbard, D.A. 64, 69
Hubbard, M.V. 90
Hughes, P.E. 191
Hultgren, A.J. 141, 143, 144
Hur, J. 152
Hurst, A.R. 70
Hurtado, L.W. 178
Husser, M. 66, 67
Hymes, D.C. 71
Imschoot, P.van. 91, 92
Isaacs, M.E. 2, 77, 80, 91, 92, 98,
 103, 104, 107, 110, 119
Janowski, B. 52
Jenni, E. 43
Jeremias, J. 112, 130, 132, 148, 169,
 Jervell, J. 201

- Jewett, R. 27
 Johnson, A.R. 40, 43, 65,
 Johnson, L.T. 212
 Johnston, G. 86
 Joyce, P. 37, 38, 39, 45
 Kaiser, O. 51, 52, 54, 56
 Kampen, J. 124
 Kanagaraj, J.J. 177
 Kantrowitz, D. 78
 Käsemann, E. 9, 205
 Katz, S.T. 145
 Kautzsch, E. 71
 Kee, H.C. 84, 149
 Keener, C.S. 77, 82
 Kent, H.A. 183
 Kerr, A.J. 199
 Kilgallen, J. 152, 157, 158
 Kim, S. 141, 144, 145, 153, 166,
 169, 171, 172, 175, 177, 178,
 179, 185, 188, 195, 196, 197,
 199, 200
 Kittel, G. 189
 Klausner, J. 89
 Klein, R.W. 39, 45
 Kline, J.J. 198
 Kloppenborg, J.S. 91
 Knibb, M.A. 84, 87
 Knight, G.A.F. 58
 Knox, J. 144, 174
 Knox, W.L. 114, 115, 127
 Koch, R.T. 34, 35, 51, 54, 58, 60,
 66, 70, 71
 Koester, H. 79, 158
 Kolarcik, M. 94, 99
 Koole, J.L. 57, 59, 60
 Kraabel, A.T. 211, 218
 Kraus, W. 140, 144, 146, 159, 166,
 172, 205, 207, 208, 214, 217, 218
 Kuhn, H.W. 86, 87
 Kvalvaag, R.W. 87
 Kvanvig, H.S. 177
 Laato, A. 63
 Labuschagne, C.J. 73
 Lake, K. 205, 210
 Lambrecht, J. 182, 188, 189
 Lampe, G.W.H. 172, 198, 199
 Laporte, J. 109
 Larcher, C. 90, 92, 93, 95
 Larsson, E. 218
 Laurentin, A. 101, 102, 104
 Leaney, C. 174
 Leisegang, H. 101, 104
 Leisegang, I. 102
 Lester, R. 205
 Levenson, J.D. 73
 Levey, S.H. 38
 Levine, L.I. 149, 150
 Levison, J.R. 9, 77, 82, 93, 109, 113,
 114, 117, 130
 Liesen, J. 133
 Lightfoot, J.B. 129
 Lincoln, A.T. 212
 Lindblom, J. 36
 Lohfink, G. 166, 175
 Longenecker, B.W. 83
 Longenecker, R.N. 128, 151, 174,
 175, 185, 213, 214
 Löning, K. 210
 Lüdemann, G. 27, 147, 153, 167,
 174, 208, 210
 Lull, D.J. 215
 Lust, J. 47
 Lyons, G. 216, 221
 Lys, D. 34, 66
 Ma, W. 34, 51, 54, 60, 61
 Machen, J.G. 27, 169
 Mack, B.L. 114, 115
 Maddox, R. 147, 172
 Maloney, L.M. 210, 211
 Manson, T.W. 27
 Mansoor, M. 194, 195
 Marböck, J. 133
 Marguerat, D. 167
 Marmorsten, A. 112
 Marshall, I.H. 142, 146, 210, 212
 Martin, R.P. 129, 183, 184, 186,
 188, 189, 199
 Marxsen, W. 174
 Mason, S. 124
 McKane, W. 196
 McKeating, H. 49
 McKenzie, J.L. 63
 McKnight, S. 151
 McNamara M. 79, 192
 McQueen, L.R. 68, 70
 Melugin, R.F. 58
 Mendelson, A. 97, 100, 112
 Menoud, P.H. 166, 169, 171

- Menzies, R.P. 2, 12—16, 77, 78, 86, 87, 91, 92, 100, 103, 104, 159, 172, 202, 207, 212, 213
Mettinger, T.N.D. 52, 73, 95
Metzger, B.M. 83
Meyer, J. M. and E.D. Freed, 194, 196
Michaelis, W. 174
Mielziner, M. 151
Miller, J.E. 66
Mitchell, S. 27
Montague, G.T. 1, 34, 35, 53, 86, 96, 137, 172, 182, 198
Moore, G.F. 132
Murray-Jones, C.R.A. 176, 179, 193
Morris, J. 100
Morris, L. 26, 27
Motyer, A. 54, 57, 61
Muilenburg, J. 61
Müller, M. 80
Munck, J. 147, 166, 171, 173, 188, 195
Murphy, R.E. 93
Myers, J.M. 83, 194, 196
Neudorfer, H-W. 140, 145, 147, 158
Neusner, J. 28, 124, 138
Neve, L. 34
Newman, C.C. 176
Newsom, C. 177
Nicholson, E.W. 39
Nickelsburg, G.W.E. 79, 81, 95, 96, 137, 138
Niebuhr, K.W. 125, 143
Noack, C. 114
North, C.R. 58, 59, 60, 61, 64
O'Connor, J.M. 128
Ogden, G.S. 65, 67
Ollenburger, B.C. 73
Olson, M.J. 148
Olson, S. 198
Osterley, W.O.E. 92
Oswalt, J.N. 54, 59
Overman, J.A. 84
Paige, T.P. 107
Parker, P. 205, 212
Pate, C.M. 96, 131, 134, 141, 151
Pearson, B.A. 101, 104
Pearson, B.W.R. 141
Penney, J.M. 172
Pesch, R. 217
Pfleiderer, O. 2, 3, 4, 5, 6, 169
Ploeg, J.P. van der. 36
Plummer, A. 183, 188, 189, 191
Polhill, J.B. 167
Pollard, T.E. 137
Porteous, N.W. 70
Porter, S.E. 80, 141, 167
Possum, J. 104
Preuss, H.D. 42, 43, 49, 53, 68, 69
Prinsloo, W.S. 65, 70, 73
Propp, C. 59
Rabens, V. 20
Räisänen, H. 140, 153, 166, 217, 219
Ramsay, W.M. 126
Raurell, F. 95
Rea, J. 34
Reese, J.M. 91, 98, 99
Reider, J. 93, 99
Reitzenstein, R. 127, 169, 194
Rendroff, R. 67
Rengstorf, K.H. 155, 196
Reventlow, H.G. 43
Rhoads, D.M. 129
Ribera, J. 79
Richard, E. 146, 157, 183, 208, 220
Richardson, P. 145
Riesner, R. 142, 143, 146, 147, 148, 151, 153, 154, 155, 208, 210
Ringerten, H. 43
Ringerten, H. and B. Johnson 55
Roberts, J.J.M. 73, 181
Roetzel, C.J. 126
Rollins, W. 89
Roloff, J. 147, 210
Roon, van A. 190
Rostovtzeff, M. 149
Rowland, C.C. 174, 175, 176, 178, 193
Rudolph, W. 74
Runia, D.T. 100, 101, 104, 113
Russell, D.S. 137
Rylaarsdam, J.C. 92, 95, 96, 107, 133
Safrai, S and M. Stern 144, 149
Saldarini, A.J. 124
Sanders, E.P. 89, 124, 125, 137, 142, 149, 150, 169, 171
Sanders, J.A. 194
Sanders, J.T. 96, 128

- Sandmel, S. 100, 101, 108, 114, 115,
117, 118, 188
 Sandnes, K.O. 174, 178, 194, 195,
196, 201, 216
 Schäfer, P. 79, 136, 137, 176, 178
 Schatzmann, S. 201
 Schiffman, L.H. 177
 Schippers, R. 198
 Schmidt, K.L. 200, 202
 Schmidt, W.H. 34
 Schmithals, W. 183
 Schmitt, J.J. 50
 Schnabel, E.J. 91, 96, 133, 134
 Schneider, B. 183
 Schoeps, H.J. 125, 151
 Scholem, G.G. 177, 178, 193
 Schoors, A. 58, 59
 Schrage, W. 146
 Schulz, J.H. 183
 Schürer, E. 100, 124, 148, 149, 158
 Schweizer, E. 1, 2, 9, 10, 11, 12,
123, 159, 169
 Scobie, C.H.H. 147, 158
 Scott, E.F. 3
 Scott, J. 213, 223
 Scott, J.J. 143
 Scott, J.M. 176, 178, 195
 Scott, R.B.Y. 51
 Scroggs, R. 92
 Seevers, B.V. 53
 Segal, A.F. 125, 166, 171, 173, 176,
177, 178, 179, 189
 Seifrid, M.A. 142, 144, 146, 166,
173
 Seitz, C.R. 51
 Sekki, A.E. 77, 86, 87
 Seland, T. 100
 Seters, J.V. 60
 Sevenster, J.N. 126, 147, 149, 155
 Shelton, J.B. 155, 156, 172, 207
 Shepherd, W.H. 152
 Sheppard, G.T. 133
 Simkins, R.A. 68
 Simon, M. 152
 Skehan, P.W. 96, 98, 131
 Skinner, J. 58, 61
 Sly, D.I. 112, 113
 Smart, J.D. 59
 Snaith, N.H. 61
 Spronk, Klaas von. 44
 Stahlin, G. 128
 Stalder, K. 3
 Stanley, C.D. 80
 Stansell, G. 56
 Stanton, G. 153
 Stegner, W.R. 150
 Stemberger, G. 124
 Stendahl, K. 166, 173
 Stephenson, F.R. 64
 Stockhausen, C.K. 184
 Strack, H.L. 151, 184
 Strecker, G. 144, 153
 Strong, J.T. 52
 Stronstad, R. 152, 172, 207
 Strugnell, J. 177
 Stuart, D. 65, 74
 Stuckenbruck, E.R. 32
 Stuhlmacher, P. 144, 194, 195, 214,
221
 Stuhlmüller, C. 61
 Suggs, M.J. 95
 Sweeney, M.A. 50, 57, 67
 Swete, H.B. 3
 Sze-kar Wan. 114
 Tabor, J.D. 176
 Tannehill, R.C. 212
 Tasker, R.V.G. 186
 Tate, M. E. 50
 Taylor, J. 129
 Taylor, N. 205, 222
 Tcherikover, V. 149
 Theissen, G. 148
 Thompson, A.L. 83
 Thorton, L.S. 172
 Thrall, M.E. 144, 169, 182, 183,
184, 185, 188, 189, 191, 199
 Tobin, T. 104
 Torey, C.C. 158
 Tov, E. 79
 Trafton, J.L. 88, 89
 Treblico, P.R. 211
 Tromp, J. 89
 Tuckett, C. 166
 Turner, M. 2, 15, 16, 20, 77, 78, 82,
86, 87, 89, 97, 100, 110, 112,
136, 158, 166, 172, 188, 207, 212
 Turner, N. 126, 188
 Ulrichsen, H. 32
 Unnik, W.C. van. 126, 127, 209
 Urman, D. 150

- VanderKam, J.C. 81
Verbeke, G. 92, 100, 102, 104, 106,
 109, 116
Vermes, G. 134, 207
Viethauer, P. 141
Vollmer, J. 41
Volz, P. 34
von Rad. 41, 45, 68, 73
Vos, J.S. 1, 3, 86, 92, 93, 100, 104
Wagner, S. 48
Wall, R.W. 210
Walter, N. 147, 148, 173
Wan, Sze-kar. 114
Wanamaker, C.A. 27
Wanke, G. 35
Watson, F.B. 214, 222
Watts, J.W.D. 50, 51, 54, 61, 70
Weaver, M.J. 101
Wedderburn, A.J.M. 27, 148
Weinfeld, M. 52, 73
Weiser, A. 206, 221
Weiss, B. 2
Weiss, J. 27, 127
Wendt, H.H. 122
Wenk, M. 77, 82, 86, 95, 97, 116,
 212
Westermann, C. 39, 40, 42, 43, 54,
 57, 61, 65
Whybray, R.N. 61, 63, 66
Wilckens, U. 129
Wilcox, M. 211, 218
Wildberger, H. 51, 54
Wilken, R. 96
Wilkinson, J. 144
Willet, T.W. 83
Williams, C.S.C. 27
Williamson, H.G.M. 74
Wilson, A. 58, 62
Wilson, J.H. 152
Wilson, S.G. 147, 210
Winston, D. 90, 91, 92, 93, 94, 96,
 97, 98, 99, 101, 107, 108, 109
Wintermute, O. 81, 82
Wisdom, J.R. 60
Witherington, B. 208, 210
Witherup, R.D. 211
Wolff, H.W. 38, 43, 55, 60, 64, 65,
 66, 67, 70, 71, 73, 74
Wolfson, H.A. 103, 104, 108, 109,
 112, 115
Wong, C.K. 115
Wong, E. 189, 190
Wood, H.G. 166
Wood, L.J. 34
Woude, A.S. van der. 73
Wright, A.C. 94
Wright, N.T. 138
Wright, R.B. 89
Wright, W.C. 3
Yadin, Y. 150
Young, E.J. 54, 64
Zehnle, R. F. 212
Zeitlin, S. 149
Zimmerli, W. 36, 37, 38, 40, 42, 43,
 44, 45, 46, 47, 48

Index of Sources

Old Testament

<i>Genesis</i>			
1.1–3	81	26.25	72, 73
1.2	136	27.17	39
1.26	117	27.27	55
1.26–27	104	28.12	66
2.7	43, 59, 101, 104, 117	28.14	60
4.26	72, 73	30.27	55
6.3	40, 43, 106	30.29	51
6.9	105	30.40	39
6.17	43, 70	30.43	71
7.15	43	31.11	66
7.22	43, 105	32.5	71
8.21	55	35.1	174
9.16	70	35.9	174
12.3	60	37.22	47
12.7	174	37.5	66
12.8	72, 73	38.18	199
12.12	41	40. 6–19	66
12.16	71	41.1–36	66
13.4	72, 73	41.21	38
14.38	95	41.38	95
15.1	66	48.3	174
15.6	116	48.4	39
17.8	39	<i>Exodus</i>	
18.3	105	3.7	42
20.3	66	3.10	42
20.14	71	3.11	200
21.33	72, 73	5.1	42
22.17	60	5.23	42
23.8–9	116	6.7	41, 56
23.13	116	7.16	42
24.35	71	7.26	42
24.60	55	8.16	42
25.22	38	9.1	42
25.23	106	10.3	42
26.4	38	13.12	200
26.24	174	13.17	135

14.13	41	26.12	41, 56
14.26–31	135	26.17	48
15.11	41	26.30	221
16.7	189	26.41	159
16.10	174, 189		
18.21	211	<i>Numbers</i>	
19.18	94	7.89	192
24.16–17	189	8.11	200
25.9	94	11.18	37
25.40	94	11.20	38, 39
26.30	94	11.25	95
28.3	133	11.29	67
29.7	199	12.6	66
29.12	47	12.6–8	66
31.3–4	156	14.10	174, 189
33.18–22	159	14.21	189
33.3	159	14.42	38, 39
33.34	188	15.20	200
34.9	159	16.3	145
34.16	187	16.19	174, 189
34.24–35	185	16.22	43
34.29–35	183	17.7	174
34.30	189	20.4	145
34.33	186	20.6	174, 189
34.34	187	25.10–13	130
34.35	189, 190	27.14	159
35.21	40	27.16	43
35.31–32	156	35.33	47
35.31	66		
35.34	39	<i>Deuteronomy</i>	
36.2	39	1.11	55
		1.42	38, 39
<i>Leviticus</i>		2.30	40
2.1	58	4.1	45
2.6	58	4.29	39
7.2	47	4.34	181
8.12	198	5.15	181
9.6	189	5.26	70
9.23	174	5.33	45
11.1–3	209	6.2	45
11.17–18	209	6.4–5	39
17.10	48	6.5	39
17.13	47	6.21	181
18.5	45	7.13	55
19.33–34a	116	8.1	45
20.3	48	8.3	45
20.5	48	9.6	159
20.6	48	9.13	159
20.25	200	10.12	39
22.13	63	10.16	159

11.8	45	<i>Joshua</i>	
11.13	39	2.11	40
11.14	39	3.5	38
11.15	39	3.10	38
11.21	45	4.6	38, 39
12.16	47	5.1	40
12.17–18	55	10.40	105
13.1	66	11.11	105
13.3	66	11.14	105
13.4	39	18.7	38, 39
13.5	66	22.5	39
14.3–21	209	23.14	39
14.29	55	24.23	38, 39
15.4	55		
15.10	55	<i>Judges</i>	
15.18	55	5.11	42
15.23	47	5.13	42
16.13–15	55	6.12	174
16.15	55	7.16	39
16.20	45	13.3	174
18.18	39	14.3	206
20.16	105	15.18	206
21.23	166	16.14	107
22.7	45		
23.1–8	145	<i>1 Samuel</i>	
23.12	55	1.15	47
24.1	39	2.1	39
24.3	39	2.6	37
24.7	39	8.16	71
25.15	45	10.1	58
26.16	39	10.6	40
28.3–6	55	10.10	65, 66
28.8	55	10.10–11	66
28.12	55	10.11	65
28.68	71	11.6	66
29.6	41, 56	11.13	41
30.2	39	13.8	81
30.6	22, 37, 39, 82	14.6	206
30.10	39	14.15	211
30.15–20	45	16.4	211
30.17	39	16.13	66
30.23	38	16.14	138
31.34	39	17.11	211
32.15	63	17.26	206
32.39	39, 137	17.36	206
32.47	45	17.47	145
33.5	63	19.20–24	66
33.26	63	25.27	38
34.9	133, 156	25.31	47
		31.4	206

<i>2 Samuel</i>		3.1	174
1.20	206	5.14	189
3.27–29	47	6.21	52
10.13	81	6.30	52
20.10	47	6.33	52
22.17	52	6.39	52
22.26	105	7.1–3	189
22.41	39	7.12	174
		9.23	39
<i>1 Kings</i>		18.23	138
1.49	211	28.10	71
2.4	39	28.14	145
2.8	95		
3.5	174	<i>Ezra</i>	
3.28	38	2.64–65	71
5.9	39	3.2	94
8.12	52	3.20	84
8.30	52	6.27–28	84
8.39	52		
8.43	52, 73	<i>Nehemiah</i>	
8.48	39	1.1	195
8.49	52	2.12	39
9.2	174	7.5	39
17.17	105	7.66–67	71, 72
17.21	104	8.9	150, 186
18.24	72, 73	9.26	159
18.38	58	9.29	39
19.10	159		
19.14	159	<i>Esther</i>	
20.41	64	3.10	198
22.24	138	7.4	71
		8.8	198
<i>2 Kings</i>			
4.13	211	<i>Job</i>	
5.11	72	1.1	211
5.26	71	1.8	211
23.3	39	2.3	211
23.5	39	6.3	111
23.25	39	6.25	111
		7.15	43
<i>1 Chronicles</i>		8.13	44
10.4	206	9.7	198
16.13	62	9.23	111
22.8	47	10.28	44
25.8	105	12.10	43, 70
28.3	47	13.14	48
28.8	145	14.17	198
		14.19	44
<i>2 Chronicles</i>		17.1	43
1.7	174	21.8	63

26.11	211	79.6	72
27.3	105	80.19	72
32.8	94, 107	88.4–5	44
32.19	40	93.4	52
33.4b	24	103.31	189
34.14	105, 107	104.3	59
34.15	70	104.10	105
34.29	48	104.29	43
37.7	198	104.30	107
41.8	94	105.6	62
		105.43	62
<i>Psalms</i>			
2.10	98	106.5	62
4.7	48	106.33	23
7.31–41	220	107.33	105
9.12	52	109.22	38
9.19	44	110.1	177
22.14	47	112.1–4	55, 105
26.5	145	116.4	72, 73
31.11	44	116.13	72, 73
31.17	48	116.17	72, 73
31.23	44	119.12	134
33.6	107	119.18–19	134
34.17	48	119.27	134
34.19	40	119.33–35	134
35.10	43, 44	119.73	134
39.4	38	119.135	48
42.3	59	132.13	52
42.45	47	136.12	181
44.1–5	59	137.5	189
45.8	98	139.7	93, 107
46.7	73	141.3	80
46.8	95	142.2	47
46.8	73	143.4	40
48.2–3	99	143.6	59
48.4	73	144.12–14	55, 105
50.12	94	144.7	52
51.9	40	<i>Proverbs</i>	
51.10	82	1.8	98
51.11	112, 138	1.10	98
51.12	38	1.15	98
51.12–14	40	2.1	98
51.17	40	2.19	45
55.5	38	3.1	45, 98
63.2	59	3.11	98
65.10	55, 105	3.21	98
67.2	48	3.22	45
67.7	55, 105	4.1	98
78.8	40	4.4	45
78.38	106	4.10	45, 98

4.13	45	2.27	74
4.20	98	3.1	74
4.22	45	3.2-16	74
5.1	98	3.4-5	209
5.3	111	3.6	74
5.6	45	3.8	74
5.7	98	3.16	74
5.20	98	3.18	74
6.1	98	3.19	74
6.3	98	3.20	74
6.20	98	4.2-6	35
6.23	45	4.5	68
7.1	98	4.7	74
7.2	45	5.6	54
7.24	98	5.7	57, 103
8.22-31	107	5.13	57
8.32	98	5.25	48
8.35	45	6.1	52
8.36	45	6.1-4	159
9.6	45	6.1-9	174
9.11	45	6.1-13	195
10.17	45	6.5	200
13.6	111	6.13	57
15.4	154	7.2	50
15.10	45	7.23-25	54
15.13	40	8.16	57
15.24	45	8.18	52
16.21	111	9.11	48
16.24	43	10.1-11	83
17.22	40, 44	10.4	48
19.16	45	10.5-11	56
20.27	105	10.20	57
22.8	111	10.24	57
29.9	111	11.1	93
		11.1-2	51, 80
<i>Ecclesiastes</i>		11.2	32, 41, 58, 133, 134,
2.7	71	156	
		11.4	50
<i>Isaiah</i>		11.6-9	103
1.1	195	11.10-16	57
1.2	99	11.12	57
1.3	57	11.50	50
1.1-9	57	12.3	59
1.12-17	159	12.4	73
2.1-4	220	13.6	67
2.1	62, 220	14.1	62
2.4	67	14.2	71
2.13	67	16.3	211
2.17	64	16.11	38
2.22	105	17.3	57

17.9	57	32.18	56, 57
17.13	50	32.19	56
17.32	89	32.20	80
17.34	89	33.3	211
18.7	62	33.5	52
18.25	62	33.21	59
19.16–25	220	33.24	76
19.25	55	35.6	56, 59
20.3	59	35.16	56
21.14	59	37.25	76
22.6	53	38.14	52
23.13	57	38.16	50
24.4	52	39.25	76
24.18	52	40.2	39
24.21	52	40.3–5	59
25.4	50	40.5	70
25.6	220	40.26	52
26.9	50	41.8	60, 62, 63, 105
26.19	137	41.14	63,
26.20	57	41.16	50
27.4	54	41.17–20	62
27.6	57	41.18	56, 59
27.8	50	41.29	50
28.5	35	42.1 ff.	197
28.5–6	32, 35, 51, 57	42.1–9	220
28.25	76	42.1–19	61
29.8	59	42.5	50
29.11	198	42.6	62, 197
29.17	56	42.11	197
29.24	34, 50	43.10	62
30.15	55	43.20	56, 59, 62
30.25	59	43.22	61
30.28	48, 50	43.22–28	57, 58, 61
31.3	106	43.28	58, 59, 61
32.1	51, 54, 57	44.1	62, 63
32.2b–5	59	44.1–2	63
32.4–5	59	44.1–5	35, 47, 57, 58, 67, 75,
32.6	59	76,	
32.8	56		89, 119, 187, 209, 213,
32.9	56		220
32.9–14	51, 56	44.2	60, 63
32.9–20	80	44.3	32, 34, 35, 40, 51, 53,
32.13	56		55, 58, 60, 63, 64, 65,
32.14	44, 56		67, 68, 69, 70, 76, 77,
32.15	32, 34, 35, 51, 52, 53, 55, 58, 59, 64, 68, 69, 75, 80, 95, 102, 213	44.3–5	85, 102, 119
32.15–20	35, 53, 54, 55	44.3	80, 198
32.16	56		59
32.17	56	44.24	62
			44

45.3	44	60.1–7	220
45.4	62, 63	60.1–22	62
45.4–6	62	60.15	56
45.5–6	67	61.1	32, 57, 93, 200
45.7	44	61.1–3	199
45.14	62	61.8	39
45.14–17	62	61.9	55, 58
45.15	48	62.5	56
45.18	67	63.9–14	23
45.19	58	63.11	95
45.20–23	209	63.14	95
45.25	63	64.5	48
46.1	197	65.9	62
46.3	63	65.14	40
46.13	39	65.15	62
48.19	58	65.18	56
49.1–6	200	65.22	62
49.3	196	65.23	58
49.4	197	66.12	54
49.5	62, 197	66.16	70
49.5–6	60	66.18	67, 220
49.6	39, 196, 197	66.19–20	62
49.7	62, 63	66.18–24	220
49.8	60, 197	66.19–20	223
49.19	60	66.20	223
49.26	62, 70	66.23	70, 220
51.1	60	66.24	70
51.2	55, 60	69.7	72
51.3	56, 59, 67		
51.4	62, 99, 197	<i>Jeremiah</i>	
52.15	197	1.4–5	196
53.8–9	44	1.5	195, 196
53.12	53	1.5–11	174
54.3	60	1.6	196, 200
54.8	48	1.7	195
55.1	59	1.8	195
55.4	62, 197	1.11	66
55.4–5	220	2.7	54
55.5	62, 89	4.4	48, 159
56.3	61, 76	4.14	38
56.5	39	4.19	39
56.6–8	61	4.26	48, 54
56.7	221	5.17	70
57.13	50	6.11	48, 80
57.15	52	7.1–34	159
57.19	212	7.11	221
59.19	50	7.20	48
59.21	32, 35, 40, 51, 65	9.9	211
59.29	40	9.26	159
60.1–3	62, 197	10.25	72

11.4	41, 56	1.5–14	40
12.10–11	55, 68	1.15	177
12.12	70	1.19–21	40
12.15	209	1.20–23	82
14.16	80	1.26–28	178
17.12	177	1.28	40, 159
21.10	48	1.28–2.2	200
21.12	48	2.1	189, 195
23.18	66	2.2–3	194
23.19	48	2.3–7	194
23.24	93	2.4	39
24.7	39	2.8–3.3	180
25.11	131	3.7	39
25.30	52	3.12	181, 189
25.34	70	3.14	37, 181
25.37	48	3.22	181
26.20–24	159	3.23	189
29.6	60	3.24	43
29.8	38, 39	5.2	36
31.12	55, 68	5.8	42
31.31–34	22, 35, 39, 185	5.14	42
31.31–43	184	6.2	48
31.33	37, 39, 41, 56	6.9	39
32.10	198	7.5	80
32.14	39	7.8	47
32.38	41, 56	8.1	181
32.39	39	8.3	181
33.5	48	8.4	195
34.11	71	8.12	48
34.16	71	9.4	64
42.17	74	9.4–6	198
44.11	48	9.8	47
45.5	70	9.9	48
46.3–12	196	10.4	189
49.23–27	196	10.18–19	189
50.1	196	11.1	43
51.58	196	11.5	37
		11.15	46
<i>Lamentations</i>		11.16	43
1.20	38	11.16–17	49
2.8	78	11.17	49
2.11	47	11.18	49
3.5	45	11.19	15, 34, 38, 40, 53, 82, 172, 184
3.54	44	11.20	40, 41
<i>Ezekiel</i>		11.23	189
1.1	195	11.24	181
1.1–3	177	12.14	36
1.3	181	12.25–28	50
1.4	36	13.3	37

13.7	66	30.3	67
13.11	36	30.15	45, 47, 80
13.13	36	32.21	46
13.17	48	33.22	181
14.3	39	33.24	49
14.10	80	34.11–13	49
14.11	41	34.13	43
15.7	48	34.13–15	49
16.20	70	34.16	49
16.28	46	34.22–23	41
16.36	47	34.23–24	41, 46, 50
16.62	50	34.24	41
17.9	44	34.25–29	50
17.10	36	34.26	60
17.21	36	34.26–27	55, 68
18.8	103	34.30–31	41
18.31	34, 38, 40	35.2	48, 211
19.5	44	36.8	43
19.12	36	36.10	49
20.8	47	36.16–38	35, 37, 50
20.9	42	36.17	37
20.11	45	36.18	47, 80
20.13	45, 47	36.20–21	37
20.14	22, 37, 44	36.22	37
20.21	45, 47	36.23	42, 50, 65
20.22	42	36.23–31	32, 33, 35, 42
20.24	49	36.23b–38	37
20.25	45	36.24	43, 49
20.28	47	36.24–25	37
20.33	47	36.25	82, 185
20.34	47	36.25–27	15, 80, 85, 86, 87
20.41	49	36.26	34, 40, 52, 69, 84, 95,
20.42	50		172, 184
21.31	47, 80	36.26–27	22, 34, 35, 37, 38, 39,
22.31	47		40, 53, 66, 119
23.8	47	36.27	5, 35, 40, 43, 45, 46,
23.14–31	82		47, 49, 58, 65, 77, 80,
23.25	70		102
23.34	50	36.28	41, 65
24.21	70	36.29	45
25.2	48	36.29–30	50
26.5	50	36.35	67
27.14	34	36.36	42
28.10	50	37.1	181
28.24	50	37.1–14	33, 35, 40, 42, 46,
28.25	42, 49		137
29.6	42	37.5	43, 44, 137
29.2	48	37.6	39, 43, 44, 46, 52, 65
29.14	46	37.9	36, 43, 44, 104
29.21	50	37.9–10	137

37.10	36	2.3	39, 180
37.11	44, 46, 49	9.17	48
37.12	46	9.23	180
37.13	46	10.2–3	180
37.14	37, 39, 40, 44, 45, 46, 47, 49, 52, 65, 69, 80, 102	10.17 12.8	105 198
37.15	49	<i>Hosea</i>	
37.15–24	44	2.12	55, 68
37.15–28	46	2.21–23	55
37.21	43, 46, 49	5.1	99
37.22–25	41, 52	11.7	81
37.23	41		
37.23–25	45	<i>Haggai</i>	
37.24	46	1.2	94
37.25	49	2.2–9	94
37.26	50	2.5	35, 40, 65, 95
37.26–28	50	2.19	55
37.27	46		
37.32	49	<i>Joel</i>	
38.2	48	1.1–2.16	74
38.10	37	1.2	74, 99
38.16	42	1.14	74
39.5	50	1.15	67, 68
39.7	50	2.1	74
39.8	50	2.2	67
39.22	48	2.5	40
39.23	42, 48	2.11–11	68
39.24	48	2.11	68
39.25	46, 49	2.11–14	68
39.25–29	67	2.12	65
39.28	46, 48, 65	2.13	65
39.29	33, 34, 35, 37, 40, 46, 47, 48, 52, 53, 65, 67, 78, 80, 82, 102	2.14 2.18 2.18–3.5	60 34 65, 67, 70
40.1	181	2.19	65, 68, 69
43.4–5	189	2.20	65, 68, 69
43.5	43	2.21–26	65, 68, 69
44.4	189	2.22	56
44.7	159	2.22–26	68
44.9	159	2.27	65, 67, 68, 73, 74
44.14	39	2.28 2.28–29	53 22, 34, 35
<i>Daniel</i>		2.28–32	65
2.7	66	3.1	40, 47, 52, 58, 70, 72, 78, 80, 119
3.54	95		
5.20	40	3.1–2	40, 58, 64, 65, 66, 67, 68, 78, 79
6.18	198		
7.10	182	3.2	70, 72, 74, 78, 79, 80,
9.2	131		85, 88

3.3	39, 74	3.9	99
3.4b	69	3.5–7	112, 138
3.1–5	33, 35, 65, 66, 67, 68, 77, 80, 102, 132, 171, 209, 213	4.1	220
		6.6	52
3.5	67, 68, 72, 75 55, 70	<i>Zephaniah</i> 1.7	67
3.10	67	1.14	48
3.19	74	3.9	72
4.1	70		
4.1–21	65	<i>Habakkuk</i>	
4.2	67, 72	12.20	195
4.14	68, 69	2.14	189
4.17	52		
4.19	65	<i>Zechariah</i> 2.11	62
<i>Amos</i>		2.14	52, 70
1.1	66	4.6	35, 40, 65
1.2	52	6.8	35, 40, 65
7.17	70	7.11	39
9.11	209	8.20	62
9.11–12	208, 209	8.22	209
		8.23	220
<i>Micah</i>		12.8–9	74
3.1	99	12.10	33, 34, 35, 68, 70, 78
3.4	48	13.9	72, 73
3.5	53	14.2	74

Apocrypha

<i>Baruch</i>			
1.1–2	143		
<i>Judith</i>		<i>2 Maccabees</i>	
8.25	117	1.10–2.28	155
9.4	130	4.2	130, 138
<i>1 Maccabees</i>		7.1–42	137
1.47	138	7.9	137
1.54	138	7.14	137
1.62	138	7.22	137
2.19–27	130	7.23	88, 137
2.25	117	7.37–38	137
2.50	130	12.44	137
2.50–52	117	14.26	88
2.52	117	14.46	137
2.54	130	15.9	150
2.58	130	<i>1 Esdras</i>	
		9.38	150, 186

<i>2 Esdras</i>		45.23–24	130
2.63	105	48.2	130
		48.16, 22	95
<i>Sirach</i>		49.8	178
1.4–10	96	50.27	132
1.26	96, 133	51.13–19	131
3.1	133	51.13–30	131
4.11	133	51.16	133
4.12	133	51.17–18	131
4.15	133, 134	51.23	134
6.18	132	51.23–30	133
6.23	133	51.26–28	133
6.32–37	133	51.28	133
6.37	133		
8.8	132	<i>Tobit</i>	
15.1	133	7.14	198
17.31	106	13.11	77
19.20	133	14.7	77
20.17	111		
21.6	133	<i>Wisdom of Solomon</i>	
21.11	133	1.1	98
23.7	133	1.2–5	112
23.27	133	1.4	91, 93
24.3	94	1.4–5	53, 93
24.3–5	107	1.4–7	33, 107, 119
24.4	95	1.5	91, 93
24.6	96	1.6	91, 156
24.7	96	1.6–7	92
24.8–12	96	1.7	91, 94, 154
24.23	133	1.9	107
24.25	154	2.3	91
28.5	106	2.5	198
31.22	133	2.10–15	95
37.25	63	2.12	97
38.24–30	132	3.1–9	14
38.34	133	3.7–9	14
39.1–11	132, 133	3.10	97
39.2–3	133	3.12	97
39.5	132	5.1–23	14, 99
39.6	132, 133, 157	5.3	91
39.7	133	5.11	91, 102, 104
39.7–8	132, 133, 134, 157	5.23	91
39.8–11	132, 133	6.9–11	99
39.13	133	6.12	98
39.19	106	6.18	14
44.17	105	6.21–23	98
44.19	117	6.21–25	99
44.20	117	7.7	91, 93, 119, 156
44.21	118	7.14	93
45.6–22	94	7.15	93

7.18–19	93	10.15	95
7.20	91	10.17	95
7.21	93	10.20	97
7.22	91, 107, 156	11.1	95
7.22–25	33, 91, 93, 107	11.20	91
7.24	93	12.1	91
7.23	91, 156	12.3–11	97
8.1	107	12.20	97
8.11	93	12.22–24	97
8.14	93	13.2	91, 115
9.1–8	94	13.10–14.31	98
9.5–6	94	14.8	221
9.7	94	14.22–31	97
9.7–8	98	15.1–3	97
9.9–10	95	15.7–19	98
9.10	95	15.11	91
9.13–18	95	15.14–15	97
9.17–18	107	15.16	91, 102
9.18	119	15.18	97
7.25–26	190	16.2	97
7.26	190	16.6–7	97
9.9–18	13, 14	16.14	91, 93
9.15	93	16.20	97
9.18	14	17.17	91
9.17	52, 91, 94, 156	18.1	97
10.13–14	95	19.1–9	95

Pseudepigrapha

<i>Apocalypse of Abraham</i>		14.14	179
1–8	117	14.16–20	94
10.3–8	180, 181	14.21	179
		14.26	94
		21.2	179
<i>2 Baruch</i>		22.4	179
4.2–6	94	22.7	179
5.7	180	36.3	179, 181
20.5	180	39.3	180, 181
20.11	180	39.4	174, 180, 181
21.1	180	39.5	180, 181
21.4	136	39.6	174
23.5	136	39.10	174
47.2	180	40.1	174
72–72	77	40.1–2	182
		40.28–29	94
<i>1 Enoch</i>		49.2–3	32, 93, 136, 156
10.21	77	49.3	89
14.13	179	52.9	174

62.2	32, 89, 182	<i>Jubilees</i>	
67.10	138	1.23	81, 82, 138
69.29	174	1.22–23	16, 33, 81
71.1	180, 181	1.27	81
71.10–14	180, 181	2.1	81
90.37–38	77	2.2	81
91.1	136	2.19–20	83
100.4	174	2.43–44	81
		3.8–14	138
<i>2 Enoch</i>		4.21	81
30.8a	102	10.32	83
1.3–5	180, 181	12.1–4	117
19.1	180, 181	12.1–14	117
		12.22	81
<i>4 Ezra</i>		12.27	81
1.32–37	159	15.1	117
3.1–3	83	15.2	117
3.4–36	83	15.25–34	151, 206
3.20	83	15.33–34	60
5.13	180	16.16	81
5.22	136	16.20	117
6.26	33	16.26	117
6.35	180	17.11	81
6.39	136	17.17–18	117
6.54	84	18.10	81
6.56	84	19.8	117
6.58	84	22.16	83
7.33	174	23.10	117
9.24–25	180	24.28–33	83
9.31	83	25.14	82, 136
9.37	83	29.11	83
13.32	174	30.4–6	83
14.22	83	30.5–20	130
14.28–31	83	31.11	136
14.30	83	31.12	82
16.60	105	34.1–9	83
16.62	93	38.1–10	83
		40.5	82
<i>Joseph and Aseneth</i>		41.24	81
4.9	211		
8.5–7	211	<i>Liber antiquitatum biblicarum</i>	
15.14–16	90	9.10	136
18.6–11	90	20.2–3	136
19.11	90	28.6	136
20.18	211	31.9	136
23.9	211	60.1	138
28.4	211	62.2	136
29.3	211		
		<i>3 Maccabees</i>	
		3.22	111

4.20	156	7.3	118
<i>4 Maccabees</i>			
3.19	156	9.2	118
4.23	143	10.4	117
7.13–14	107	10.5	118
7.18	106	10.8–10	118
11.4	143		
15.28	211	<i>Testament of Dan</i>	
17.24	143	6.7	118
18.4	143		
18.10	150	<i>Testament of Judah</i>	
18.12	130	24.3	32
<i>Psalms of Solomon</i>			
8.12	138	<i>Testament of Levi</i>	
8.22	138	2.11	118
17.4	89	3.4–6	94
17.21	89	4.4	118
17.23–25	89	5.1–2	94
17.27	89	9.1–14	117
17.30	89	18.7	136
17.31	89	18.9	118
17.32	89	18.10–12	136
17.36	89	18.11	32
17.37	32, 89, 136, 156	<i>Testament of Naphtali</i>	
18.4	89	8.3	118
18.5	89	8.6	118
18.7	32		
<i>Sibylline Oracles</i>			
3.510	143	17	117
3.636	143	17.2	117
3.639	143	17.18	118
3.657–808	78	410	180
3.666	143		
4.46–189	88	<i>Testament of Solomon</i>	
4.187–88	138	1.7	94
		2.7b–8	94
		22.1–23	94
<i>Testament of Asher</i>			
4.5	130		

Dead Sea Scrolls and Related Texts

<i>CD (Damascus Document)</i>		4.4	131
1.3–2.1	135	5.6–7	138
2.11–13	32	5.20–6.11	135
3.13–20	86	6.11	131

7.9–8.2	86	3.6–8	138
10.6–10	158	3.6–12	33, 86
12.9–20	138	3.13–4.26	87
14.4	86	3.17–19	87
14.6	86	3.25	87
		4.2–8	131
<i>IQH (Thanksgiving Hymns)</i>		4.4	130
2.18	187	4.6	87
4.5–6	184, 187	4.16–17	87
4.27–29	184	4.18–21	138
5.11	187, 192	4.20–22	87
6.11–13	86	4.21	87
7.6–7	86, 138, 187, 192	4.21–22	87
7.18	194	4.24–26	87
7.23–25	187	5.7–24	86
8.19	32	5.8–9	86
8.19–20	86	5.14	86
8.20	86	6.20–21	86
8.22	86	8.1	194
9.29–30	194	8.15	135
12.11–12	131	8.15–16	136
12.11–13	86	8.16	134
13.18–19	86, 187	9.3	86, 138
14.13	86	9.3–5	33, 86
14.13–14	138	9.13	135
14.14	130	9.23	130
15.15–19	86	11.3–4	187, 192
16.9	187, 192	20.26	131
16.11b–12	33, 86	<i>IQSa (Rule of the Congregation)</i>	
16.15	138	1.1	131
16.19–20	138	1.6–16	158
17.30	194	<i>IQSb (Rule of Benedictions)</i>	
20.12	135	4.24–28	184
		5.24	32, 89, 136
<i>IQpHab (Habakkuk Pesher)</i>		<i>4QpIsa^a (Isaiah Pesher)</i>	
2.5	131	3.10–19	32, 136
2.7–9	135	<i>4Q 171 (Psalm Pesher^a)</i>	
2.8	187	3.15–17	135
7.4	135	<i>4Q174 (Florilegium)</i>	
7.1–5	135	f1 1.4–5	86
9.6	131	<i>4Q259 (Rule of the Community)</i>	
<i>IQS (Rule of the Community)</i>		3.3	194
1.9	135		
1.14	128		
1.24	82		
2.2–4	184		
3.5	138		

<i>4Q265 (4QM Miscellaneous Rules)</i>		<i>4Q427 (Hodayot^a)</i>	
f4.1–3	85	f3.2,12–13	135
<i>4Q385 (Pseudo-Ezekiel^b)</i>		<i>4Q504 (Words of the Luminaries^a)</i>	
f4.5–6	177	f1–2.5.13	85
		f1–2.5.15	85
<i>4Q403 (Songs of the Sabbath Sacrifice^d)</i>		<i>4Q506 (Words of the Luminaries^c)</i>	
f1.2	182	f131–132	85
f1.2–16	180		
<i>4Q405 (Songs of the Sabbath Sacrifice^f)</i>		<i>4Q521 (Messianic Apocalypse)</i>	
f20.2–21	182	f2.2.12	137
f22.10	182	<i>11QMelch (Melchizedek)</i>	
		2.18	32, 89

Philo

<i>Abr. (De Abrahamo)</i>		<i>Conf. (De confusione linguarum)</i>	
31	105	44	103, 109
60–80	115	136	93
67	115		
69	115	<i>Congr. (De congressu eruditio-</i>	
70–71	114	<i>nis gratia)</i>	
72	115	74–75	100
92	102	80	111
98	109, 111	124	113
99	112	131	110
103	106	132	109, 110
128	117	132–134	93
156	108		
160	102	<i>Contempl. Life (De vita</i>	
177	108	<i>contemplativa)</i>	
188	115	78	189
200	106		
258	108	<i>Decal. (De decalogo).</i>	
		32–35	109
<i>Agr. (De agricultura)</i>		52–65	115
174	102	66	115
		155	108
<i>Cher. (De cherubim)</i>		<i>Det. (Quod deterius potiori insidari</i>	
3	102	<i>soleat)</i>	
49	103	17	107
100–101	105	29	105
111	102	48	107
124	108		

66	110	<i>Gig. (De gigantibus)</i>
70	107	2 112
74	107	5 105, 111
80	101, 102, 103, 104	10 102
81	102	19 106
83	102	19–20 138
90	104, 105	20 106, 116
95	111	22 102, 106, 108, 111, 119
104	111	
112	111	22–23 103
119	111	22–24 111
133	111	23 102, 109
144	105, 106	28 106
161	108	28–29 106
172–175	105	29 106
173	106	29–31 106
175	105	47 106, 119, 138 47–55 107
<i>Deus (Quod Deus sit immutabilis)</i>		53 106, 119, 107, 138
2	107, 138	53–55 106
3	116	55 119
34	36, 102	57 109
117	105	60–61 114
136	109, 113	62 115
139	110	
140	110	<i>Her. (Quis rerum divinarum heres)</i>
<i>Ebr. (De ebrietate)</i>		25 103
16	111	52 111
25	106	55 104, 105
26	106	55–56 102
65	106	56 101, 103, 104
74	106	57 106
75	106	69 108
94	115	69–70 110
106	102	70 109
208	108	78 110, 111
		82 105
		96–97 115
<i>Fug. (De fuga et inventione)</i>		242 102
17	111	243 110
30	106	250 109
55	107	251 94
134–137	93	258 108
147	109, 111	258–266 109
149–156	113	259 33, 103, 108, 109
182	105	263–265 110
186	109	265 109, 114
197	109	277 115
197–201	103	287–289 115

290	109	161	101, 102, 104
292	107	189	112
		191	110, 112
<i>Hypoth. (Hypothetica)</i>		217	112
7.13	157		
		<i>Legat. (Legatio ad Gaium)</i>	
<i>Ios. (De Iosepho)</i>		166	107
95	116	195–196	113
		35	116
<i>Leg. I (Legum allegoriae I)</i>		37	116
8	115		
22	104	<i>Migr. (De migratione Abrahami)</i>	
24	106	38	110
31	101, 104	84	109, 116
31–38	33, 103, 104	87–93	217
32–33	93	89–93	217
32–38	102	90	106
32–42	102	130	110
33	104	178	115
33–34	105		
34	105, 106, 107	<i>Mos. I (De vita Mosis I)</i>	
35	104	7	115, 117
36	93, 104	57	116
36–38	103	57–59	117
37–38	105	93	102
42	104	277	109
66–97	97		
93	112	<i>Mos. 2 (De vita Mosis II)</i>	
107	107	3	109
		11	108
<i>Leg. 2 (Legum allegoriae II)</i>		40	109
2.12	105	43–44	103
17	112	43	97
91	105	96	108
163	97	133	93
		147	112
<i>Leg. 3 (Legum allegoriae III)</i>		176	116
2	112	188	108
6	93	205	115
13	111	245	116
24	110	246	116
28	112	246–259	109
37	111, 112	259	116
43	109	263	116
48	112	264–65	135
74	113	265	107
77	110	271	192
89	105, 106	272	116, 117
101	189	287	109

<i>Mut. (De mutatione nominum)</i>			
16	115	158	108
110	109	159	107
120	109, 110	173	105
126	109	181	106
134	113		
139	109	<i>Praem. (De praemiis et poenis)</i>	
168	110	4–5	113
169	103, 109	41	102
193	112	55	109
202	116	87	103
203	109	158, 159	103
204	110	164	103
		164–172	103
<i>Opif. (De opificio mundi)</i>			
29	93	<i>Prob. (Quod omnis probus liber sit)</i>	
29–30	102	26	100
30	93	41	112
41	102	54	112
58	115	60	112
69	117	72	110
70–71	110	73–75	110
128	150, 186	74	111
131	102	81	150
134	101, 104, 117	100	112
134–137	104	140	111
135	104		
136	105	<i>Prov. 2 (De providential II)</i>	
137	105	58	100
144	104		
146	104	<i>QE 2 (Quaestiones et solutiones in Exodum II)</i>	
171	115	2	115
		6	112
<i>Plant. (De plantatione)</i>		38	107
6	105		
18	104, 105	<i>QG 1 (Quaestiones et solutiones in Genesin I)</i>	
19	101, 104	4	104
23	135	51	104
23–24	103, 105	90	106, 138
27	135	97	105
55–60	111		
93	105	<i>QG 2 (Quaestiones et solutiones in Genesin II)</i>	
94	105	59	102, 104
118	109	60	97
		62	117
<i>Post. (De posteritate Caini)</i>			
28	112		
31	110		
55	111		

<i>QG 3 (Quaestiones et solutiones in Genesin III)</i>		<i>Spec. 1 (De specialibus legibus I)</i>
1	115	6 105
9	108	19–20 115
11b	112	21 115
21	112	28–29 115
		51 116
		65 108
<i>QG 4 (Quaestiones et solutiones in Genesin IV)</i>		66–67 94
		90 111
88	115	97 111
138	110	114 94
167	112	116 94
177	111	146 116
196	108	168–169 111
211	111	188 116
		314 100
<i>Sacr. (De sacrificiis Abelis et Caini)</i>		
18	111	<i>Spec. 2 (De specialibus legibus II)</i>
48	111	45 111
69	107	151 108
97	102	163 111
121	111	230 100
128	112	
<i>Sobr. (De sobrietate)</i>		<i>Spec. 3 (De specialibus legibus III)</i>
68	109	1–2 135
		2 112
		4 103
<i>Somn. 1 (De somniis I)</i>		5–6 135
34	101, 104	6 106
51	115	32 103
52	115	205 138
60–62	115	
63–64	93	<i>Spec. 4 (De specialibus legibus IV)</i>
160	117	7 103
168	115	46 106
171	110	49 108
213	105	51 109
215	94	77 111
254	109, 110	123 93, 101, 102, 104
		108–181 111
<i>Somn. 2 (De somniis I)</i>		132–238 113
44	113	178 116
123–129	150, 189	193 111
127	157	
172	103, 116	<i>Virt. (De virtutibus)</i>
235	107	9 112
251–252	110, 118	94 111
252	135	102–104 116
266	111	187–227 114
		198–200 113

201	108	215	116
212	117, 156	216	116
212–213	115	217–218	192
212–219	33, 103, 113, 114, 116, 117, 221	219	113, 115, 116, 117
213	114, 115	221	113
214	116	226	106

Josephus

<i>A.J. (Antiquitates judaicae)</i>		<i>20.44–46</i>	152
1.161–168	115, 118		
3.261	138	<i>B.J. (Bellum Judaicum)</i>	
4.8.45	145	1.5	129
4.209–210	150, 186	1.33.4	145
6.266	138	1.33.8	145
8.21	129	1.78	131
8.43	94	1.78–80	150
8.45	94	2.8	151
8.47	94	2.112	131
12.271	130	3.352	131
12.284	211	3.399–408	131
13.10	206	5.145	150
13.257–258	206	5.205	100
13.311	131, 150	19.276–77	100
14.174	131		
14.308	211	<i>C. Ap. (Contra Apionem)</i>	
15.371–379	150	2.16	129
15.373–379	131	2.140	211
16.43–45	150, 186	2.175	150, 186
17.43	131		
17.41	129	<i>Vita</i>	
17.345–48	131	8	129
18.3, 12–15	151	38	129
18.16	137	191	129
18.159–60	100	9	129
18.259	100		

Rabbinic Literature

<i>Abodah Zarah</i>		<i>y. Hagigah</i>	
20	136	28	112
<i>Bekorot</i>		<i>t. Pesah</i>	
64	135	20	
		4.21	31

		27.1	110
<i>Sukkah</i>		31.1	187
28a	112	47.5	187
<i>t. Sotah</i>			<i>Deuteronomy Rabbah</i>
9.15	187	6.1	110
13. 2–4	130, 112		
36a	155		<i>Leviticus Rabbah</i>
49b	136, 137	27.9	137
		35.7	135
<i>t. Yoma</i>			
82b–83	200		<i>Ecclesiastes Rabbah</i>
		2.11	79, 136
<i>y. Ta^can</i>			
49	131		<i>Song of Songs Rabbah</i>
68	131	1.9	137
		8.13	112
<i>Midrash Psalms</i>			
104.30	137		<i>Lamentations Rabbah</i>
		2.8	79
<i>Exodus Rabbah</i>			4.14
1.32	110		<i>Pesiqta Rabbati</i>
1.33	110	10.6	186
5.8	110		
19	198		

New Testament

<i>Matthew</i>		8.11	156
5.12	142	9.11	156
5.17	150	9.14	156
7.12	150	11.17	220
10.19	6	12.28	156
11.3	150	12.38–40	149
11.13	150	13.11	6
17.3	174	14.28	220
23.2	150	14.58	220, 221
23.6	149	15.21	149
23.15	152	16.17	212
23.30	142		
23.35	142		<i>Luke</i>
26.51	220, 221	1.11	174
27.3	215	1.15	154
27.48	154	1.41	154
		1.44	154
<i>Mark</i>		1.64	154
6.1–5	150	1.67	154
6.2–3	157	2.47	211

2.52	128	2.3	220, 170
3.22	154	2.4	154
4.1	154, 155	2.7	211
4.14	154	2.10	149
4.14–15	154	2.12	211
4.16–30	150, 186	2.14	215
4.18	154, 199	2.15–21	216
4.28	154	2.17	219
4.28–29	157	2.18	213
4.32	154	2.22, 43	17
4.36	154	2.33	7, 17, 207, 219
5.12	154	2.38	17, 207
5.17	154	2.39	212
6.11	154	3.10	154
8.56	211	3.12	215
10.21	154	3.2	155
11.49	142	3.23	159
11.50	142	4.31	154
12.10	159	4.8	154
12.10–11	159	4.27	199
12.11	6	4.30	153
12.12	6	5.1–11	159
16.16	150	5.12	153, 155
20.27	149	5.17	154
21.12	142	5.32	17, 207
21.15	156	5.34	128
22.23	156	6.1	145
22.40	150	6.3	6, 146, 152, 153,
22.43	174		54, 155, 159
23.26	149	6.5	146, 148, 152, 153,
24.15	156		154, 155
24.22	211	6.8	146, 152, 153, 154,
			155, 158, 159
<i>John</i>			
1.14	154	6.8–7.59	152
1.45	150	6.8–8.4	147
2.19	220	6.9	148, 156
3.25	156	6.10	153, 154, 156
3.33	198	6.11	159, 218
3.34	158	6.11–14	146, 152
5.21	138	6.13	144, 146, 159, 160,
6.62–63	158	6.14	218
9.1–34	150		143, 144, 159, 218,
12.42	150	7.1–17	221
14.17	158	7.2–53	146, 152, 153, 218
20.22	7, 17	7.5	221
		7.37–44	158
<i>Acts</i>			
1.20	219	7.44–50	146, 160
2.1–4	212	7.44	221
		7.48	221

7.48–50	144	10.47	17, 207, 211, 212,
7.51	153, 158, 218		219
7.52	143, 144, 158	11.1	219
7.54–57	159	11.2	211, 221
7.55	146, 152, 153, 154, 155, 158	11.4–18	210
7.55–56	154	11.15–18	207, 211
7.56	159	11.15–24	24
7.58	147, 148	11.15	211
8.1	140, 141, 144, 145, 219	11.16	211
8.1–3	141, 142, 143	11.18	9, 211
8.3	143	11.19–20	17, 140, 145, 220, 223
8.4	143, 177, 219		
8.6	146, 153	11.19–21	219
8.7	153, 155	11.19–30	147
8.9	211	11.20	217, 219
8.11	211	11.20–26	219
8.13	146, 153, 211	11.23	154
8.15	17, 207	11.24	146, 154, 155
8.17	17, 207	11.25	127
8.19	17, 207	11.25–26	222
8.29	153	11.26	223
8.39	146, 153	11.28	6
9.1	141	11.29	206
9.1–2	147	12.2	215
9.2	141	12.16	211
9.3	174, 175, 191	12.22	220
9.3–9	195	12.25–13.3	147
9.4	141, 142, 143	13.1	17, 223
9.5	142, 143	13.1–3	200
9.10	181	13.2	200
9.11	127	13.4	222
9.15	3, 26, 168, 175, 193	13.9	146, 154
9.17	154, 166, 167, 172, 175	13.15	151, 186
9.21	142, 211	13.16	210
9.23–25	222	13.26	210
9.27	175	13.43	210
9.29	156	13.45	154
9.30	127	13.46	154
9.32	215	13.47	197
10.2	210, 220	13.48	220
10.22	210	13.52	146, 154
10.35	211	15.1	219
10.36–43	210	15.1–29	164
10.38	7	15.1–30	206
10.44	207	15.2	24, 221
10.44–48	9, 164, 220, 9, 207, 211, 221	15.5	24, 221
10.45		15.5–9	206
		15.7	212

15.7–9	215	22.7	141, 142
15.7–11	210	22.8	142, 143
15.8	17, 24, 164, 207	22.11	26, 175, 191
15.9	207	22.14	26, 175
15.10	156	22.15	193
15.12	207, 208, 212	22.17	178
15.13–21	208	22.19–20	141
15.14	205, 208	22.21	3, 212
15.14–17	17, 208	22.22	175
15.14–18	208	22.25	126
15.15–19	208	23.6	126, 128, 187
15.16–18	154, 208	23.8	128, 137
15.19	149, 206	23.16	128, 149
15.19–20	206	26.1	141, 138
15.21	126, 127, 128, 150, 186	26.5	126, 128, 187
15.29	206	26.9–23	141, 144
15.30	170	26.10–12	167, 181
16.14	210	26.11	141
16.37	120, 126, 127, 129, 131	26.12	143
17.1–90	150	26.13	174
17.1	156	26.13–18	26, 175, 191
17.4	210	26.14	202
17.11	157	26.14	195
17.17	156	26.15	141, 143
18.4	156	26.15–18	142
18.6	157	26.16	142, 143
18.7	210	26.16–18	178
18.15	156	26.17	175
18.19	156	26.18	193, 197
18.26	157	26.19	195
18.29	154	28.29	175
19.2	17, 207	<i>Romans</i>	156
19.8	156	1.1	184, 202
19.29	154	1.2	136
19.34	220	1.3	11
20.9	156	1.3–4	15
21.29	181	1.5	3, 25, 168, 171,
21.39	126, 127		175, 184, 200, 215
22.3	127, 128, 129, 130, 131, 138	1.9	170
22.3–11	181	1.13	3, 25, 168, 175
22.3–21	167	1.16	164
22.4	14, 143	1.17	196
22.4–5	141	1.19	196
22.5	141	2.15	134
22.6	26, 174, 175, 191, 195	2.20	196
22.6–16	202	2.24	215
		2.26	22
		2.29	

3.2	215	14.11	196
3.21	151, 196	14.14	138
3.30	215	15.15	184, 201, 215
4.11	198, 199	15.16	138, 168, 219, 223
4.17	138, 196	15.16–19	25, 168, 175
4.25	196	15.18–19	164, 219
5.1	196	15.19	26, 158, 160, 222
5.1–5	168	15.20–21	197
5.5	15, 17, 26, 170, 207	15.20	197
5.10	168	15.28	199
5.12–21	151	15.31	142
5.15	196	16.5	223
5.19	196	16.26	136
6.3	168		
6.20	170	<i>I Corinthians</i>	
7.6	26	1.1	184
7.13–25	19	1.4–9	26
8.1	168	1.17	25, 175
8.1–13	19	1.18–3.20	92
8.2	26, 168	1.20	134, 196
8.3	14	1.22	160, 207
8.9, 11	9, 15, 17, 26, 170	1.23	160
8.9–10	188	1.24	14
8.14	9, 26	1.30	14
8.14–17	188	2.1–5	160
8.15	15, 17, 26, 158, 207	2.4	156, 158, 164, 201
8.16	158	2.4–5	3, 167, 168, 173,
8.23	20, 22, 216		192, 202
8.33	196	2.6	134
9.1–18	202	2.6–9	23
9.15	196, 202	2.6–16	11, 13, 15, 179
9.16	196, 202	2.7	14
9.20	196	2.9	196
9.23–26	174	2.12	15, 17, 26, 207
9.31	172	2.13	131
10.2	172	2.16	4
10.5	186	3.10	184, 215
10.13–14	75	3.16	15, 17, 170, 223
10.15	196	3.16–17	146, 160, 218
10.16	196	4.8	18
10.19	186	4.12	142
11.3	136	4.21	170
11.8	15, 17, 207	5.5	207
11.13	25	6.9–11	26
11.25–26	6	6.19	3, 17, 18, 167, 168,
11.34	196		73, 192, 202
12.1	223	6.17	15, 17, 146, 160,
12.3	184, 215	170	
12.14	142		223
14.10	177	7.10	193

7.18	152	3.1–4.6	151, 173, 182, 192,
8.6	14, 23		202, 204
9.1	174, 179, 193	3.1–18	186
9.2	199	3.3	22, 26, 168, 184,
9.14	193	188	
9.16	184	3.4	183
9.16–17	184	3.5	183
9.17	25, 175, 215	3.6	19, 22, 168, 183,
9.21	192		184, 188, 193
10.4	170	3.7	184, 193
10.32	174	3.7–18	183
11.23	193	3.8	170, 184
12.6	215	3.9	184
12.7–11	136	3.10	184
12.8	6, 7	3.11	183, 184
12.11	170, 215	3.12	183
12.13	18, 26, 170, 188	3.14	151
14.24	22	3.14–18	203
14.25	196	3.16	9, 164, 192, 204
14.31	22	3.16–18	172
15.3	196	3.17	11, 26, 182, 187,
15.1–8	179		188, 192
15.8	174, 195	3.17–18	193
15.8–10	164, 166, 167, 168	3.18	4, 168, 175, 179,
15.8–11	193		182, 183, 189, 190,
15.9	140, 141, 142, 144,		191
	145, 147, 181	3.18–4.6	178, 190
15.9–10	184	4.1	183
15.45	4, 19, 136	4.4	183, 184, 184, 190,
15.35–50	11		191
15.43	170	4.4–6	164, 179, 189
15.52	138	4.5	143
16.15	223	4.6	168, 172, 175, 179,
16.18	170		182, 183, 184, 190,
			191, 192
<i>2 Corinthians</i>		4.9	142
1.9	138	4.10	142
1.15	196	4.11	142
1.18–20	198	4.16	183
1.19	142	5.5	15, 17, 20, 22, 26
1.21	15, 20, 26, 167,	5.6	183
	168, 170, 199, 200,	5.8	183
	202	5.17	168, 196
1.21–22	168, 197, 200	5.18	184
2.6–16	166	6.2	196, 197, 200
2.14	176, 178	6.14–7.1	182
2.14–3.3	200	6.16	146, 160, 218
2.16	183, 196	6.17	196
2.17	183	6.18	196
2.19–4.18	183	7.6	196

9.10	196	1.18	222
10.1–2	183	1.21	17, 222, 223
10.8	184	1.22	140, 141
11.4	15, 17, 158, 207	1.23	142, 143, 144, 145,
11.4–6	183		218
11.5	157	1.24	196
11.22	126, 128, 186	2.1–2	214
11.24	142	2.1–10	205, 206, 213, 214
11.24–26	222	2.1–3.5	217
11.26	142	2.2	195
11.32	222	2.2b	197
12.1	9	2.3	206
12.1–4	178, 195	2.3–4	216
12.1–5	175	2.3–5	240
12.1–10	178	2.4	206
12.1–12	176	2.6	206
12.2–4	178, 177	2.6–9	207
12.9	193	2.6–10	214
12.10	142	2.7–9	24, 184
12.11	157	2.7–10	164
12.11	160	2.8	216
13.10	189, 201	2.9	201, 215, 218
		2.9–10	219
<i>Galatians</i>			
1.1	157	2.10	207
1.4–5	179	2.11–15	206
1.5	179	2.12	211
1.6–9	183	2.14	215
1.7	216	2.15	215
1.10–24	168, 173	2.16	168, 175
1.11	184	2.20	175
1.11–12	175	3.1	26, 216
1.11–17	169, 174, 175	3.1–5	3, 24, 164, 167,
1.12	174, 179, 195		168, 173, 192, 201,
1.13	140, 141, 142, 144,		206, 219
	145, 166, 168, 181,	3.2	17, 207
	194	3.2–5	9, 26
1.13–14	126, 128, 129, 130,	3.3	201, 203, 216
	138, 147	3.5	6, 201, 207, 215,
1.13–17	144, 164	219	
1.14	123, 128, 129, 130,	3.8–10	60
	131, 188	3.13–14	168
1.13–16	3, 168, 175, 184,	3.14	7, 15, 17, 26, 216,
	195, 196, 197, 200,	219	
	201, 202, 215	3.23	143
1.15	3, 143, 168, 175,	3.25	143
	179, 194, 195, 215	3.26	168
1.15–17	179, 202	3.27	168, 188
1.17	174, 202, 222	3.29	28
1.17–18	221	4.2	22
		4.4–6	13, 14, 216

4.4–7	23, 168, 173, 192, 202	2.10–11 2.16	196 196
4.6	9, 26, 175, 188	2.17	223
4.17	216	3.2–11	168, 169, 173
4.21–31	174, 188	3.3	223
4.29	26	3.4	218
5.1–5	193	3.4–11	164, 166, 167, 168, 181
5.5	9, 26	3.4	218
5.7	216	3.5	123, 126, 128, 187
5.10	216	3.5–6	128, 131, 138, 147
5.11	142, 151	3.6	129, 140, 141, 142, 144, 145, 171
5.12	216	3.21	191
5.13–6.10	19	4.18	223
5.17	20		
5.19–25	20		
5.22	170		<i>1 Thessalonians</i>
5.25	22, 170	1.4–5	219
6.1	170	1.4–6	3, 168, 173, 192,
6.2	192	202	
6.8	20	1.5	26, 158, 160, 164, 170, 201, 219
6.9	20	1.5–6	168
6.10	143	1.6	26
6.12	142, 216	1.9–10	168, 173, 192
6.13	216	2.3–6	157
6.17	142	2.4	25, 175, 215
<i>Ephesians</i>		2.14–16	142
1.1	184	2.16	222
1.13	22, 199	4.8	15, 17, 138, 170,
1.14	22	207	
2.11	215	5.19–20	136
2.14–17	213	5.19–22	22
2.20–22	218		
2.21	17, 146, 160		<i>2 Thessalonians</i>
3.8	215	1.10	212
4.30	22, 199	2.5	136
6.17	164	2.13	138
		2.13–14	3, 168, 173, 192,
<i>Colossians</i>		202	
1.1	184		
1.25	25, 175		<i>1 Timothy</i>
4.11	211	1.7	207
		1.11	215
<i>Philippians</i>		1.12–17	128
1.7	215	1.13	142
1.15	143	4.13	186
2.6	178	4.15	128
2.7	196	6.13	138
2.9	177		

<i>2 Timothy</i>		<i>I Peter</i>	
1.7	17	1.12	158
2.19	199	2.5	17
3.11–12	142		
		<i>I John</i>	
<i>Titus</i>		2.27	17
1.3	215	3.24	17
1.10	211	4.13	17
3.6	7		
		<i>Revelation</i>	
<i>Hebrews</i>		1.1	7
1.9	199	7.2–8	198
2.4	158, 215		

Classical Sources

Plutarch		Cicero	
<i>Def. orac. (De defectu oraculorum)</i>		<i>De divinatione</i>	
431B–438	109	2	112
414E		63	112
		129	112
<i>Comm. not. (De communibus notitiis contra stoicos)</i>		1, 352n	112
1084d	107		
Plato		<i>Diogenes Laertius</i>	
		7.134–36	107
		7.138	107
		7. 156–57	107
<i>Phaedr. (Phaedrus)</i>		<i>Stobaeus</i>	
244A–245C	109		
<i>Tim. (Timaeus)</i>		<i>Ecl. (Eclogae)</i>	
71E	109	2	112
40E	156	114	112

Index of Subjects

- Abraham, 7
 - blessing of 26, 64
 - descendants of 60
 - the proselyte 113–114
 - a polytheist 115
 - the Spirit experience of 116
- Adam 83, 113
- Angelic 179
 - mediation 180
 - consort 181
 - encounter 179
- Anthropology/Anthropological 13, 16, 38, 39, 103
- Antioch /Antiochene 17, 27, 28, 29, 123, 154, 165, 217, 219, 220, 222, 223, 224, 227
- Apocalyptic
 - wisdom 15
 - text 35, 83,
- Apostasy 15, 61, 82, 91
- Apostolic
 - authority 184, 190, 202
 - ministry 183, 222
- Athenians 111
- Babylon 49, 59, 61, 83, 196
- Balaam 109
- Ben Sira 131–133, 157
- Canaan 49
- Charismatic 112, 113
 - interpretation 131
 - preaching 157
 - revelation 109
 - wisdom 109, 156, 157, 160
- Christological 12, 18, 170, 172
- Christophany 25, 174, 183, 184, 191, 192
- Church(es) 12, 13, 14, 15, 20, 201
 - early/ primitive 6, 7, 8, 9, 10, 21, 24, 79, 123, 153, 164, 204, 205, 207, 209, 212, 213, 221, 223, 224, 226
- Pauline 12
 - as new Temple 160
- Circumcision 221, 226
 - of heart 22
 - of Gentiles 206
- Conversion 9, 23, 28, 66, 86, 118, 143, 165–173, 177, 179, 181, 182, 185, 187, 190–193, 195, 198, 203, 208, 211, 217, 220, 221, 222, 223, 226
- Conversion-initiation 172, 202
- Conviction 12, 16, 18, 20, 21, 25, 26, 27, 28, 29, 33, 36, 78, 121, 122, 123, 125, 139, 140, 159, 160, 161, 164, 168, 192, 193, 194, 201, 203, 204, 215, 216, 217, 224, 225, 226, 227
- Covenant
 - Mosaic 19,
 - new 19, 22, 23, 41, 184, 188,
 - community 27, 41, 46, 75, 76, 87, 88, 120, 122, 139, 161, 164, 203, 213, 225, 226
- Creation 5, 11, 44, 58, 87, 104, 105, 107, 108, 118, 136, 225
- Cross 11, 12, 15
- Davidic king 46, 138
- Death 4, 10, 19, 24, 44, 53, 184
- Diaspora 13, 74, 75, 90, 100, 101, 108, 119, 126, 127, 146, 148, 149, 154, 156, 217, 218, 224, 226, 227
- Divine revelation 81, 96, 187
 - donum superadditum* 5, 13
- Dreams 66, 67, 75, 76
- Ecstatic possession 108
- Egyptian 97, 107, 108, 111
- Elect 87, 123
- Elijah 109, 130
- Enoch 182

- Eschatological
 - gift of the Spirit 12, 18, 32, 218, 219
 - temple 208, 209, 210, 220, 224, 226
- Essenes 82, 85, 131
- Evil heart 83, 84
- Faith 6, 15, 91, 119, 143, 145, 146, 153, 159, 171, 172, 191, 218, 219
- Fertility 55, 57, 59
- Flesh 18, 39, 72, 106, 172, 220
- Gamaliel 128, 129, 187
- Gentile
 - admission 6, 12, 24, 86
 - apart from the Law 3, 24, 25, 32, 164, 203, 204, 216, 220, 224
 - mission 1, 6, 12, 21, 26, 201, 202, 208, 216, 217, 224, 227, – pilgrimage of Gentiles 89, 119, 209
- Glory 159, 171, 175, 178, 179, 181, 182, 183, 184, 185, 188, 191, 202, 203, 226
- Glossolalia 6, 7, 10, 19
- Gnostic/ Gnosticism 11, 12, 56
- Grace 85, 118, 155, 195, 200, 201, 215
- Greece 110, 111
- Hannah 110
- Heavenly
 - substance 10, 11, 19
 - throne 178, 180
- Heilsorakel* 39, 51, 58
- Hellenism/ Hellenistic 5, 91, 99, 101, 117, 118, 107, 122, 123, 126, 127, 128, 131, 158, 183, 189, 194, 205, 208, 220, 221
- Hellenist 10, 146, 147, 155, 160, 164, 217, 218, 220
- Holiness 87, 136
- Hosea 36, 109,
- Image of God 177, 191,
- Inspired exposition of 187,
- Inspired speech/ preaching 10, 13, 154, 155, 156, 159, 191
- Inspired wisdom 107, 155
- Interpretative techniques 151
- Israel 7, 16, 37, 41, 42, 43, 44, 45, 46, 48, 49, 53, 56, 58, 59, 60, 61, 62, 63, 64, 66, 68, 69, 72, 75, 76, 82, 83, 84, 88, 89, 95, 96, 97, 103, 111, 138, 145, 160, 194, 197, 209
- Jacob 46, 49, 59, 61, 63, 76,
- Jesus Christ 4, 11, 23, 174, 175, 198, 199
- Joseph 95, 129, 137,
- Josephus 129, 137, 138, 155, 218, 219
- Judgment 56, 81, 100
- Law 19, 24,
 - fidelity to the law 161
- Merkavah* mysticism 176–178, 181
- Messiah 32, 35, 50, 89, 90, 123, 170, 199, 218,
- Messianic figure 32, 41, 53, 136,
- Miracles 5, 8, 10, 17, 20, 26, 155, 160
- Mirror 179, 189
- Moses 67, 81, 82, 85, 95, 109, 159, 183, 184, 185, 186, 187, 188, 190, 200
- Mystical experiences 181, 182
- New creation 5, 11, 44
- Non-Israelites 61, 62, 64, 76, 85,
- Paul
 - an apostle to the Gentiles 1, 25, 27, 32, 164, 168, 193, 216, 222
 - autobiographical statements 123, 134, 138, 166
 - upbringing 126, 127,
 - Pharisee 25, 29, 122, 125, 126, 128, 130, 136, 138, 139, 140, 151, 161, 164, 168, 171, 201, 202, 225
 - persecutor of the church 28, 29, 124, 140, 141, 160, 161, 168, 201, 225
 - opponents 19, 21, 183, 184, 185, 190, 205
 - Damascus experience 27, 29, 125, 164, 167, 168, 169, 170, 172, 173, 175, 176, 190, 192, 193, 201, 221, 224, 225, 226, 227
- Persian Magi 111
- Philo 33, 100, 103–113, 115, 118, 119, 135, 138, 192
- Platonic 93, 94, 101, 109

- Pneumatic wisdom 91, 92-100
- Prophecy 22, 43, 66, 109
- Prophet(s) 22, 36, 42, 43, 45, 46, 48, 51, 53, 54, 55, 56, 57, 58, 64, 65, 68, 69, 75, 76, 84, 95, 98, 99, 108, 109, 110, 111, 112, 113, 117, 133, 135, 150, 159, 181, 194, 195, 196, 197, 200, 203, 209
- Proselyte 28, 62, 64, 76, 86, 113, 116, 117, 118, 163, 213, 216, 218, 219, 227
- Qumran 84, 85, 86, 120, 134, 177, 179, 181, 187, 194, 225
- Recipient 13, 36, 46, 49, 56, 57, 63, 64, 69, 73, 76, 80, 81, 85, 88, 91, 97, 99, 105, 106, 109, 111, 136, 213
- Restoration 40, 44, 48, 49, 55, 57, 63, 64, 67, 68, 76, 80, 82, 89, 103, 122, 197, 209, 223, 225
- Resurrection 4, 10, 11, 13, 19, 20, 24, 123, 128, 136, 137, 139, 161, 226
- Righteousness 53, 55, 81, 89, 93, 107, 128
- Sage 91, 108, 133, 134
- Salvific activity 42, 90
- Samuel 109, 112,
- Sectarian 85, 88, 119, 131, 136
- Soteriology/Soteriological 14, 16, 23, 24, 95, 100, 119, 171, 172
- Spirit
 - absence of 9
 - agent of transformation 190, 192
 - cleansing role of 86
 - possession of 7, 8, 11, 49, 86, 108, 131, 218,
 - abiding of 106, 107
 - anticipation of 9, 24, 29, 33, 34, 35, 77, 79, 81, 83, 84, 86, 88, 90, 119, 120, 122, 132, 138, 161, 226
 - *arrabon* 19
 - as prophetic endowment 13
 - as soteriological agent 15
 - as Spirit of prophecy 13, 15, 112, 113
 - as Spirit of wisdom 157
- bestowal of 10, 11, 19, 28, 31, 34, 51, 71, 75, 77, 78, 84, 119, 120, 122, 140, 161, 164, 199, 204, 225
- human spirit 3, 4, 93
- immaterial force 102
- of purification 122, 225
- outpouring of 28, 32, 36, 46, 47, 59, 61, 62, 63, 64, 65, 72, 74, 77, 88, 89, 121, 124, 164, 198, 203, 205, 210, 211, 212, 213, 221, 223, 224, 227
- theology of 1, 17, 18, 28, 96, 97, 122, 123, 168, 169, 172, 223
- upon Gentiles 24, 29, 33, 77, 78, 88, 89, 90, 161, 203, 204, 207, 210, 213, 216, 219, 220, 223, 224, 227
- vitality 59, 117,
- Spirit-filled interpreter, 153
- Spirit-inspired criticism, 153,
- Stephen 140, 141, 142, 143, 145, 146, 147, 148, 149, 151, 152, 153, 155, 156, 157, 159, 160, 161, 164, 226
- Stoics 107, 112
- Synagogue 146, 147, 148, 149, 150, 151, 152, 154, 155, 156, 160, 161, 186, 187, 188, 218, 219
- Tamar 113
- Tarsus 126, 127, 222
- Temple 22, 32, 52, 77, 78, 82, 88, 89, 94, 96, 100, 112, 124, 130, 134, 136, 137, 138, 144, 153, 155, 159, 160, 181, 208, 209, 210, 218, 220, 221, 224, 225, 226
- Throne of Glory 178, 179, 181, 182
- Throne-theophany/ vision 177, 180
- Torah teacher/ interpreter 134, 151, 157, 161, 187, 226
- Torah
 - house of, 146
 - obedience 28, 37, 40, 41, 48, 55, 82, 86, 88, 122, 138, 139, 161, 164, 201, 225
- Universal/Universalism 17, 24, 69, 70, 72, 76, 77, 78, 84, 88, 90,

- 91, 96, 97, 99, 100, 104, 106,
108, 111, 212, 221
Virtue 110, 113
- Visionary 174, 177, 178, 179, 180,
182, 184
Visions 37, 66, 67, 69, 75, 76, 161,
180
- Wrath 47, 54, 80,
Zeal 128, 129, 130, 146, 171, 218
Zealot 129, 131
Zion 57, 62, 68, 73, 74, 76, 83,
103, 119
Zipporah 110

Wissenschaftliche Untersuchungen zum Neuen Testament

Alphabetical Index of the First and Second Series

- Ådnæ, Jostein: Jesu Stellung zum Tempel. 2000. *Volume II/119.*
- Ådnæ, Jostein and Kvalbein, Hans (Ed.): *The Mission of the Early Church to Jews and Gentiles.* 2000. *Volume I/27.*
- Alkier, Stefan: Wunder und Wirklichkeit in den Briefen des Apostels Paulus. 2001. *Volume I/34.*
- Anderson, Paul N.: *The Christology of the Fourth Gospel.* 1996. *Volume II/78.*
- Appold, Mark L.: *The Oneness Motif in the Fourth Gospel.* 1976. *Volume II/1.*
- Arnold, Clinton E.: *The Colossian Syncretism.* 1995. *Volume II/77.*
- Ascough, Richard S.: *Paul's Macedonian Associations.* 2003. *Volume II/161.*
- Asiedu-Peprah, Martin: Johannine Sabbath Conflicts As Juridical Controversy. 2001. *Volume II/132.*
- Avermarie, Friedrich: Die Tauerzählungen der Apostelgeschichte. 2002. *Volume 139.*
- Avermarie, Friedrich and Hermann Lichtenberger (Ed.): *Auferstehung – Ressurection.* 2001. *Volume 135.*
- Avermarie, Friedrich and Hermann Lichtenberger (Ed.): *Bund und Tora.* 1996. *Volume 92.*
- Baarlink, Heinrich: Verkündigtes Heil. 2004. *Volume 168.*
- Bachmann, Michael: Sünder oder Übertreter. 1992. *Volume 59.*
- Back, Frances: Verwandlung durch Offenbarung bei Paulus. 2002. *Volume II/153.*
- Baker, William R.: Personal Speech-Ethics in the Epistle of James. 1995. *Volume II/68.*
- Bakke, Odd Magne: 'Concord and Peace'. 2001. *Volume II/143.*
- Balla, Peter: Challenges to New Testament Theology. 1997. *Volume II/95.*
- *The Child-Parent Relationship in the New Testament and its Environment.* 2003. *Volume 155.*
- Bammel, Ernst: *Judaica.* Volume 1 1986. *Volume 37.*
- Volume II 1997. *Volume 91.*
- Bash, Anthony: Ambassadors for Christ. 1997. *Volume II/92.*
- Bauernfeind, Otto: Kommentar und Studien zur Apostelgeschichte. 1980. *Volume 22.*
- Baum, Armin Daniel: Pseudepigraphie und literarische Fälschung im frühen Christentum. 2001. *Volume II/138.*
- Bayer, Hans Friedrich: Jesus' Predictions of Vindication and Resurrection. 1986. *Volume II/20.*
- Becker, Michael: Wunder und Wundertäter im früh-rabbinischen Judentum. 2002. *Volume II/144.*
- Bell, Richard H.: Provoked to Jealousy. 1994. *Volume II/63.*
- No One Seeks for God. 1998. *Volume 106.*
- Bennema, Cornelis: *The Power of Saving Wisdom.* 2002. *Volume II/148.*
- Bergman, Jan: see Kieffer, René
- Bergmeier, Roland: Das Gesetz im Römerbrief und andere Studien zum Neuen Testament. 2000. *Volume 121.*
- Betz, Otto: Jesus, der Messias Israels. 1987. *Volume 42.*
- Jesus, der Herr der Kirche. 1990. *Volume 52.*
- Beyschlag, Karlmann: Simon Magus und die christliche Gnosis. 1974. *Volume 16.*
- Bittner, Wolfgang J.: Jesu Zeichen im Johannes-evangelium. 1987. *Volume II/26.*
- Bjerkelund, Carl J.: Tauta Egeneto. 1987. *Volume 40.*
- Blackburn, Barry Lee: Theios Anér and the Markan Miracle Traditions. 1991. *Volume II/40.*
- Bock, Darrell L.: Blasphemy and Exaltation in Judaism and the Final Examination of Jesus. 1998. *Volume II/106.*
- Bockmuehl, Markus N.A.: Revelation and Mystery in Ancient Judaism and Pauline Christianity. 1990. *Volume II/36.*
- Bøe, Sverre: Gog and Magog. 2001. *Volume II/135.*
- Böhlig, Alexander: Gnosis und Synkretismus. Teil 1 1989. *Volume 47 – Teil 2 1989.* *Volume 48.*
- Böhmk, Martina: Samarien und die Samaritai bei Lukas. 1999. *Volume II/111.*
- Böttrich, Christfried: Weltweisheit – Menschheitsethik – Urkult. 1992. *Volume II/50.*

- Bolyki, János: Jesu Tischgemeinschaften. 1997. *Volume II/96.*
- Bosman, Philip: Conscience in Philo and Paul. 2003. *Volume II/166.*
- Bovon, François: Studies in Early Christianity. 2003. *Volume 161.*
- Brocke, Christoph vom: Thessaloniki – Stadt des Kassander und Gemeinde des Paulus. 2001. *Volume II/125.*
- Brunson, Andrew: Psalm 118 in the Gospel of John. 2003. *Volume II/158.*
- Büchl, Jörg: Der Poimandres – ein paganisches Evangelium. 1987. *Volume II/27.*
- Bühner, Jan A.: Der Gesandte und sein Weg im 4. Evangelium. 1977. *Volume II/2.*
- Burkhardt, Christoph: Untersuchungen zu Joseph und Aseneth. 1965. *Volume 8.*
- Studien zur Theologie, Sprache und Umwelt des Neuen Testaments. Ed. von D. Sänger. 1998. *Volume 107.*
- Burnett, Richard: Karl Barth's Theological Exegesis. 2001. *Volume II/145.*
- Byron, John: Slavery Metaphors in Early Judaism and Pauline Christianity. 2003. *Volume II/162.*
- Byrskog, Samuel: Story as History – History as Story. 2000. *Volume 123.*
- Cancik, Hubert (Ed.): Markus-Philologie. 1984. *Volume 33.*
- Capes, David B.: Old Testament Yaweh Texts in Paul's Christology. 1992. *Volume II/47.*
- Caragounis, Chrys C.: The Development of Greek and the New Testament. 2004. *Volume 167.*
- The Son of Man. 1986. *Volume 38.*
 - see Fridrichsen, Anton.
- Carleton Paget, James: The Epistle of Barnabas. 1994. *Volume II/64.*
- Carson, D.A., O'Brien, Peter T. and Mark Seifrid (Ed.): Justification and Variegated Nomism. Volume 1: The Complexities of Second Temple Judaism. 2001. *Volume II/140.* Volume 2: The Paradoxes of Paul. 2004. *Volume II/181.*
- Ciampa, Roy E.: The Presence and Function of Scripture in Galatians 1 and 2. 1998. *Volume II/102.*
- Classen, Carl Joachim: Rhetorical Criticism of the New Testament. 2000. *Volume 128.*
- Colpe, Carsten: Iranier – Aramäer – Hebräer – Hellenen. 2003. *Volume 154.*
- Crump, David: Jesus the Intercessor. 1992. *Volume II/49.*
- Dahl, Nils Alstrup: Studies in Ephesians. 2000. *Volume 131.*
- Deines, Roland: Die Gerechtigkeit der Tora im Reich des Messias. 2004. *Volume 177.*
- Jüdische Steingefäße und pharisäische Frömmigkeit. 1993. *Volume II/52.*
 - Die Pharisäer. 1997. *Volume 101.*
 - and Karl-Wilhelm Niebuhr (Ed.): Philo und das Neue Testament. 2004. *Volume 172.*
- Dettwiler, Andreas and Jean Zumstein (Ed.): Kreuzestheologie im Neuen Testament. 2002. *Volume 151.*
- Dickson, John P.: Mission-Commitment in Ancient Judaism and in the Pauline Communities. 2003. *Volume II/159.*
- Dietzfelbinger, Christian: Der Abschied des Kormenden. 1997. *Volume 95.*
- Dimitrov, Ivan Z., James D.G. Dunn, Ulrich Luz and Karl-Wilhelm Niebuhr (Ed.): Das Alte Testament als christliche Bibel in orthodoxer und westlicher Sicht. 2004. *Volume 174.*
- Dobbeler, Axel von: Glaube als Teilhabe. 1987. *Volume II/22.*
- Du Toit, David S.: Theios Anthropos. 1997. *Volume II/91.*
- Dübbers, Michael: Christologie und Existenz im Kolosserbrief. 2005. *Volume II/191.*
- Dunn, James D.G. (Ed.): Jews and Christians. 1992. *Volume 66.*
- Paul and the Mosaic Law. 1996. *Volume 89.*
 - see Dimitrov, Ivan Z.
- Dunn, James D.G., Hans Klein, Ulrich Luz and Vasile Mihoc (Ed.): Auslegung der Bibel in orthodoxer und westlicher Perspektive. 2000. *Volume 130.*
- Ebel, Eva: Die Attraktivität früher christlicher Gemeinden. 2004. *Volume II/178.*
- Ebertz, Michael N.: Das Charisma des Gekreuzigten. 1987. *Volume 45.*
- Eckstein, Hans-Joachim: Der Begriff Syneidesis bei Paulus. 1983. *Volume II/10.*
- Verheißung und Gesetz. 1996. *Volume 86.*
- Ego, Beate: Im Himmel wie auf Erden. 1989. *Volume II/34.*
- Ego, Beate, Armin Lange and Peter Pilhofer (Ed.): Gemeinde ohne Tempel – Community without Temple. 1999. *Volume 118.*
- Eisen, Ute E.: see Paulsen, Henning.
- Ellis, E. Earle: Prophecy and Hermeneutic in Early Christianity. 1978. *Volume 18.*
- The Old Testament in Early Christianity. 1991. *Volume 54.*
- Endo, Masanobu: Creation and Christology. 2002. *Volume 149.*
- Ennulat, Andreas: Die 'Minor Agreements'. 1994. *Volume II/62.*
- Ensor, Peter W.: Jesus and His 'Works'. 1996. *Volume II/85.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Eskola, Timo:* *Messiah and the Throne.* 2001.
 Volume II/142.
- *Theodicy and Predestination in Pauline Soteriology.* 1998. Volume II/100.
- Fatehi, Mehrdad:* *The Spirit's Relation to the Risen Lord in Paul.* 2000. Volume II/128.
- Feldmeier, Reinhard:* *Die Krisis des Gottessohnes.* 1987. Volume II/21.
- *Die Christen als Fremde.* 1992. Volume 64.
- Feldmeier, Reinhard and Ulrich Heckel (Ed.):*
 Die Heiden. 1994. Volume 70.
- Fletcher-Louis, Crispin H.T.:* *Luke-Acts: Angels, Christology and Soteriology.* 1997. Volume II/94.
- Förster, Niclas:* *Marcus Magus.* 1999.
 Volume 114.
- Forbes, Christopher Brian:* *Prophecy and Inspired Speech in Early Christianity and its Hellenistic Environment.* 1995. Volume II/75.
- Fornberg, Tord:* see *Fridrichsen, Anton.*
- Fossum, Jarl E.:* *The Name of God and the Angel of the Lord.* 1985. Volume 36.
- Foster, Paul:* *Community, Law and Mission in Matthew's Gospel.* Volume II/177.
- Fotopoulos, John:* *Food Offered to Idols in Roman Corinth.* 2003. Volume II/151.
- Frenschkowski, Marco:* *Offenbarung und Epiphanie.* Volume 1 1995. Volume II/79 – Volume 2 1997. Volume II/80.
- Frey, Jörg:* *Eugen Drewermann und die biblische Exegese.* 1995. Volume II/71.
- *Die johanneische Eschatologie.* Volume I. 1997. Volume 96. – Volume II. 1998. Volume 110.
 - Volume III. 2000. Volume 117.
- Frey, Jörg and Udo Schnelle (Ed.):* *Kontexte des Johannesevangeliums.* 2004.
 Volume 175.
- *and Jens Schröter (Ed.): Deutungen des Todes Jesu im Neuen Testament.* 2005. Volume 181.
- Freyne, Sean:* *Galilee and Gospel.* 2000.
 Volume 125.
- Fridrichsen, Anton:* *Exegetical Writings.* Edited by C.C. Caragounis and T. Fornberg. 1994.
 Volume 76.
- Garlington, Don B.:* 'The Obedience of Faith'. 1991. Volume II/38.
- *Faith, Obedience, and Perseverance.* 1994. Volume 79.
- Garnet, Paul:* *Salvation and Atonement in the Qumran Scrolls.* 1977. Volume II/3.
- Gemünden, Petra von (Ed.):* see *Weissenrieder, Annette.*
- Gese, Michael:* *Das Vermächtnis des Apostels.* 1997. Volume II/99.
- Gheorghita, Radu:* *The Role of the Septuagint in Hebrews.* 2003. Volume II/160.
- Gräbe, Petrus J.:* *The Power of God in Paul's Letters.* 2000. Volume II/123.
- Gräßer, Erich:* *Der Alte Bund im Neuen.* 1985. Volume 35.
- *Forschungen zur Apostelgeschichte.* 2001.
 Volume 137.
- Green, Joel B.:* *The Death of Jesus.* 1988.
 Volume II/33.
- Gregory, Andrew:* *The Reception of Luke and Acts in the Period before Irenaeus.* 2003. Volume II/169.
- Gundry, Robert H.:* *The Old is Better.* 2005.
 Volume 178.
- Gundry Volf, Judith M.:* *Paul and Perseverance.* 1990. Volume II/37.
- Hafemann, Scott J.:* *Suffering and the Spirit.* 1986. Volume II/19.
- *Paul, Moses, and the History of Israel.* 1995. Volume 81.
- Hahn, Johannes (Ed.):* *Zerstörungen des Jerusalemer Tempels.* 2002. Volume 147.
- Hannah, Darrel D.:* *Michael and Christ.* 1999.
 Volume II/109.
- Hamid-Khani, Saeed:* *Revelation and Concealment of Christ.* 2000. Volume II/120.
- Harrison; James R.:* *Paul's Language of Grace in Its Graeco-Roman Context.* 2003.
 Volume II/172.
- Hartman, Lars:* *Text-Centered New Testament Studies.* Ed. von D. Hellholm. 1997.
 Volume 102.
- Hartog, Paul:* *Polycarp and the New Testament.* 2001. Volume II/134.
- Heckel, Theo K.:* *Der Innere Mensch.* 1993.
 Volume II/53.
- *Vom Evangelium des Markus zum viergestaltigen Evangelium.* 1999. Volume 120.
- Heckel, Ulrich:* *Kraft in Schwäche.* 1993.
 Volume II/56.
- *Der Segen im Neuen Testament.* 2002.
 Volume 150.
 - see *Feldmeier, Reinhard.*
 - see *Hengel, Martin.*
- Heiligenthal, Roman:* *Werke als Zeichen.* 1983.
 Volume II/9.
- Hellholm, D.:* see *Hartman, Lars.*
- Hemer, Colin J.:* *The Book of Acts in the Setting of Hellenistic History.* 1989. Volume 49.
- Hengel, Martin:* *Judentum und Hellenismus.* 1969, ³1988. Volume 10.
- *Die johanneische Frage.* 1993. Volume 67.
 - *Judaica et Hellenistica.*
 Kleine Schriften I. 1996. Volume 90.

Wissenschaftliche Untersuchungen zum Neuen Testament

- *Judaica, Hellenistica et Christiana.*
Kleine Schriften II. 1999. *Volume 109.*
- *Paulus und Jakobus.*
Kleine Schriften III. 2002. *Volume 141.*
- Hengel, Martin* and *Ulrich Heckel* (Ed.): *Paulus und das antike Judentum.* 1991. *Volume 58.*
- Hengel, Martin* and *Hermut Löhr* (Ed.):
Schriftauslegung im antiken Judentum und
im Urchristentum. 1994. *Volume 73.*
- Hengel, Martin* and *Anna Maria Schwemer*:
Paulus zwischen Damaskus und Antiochien.
1998. *Volume 108.*
- Der messianische Anspruch Jesu und die
Anfänge der Christologie. 2001. *Volume 138.*
- Hengel, Martin* and *Anna Maria Schwemer*
(Ed.): *Königsherrschaft Gottes und himm-
licher Kult.* 1991. *Volume 55.*
- Die Septuaginta. 1994. *Volume 72.*
- Hengel, Martin*; *Siegfried Mittmann* and *Anna
Maria Schwemer* (Ed.): *La Cité de Dieu /
Die Stadt Gottes.* 2000. *Volume 129.*
- Herrenbrück, Fritz*: Jesus und die Zöllner. 1990.
Volume II/41.
- Herzer, Jens*: Paulus oder Petrus? 1998.
Volume 103.
- Hoegen-Rohls, Christina*: Der nachösterliche
Johannes. 1996. *Volume II/84.*
- Hofius, Otfried*: Katapausis. 1970. *Volume 11.*
- Der Vorhang vor dem Thron Gottes. 1972.
Volume 14.
- Der Christushymnus Philipper 2,6–11. 1976,
21991. *Volume 17.*
- Paulusstudien. 1989, 21994. *Volume 51.*
- Neutestamentliche Studien. 2000. *Volume 132.*
- Paulusstudien II. 2002. *Volume 143.*
- Hofius, Otfried* and *Hans-Christian Kammler*:
Johannesstudien. 1996. *Volume 88.*
- Holtz, Traugott*: Geschichte und Theologie des
Urchristentums. 1991. *Volume 57.*
- Hommel, Hildebrecht*: Sebasmata. Volume 1 1983.
Volume 31 – Volume 2 1984. Volume 32.
- Hvalvik, Reidar*: The Struggle for Scripture and
Covenant. 1996. *Volume II/82.*
- Johns, Loren L.*: The Lamb Christology of the
Apocalypse of John. 2003. *Volume II/167.*
- Joubert, Stephan*: Paul as Benefactor. 2000.
Volume II/124.
- Jungbauer, Harry*: „Ehre Vater und Mutter“.
2002. *Volume II/146.*
- Kähler, Christoph*: Jesu Gleichnisse als Poesie
und Therapie. 1995. *Volume 78.*
- Kamlah, Ehrhard*: Die Form der katalogischen
Paränese im Neuen Testament. 1964. *Volume 7.*
- Kammler, Hans-Christian*: Christologie und
Eschatologie. 2000. *Volume 126.*
- Kreuz und Weisheit. 2003. *Volume 159.*
- see *Hofius, Otfried.*
- Kelhoffer, James A.*: The Diet of John the
Baptist. 2005. *Volume 176.*
- Miracle and Mission. 1999. *Volume II/112.*
- Kieffer, René* and *Jan Bergman* (Ed.): La Main de
Dieu / Die Hand Gottes. 1997. *Volume 94.*
- Kim, Seyoon*: The Origin of Paul’s Gospel.
1981, 21984. *Volume II/4.*
- Paul and the New Perspective. 2002.
Volume 140.
- “The ‘Son of Man’” as the Son of God.
1983. *Volume 30.*
- Klauck, Hans-Josef*: Religion und Gesellschaft
im frühen Christentum. 2003. *Volume 152.*
- Klein, Hans*: see *Dunn, James D.G..*
- Kleincknecht, Karl Th.*: Der leidende Gerechtfer-
tigte. 1984, 21988. *Volume II/13.*
- Klinghardt, Matthias*: Gesetz und Volk Gottes.
1988. *Volume II/32.*
- Koch, Michael*: Drachenkampf und Sonnenfrau.
2004. *Volume II/184.*
- Koch, Stefan*: Rechtliche Regelung von
Konflikten im frühen Christentum. 2004.
Volume II/174.
- Köhler, Wolf-Dietrich*: Rezeption des Matthäus-
evangeliums in der Zeit vor Irenäus. 1987.
Volume II/24.
- Kohn, Andreas*: Der Neutestamentler Ernst
Lohmeyer. 2004. *Volume II/180.*
- Kooten, George H. van*: Cosmic Christology in
Paul and the Pauline School. 2003.
Volume II/171.
- Korn, Manfred*: Die Geschichte Jesu in
veränderter Zeit. 1993. *Volume II/51.*
- Koskenniemi, Erkki*: Apollonios von Tyana in
der neutestamentlichen Exegese. 1994.
Volume II/61.
- Kraus, Thomas J.*: Sprache, Stil und historischer
Ort des zweiten Petrusbriefes. 2001.
Volume II/136.
- Kraus, Wolfgang*: Das Volk Gottes. 1996.
Volume 85.
- and *Karl-Wilhelm Niebuhr* (Ed.): Früh-
judentum und Neues Testament im Horizont
Biblischer Theologie. 2003. *Volume 162.*
- see *Walter, Nikolaus.*
- Kreplin, Matthias*: Das Selbstverständnis Jesu.
2001. *Volume II/141.*
- Kuhn, Karl G.*: Achtzehngebet und Vaterunser
und der Reim. 1950. *Volume 1.*
- Kvalbein, Hans*: see *Ådna, Jostein.*
- Kwon, Yon-Gyong*: Eschatology in Galatians.
2004. *Volume II/183.*
- Laansma, Jon*: I Will Give You Rest. 1997.
Volume II/98.

Wissenschaftliche Untersuchungen zum Neuen Testament

- Labahn, Michael:* Offenbarung in Zeichen und Wort. 2000. *Volume II/117.*
- Lambers-Petry, Doris:* see *Tomson, Peter J.*
- Lange, Armin:* see *Ego, Beate.*
- Lampe, Peter:* Die stadtömischen Christen in den ersten beiden Jahrhunderten. 1987, 2¹⁹⁸⁹. *Volume II/18.*
- Landmesser, Christof:* Wahrheit als Grundbegriff neutestamentlicher Wissenschaft. 1999. *Volume III/3.*
- Jüngerberufung und Zuwendung zu Gott. 2000. *Volume 133.*
- Lau, Andrew:* Manifest in Flesh. 1996. *Volume II/86.*
- Lawrence, Louise:* An Ethnography of the Gospel of Matthew. 2003. *Volume II/165.*
- Lee, Aquila H.J.:* From Messiah to Preexistent Son. 2005. *Volume II/192.*
- Lee, Pilchan:* The New Jerusalem in the Book of Revelation. 2000. *Volume II/129.*
- Lichtenberger, Hermann:* see *Avermarie, Friedrich.*
- Lichtenberger, Hermann:* Das Ich Adams und das Ich der Menschheit. 2004. *Volume 164.*
- Lierman, John:* The New Testament Moses. 2004. *Volume II/173.*
- Lieu, Samuel N.C.:* Manichaeism in the Later Roman Empire and Medieval China. 2¹⁹⁹². *Volume 63.*
- Lindgård, Fredrik:* Paul's Line of Thought in 2 Corinthians 4:16-5:10. 2004. *Volume II/189.*
- Loader, William R.G.:* Jesus' Attitude Towards the Law. 1997. *Volume II/97.*
- Löhr, Gebhard:* Verherrlichung Gottes durch Philosophie. 1997. *Volume 97.*
- Löhr, Hermut:* Studien zum frühchristlichen und frühjüdischen Gebet. 2003. *Volume 160.*
- : see *Hengel, Martin.*
- Löhr, Winrich Alfried:* Basiliides und seine Schule. 1995. *Volume 83.*
- Luomanen, Petri:* Entering the Kingdom of Heaven. 1998. *Volume II/101.*
- Luz, Ulrich:* see *Dunn, James D.G.*
- Mackay, Ian D.:* John's Relationship with Mark. 2004. *Volume II/182.*
- Maier, Gerhard:* Mensch und freier Wille. 1971. *Volume 12.*
- Die Johannesoffenbarung und die Kirche. 1981. *Volume 25.*
- Markschies, Christoph:* Valentinus Gnosticus? 1992. *Volume 65.*
- Marshall, Peter:* Enmity in Corinth: Social Conventions in Paul's Relations with the Corinthians. 1987. *Volume II/23.*
- Mayer, Annemarie:* Sprache der Einheit im Epheserbrief und in der Ökumene. 2002. *Volume II/150.*
- McDonough, Sean M.:* YHWH at Patmos: Rev. 1:4 in its Hellenistic and Early Jewish Setting. 1999. *Volume II/107.*
- McGlynn, Moyna:* Divine Judgement and Divine Benevolence in the Book of Wisdom. 2001. *Volume II/139.*
- Meade, David G.:* Pseudonymity and Canon. 1986. *Volume 39.*
- Meadors, Edward P.:* Jesus the Messianic Herald of Salvation. 1995. *Volume II/72.*
- Meißner, Stefan:* Die Heimholung des Ketzers. 1996. *Volume II/87.*
- Mell, Ulrich:* Die „anderen“ Winzer. 1994. *Volume 77.*
- Mengel, Berthold:* Studien zum Philipperbrief. 1982. *Volume II/8.*
- Merkel, Helmut:* Die Widersprüche zwischen den Evangelien. 1971. *Volume 13.*
- Merklein, Helmut:* Studien zu Jesus und Paulus. Volume 1 1987. *Volume 43.* – Volume 2 1998. *Volume 105.*
- Metzdorf, Christina:* Die Tempelaktion Jesu. 2003. *Volume II/168.*
- Metzler, Karin:* Der griechische Begriff des Verzeihens. 1991. *Volume II/44.*
- Metzner, Rainer:* Die Rezeption des Matthäusevangeliums im 1. Petrusbrief. 1995. *Volume II/74.*
- Das Verständnis der Sünde im Johannesevangelium. 2000. *Volume 122.*
- Mihoc, Vasile:* see *Dunn, James D.G.*
- Mineshige, Kiyoshi:* Besitzverzicht und Almosen bei Lukas. 2003. *Volume II/163.*
- Mittmann, Siegfried:* see *Hengel, Martin.*
- Mittmann-Richert, Ulrike:* Magnifikat und Benediktus. 1996. *Volume II/90.*
- Mournet, Terence C.:* Oral Tradition and Literary Dependency. 2005. *Volume II/195.*
- Mußner, Franz:* Jesus von Nazareth im Umfeld Israels und der Urkirche. Ed. von M. Theobald. 1998. *Volume 111.*
- Niebuhr, Karl-Wilhelm:* Gesetz und Paränese. 1987. *Volume II/28.*
- Heidenapostel aus Israel. 1992. *Volume 62.*
- see *Deines, Roland*
- see *Dimitrov, Ivan Z.*
- see *Kraus, Wolfgang*
- Nielsen, Anders E.:* "Until it is Fulfilled". 2000. *Volume II/126.*
- Nissen, Andreas:* Gott und der Nächste im antiken Judentum. 1974. *Volume 15.*
- Noack, Christian:* Gottesbewußtsein. 2000. *Volume II/116.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Noormann, Rolf: Irenäus als Paulusinterpret. 1994. *Volume II/66.*
- Novakovic, Lidija: Messiah, the Healer of the Sick. 2003. *Volume II/170.*
- Obermann, Andreas: Die christologische Erfüllung der Schrift im Johannesevangelium. 1996. *Volume II/83.*
- Öhler, Markus: Barnabas. 2003. *Volume 156.*
- Okure, Teresa: The Johannine Approach to Mission. 1988. *Volume II/31.*
- Onuki, Takashi: Heil und Erlösung. 2004. *Volume 165.*
- Oropeza, B. J.: Paul and Apostasy. 2000. *Volume II/115.*
- Ostmeyer, Karl-Heinrich: Taufe und Typos. 2000. *Volume II/118.*
- Paulsen, Henning: Studien zur Literatur und Geschichte des frühen Christentums. Ed. von Ute E. Eisen. 1997. *Volume 99.*
- Pao, David W.: Acts and the Isaianic New Exodus. 2000. *Volume II/130.*
- Park, Eung Chun: The Mission Discourse in Matthew's Interpretation. 1995. *Volume II/81.*
- Park, Joseph S.: Conceptions of Afterlife in Jewish Inscriptions. 2000. *Volume II/121.*
- Pate, C. Marvin: The Reverse of the Curse. 2000. *Volume II/114.*
- Peres, Imre: Griechische Grabinschriften und neutestamentliche Eschatologie. 2003. *Volume 157.*
- Philip, Finny: The Originis of Pauline Pneumatology. 1994. *Volume II/194.*
- Philonenko, Marc (Ed.): Le Trône de Dieu. 1993. *Volume 69.*
- Pilhofer, Peter: Presbyteron Kreitton. 1990. *Volume II/39.*
- Philippi. Volume 1 1995. *Volume 87.* – Volume 2 2000. *Volume 119.*
- Die frühen Christen und ihre Welt. 2002. *Volume 145.*
- see Ego, Beate.
- Plümacher, Eckhard: Geschichte und Geschichten. Aufsätze zur Apostelgeschichte und zu den Johanneseakten. Herausgegeben von Jens Schröter und Ralph Brucker. 2004. *Volume 170.*
- Pöhlmann, Wolfgang: Der Verlorene Sohn und das Haus. 1993. *Volume 68.*
- Pokorný, Petr and Josef B. Souček: Bibelauslegung als Theologie. 1997. *Volume 100.*
- Pokorný, Petr and Jan Roskovec (Ed.): Philosophical Hermeneutics and Biblical Exegesis. 2002. *Volume 153.*
- Porter, Stanley E.: The Paul of Acts. 1999. *Volume 115.*
- Prieur, Alexander: Die Verkündigung der Gottesherrschaft. 1996. *Volume II/89.*
- Probst, Hermann: Paulus und der Brief. 1991. *Volume II/45.*
- Räisänen, Heikki: Paul and the Law. 1983, ²1987. *Volume 29.*
- Rehkopf, Friedrich: Die lukanische Sonderquelle. 1959. *Volume 5.*
- Rein, Matthias: Die Heilung des Blindgeborenen (Joh 9). 1995. *Volume II/73.*
- Reinmuth, Eckart: Pseudo-Philo und Lukas. 1994. *Volume 74.*
- Reiser, Marius: Syntax und Stil des Markus-evangeliums. 1984. *Volume II/11.*
- Rhodes, James N.: The Epistle of Barnabas and the Deuteronomistic Tradition. 2004. *Volume II/188.*
- Richards, E. Randolph: The Secretary in the Letters of Paul. 1991. *Volume II/42.*
- Riesner, Rainer: Jesus als Lehrer. 1981, ³1988. *Volume II/7.*
- Die Frühzeit des Apostels Paulus. 1994. *Volume 71.*
- Rissi, Mathias: Die Theologie des Hebräerbriefs. 1987. *Volume 41.*
- Roskovec, Jan: see Pokorný, Petr.
- Röhser, Günter: Metaphorik und Personifikation der Sünde. 1987. *Volume II/25.*
- Rose, Christian: Die Wolke der Zeugen. 1994. *Volume II/60.*
- Rothschild, Clare K.: Luke Acts and the Rhetoric of History. 2004. *Volume II/175.*
- Rüegger, Hans-Ulrich: Verstehen, was Markus erzählt. 2002. *Volume II/155.*
- Rüger, Hans Peter: Die Weisheitsschrift aus der Kairo Geniza. 1991. *Volume 53.*
- Sänger, Dieter: Antikes Judentum und die Mysterien. 1980. *Volume II/5.*
- Die Verkündigung des Gekreuzigten und Israel. 1994. *Volume 75.*
- see Burchard, Christoph
- Salier, Willis Hedley: The Rhetorical Impact of the Sēmeia in the Gospel of John. 2004. *Volume II/186.*
- Salzmann, Jorg Christian: Lehren und Ermahnungen. 1994. *Volume II/59.*
- Sandnes, Karl Olav: Paul – One of the Prophets? 1991. *Volume II/43.*
- Sato, Migaku: Q und Prophetie. 1988. *Volume II/29.*
- Schäfer, Ruth: Paulus bis zum Apostelkonzil. 2004. *Volume II/179.*
- Schaper, Joachim: Eschatology in the Greek Psalter. 1995. *Volume II/76.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Schimanowski, Gottfried:* Die himmlische Liturgie in der Apokalypse des Johannes. 2002. *Volume II/154.*
- Weisheit und Messias. 1985. *Volume II/17.*
- Schlichting, Günter:* Ein jüdisches Leben Jesu. 1982. *Volume 24.*
- Schnabel, Eckhard J.:* Law and Wisdom from Ben Sira to Paul. 1985. *Volume II/16.*
- Schnelle, Udo:* see Frey, Jörg.
- Schröter, Jens:* see Frey, Jörg.
- Schutter, William L.:* Hermeneutic and Composition in I Peter. 1989. *Volume II/30.*
- Schwartz, Daniel R.:* Studies in the Jewish Background of Christianity. 1992. *Volume 60.*
- Schwemer, Anna Maria:* see Hengel, Martin
- Scott, James M.:* Adoption as Sons of God. 1992. *Volume II/48.*
- Paul and the Nations. 1995. *Volume 84.*
- Shum, Shiu-Lun:* Paul's Use of Isaiah in Romans. 2002. *Volume II/156.*
- Sieger, Folker:* Drei hellenistisch-jüdische Predigten. Teil I 1980. *Volume 20 – Teil II 1992.* *Volume 61.*
- Nag-Hammadi-Register. 1982. *Volume 26.*
- Argumentation bei Paulus. 1985. *Volume 34.*
- Philon von Alexandrien. 1988. *Volume 46.*
- Simon, Marcel:* Le christianisme antique et son contexte religieux I/II. 1981. *Volume 23.*
- Snodgrass, Klyne:* The Parable of the Wicked Tenants. 1983. *Volume 27.*
- Söding, Thomas:* Das Wort vom Kreuz. 1997. *Volume 93.*
- see Thüsing, Wilhelm.
- Sommer, Urs:* Die Passionsgeschichte des Markusevangeliums. 1993. *Volume II/58.*
- Souček, Josef B.:* see Pokorný, Petr.
- Spangenberg, Volker:* Herrlichkeit des Neuen Bundes. 1993. *Volume II/55.*
- Spanje, T.E. van:* Inconsistency in Paul? 1999. *Volume II/110.*
- Speyer, Wolfgang:* Frühes Christentum im antiken Strahlungsfeld. Volume I: 1989. *Volume 50.*
- Volume II: 1999. *Volume 116.*
- Stadelmann, Helge:* Ben Sira als Schriftgelehrter. 1980. *Volume II/6.*
- Stenschke, Christoph W.:* Luke's Portrait of Gentiles Prior to Their Coming to Faith. *Volume II/108.*
- Sterck-Degueldre, Jean-Pierre:* Eine Frau namens Lydia. 2004. *Volume II/176.*
- Stettler, Christian:* Der Kolosserhymnus. 2000. *Volume II/131.*
- Stettler, Hanna:* Die Christologie der Pastoralbriefe. 1998. *Volume II/105.*
- Stökl Ben Ezra, Daniel:* The Impact of Yom Kippur on Early Christianity. 2003. *Volume 163.*
- Strobel, August:* Die Stunde der Wahrheit. 1980. *Volume 21.*
- Stroumsa, Guy G.:* Barbarian Philosophy. 1999. *Volume 112.*
- Stuckenbruck, Loren T.:* Angel Veneration and Christology. 1995. *Volume II/70.*
- Stuhlmacher, Peter* (Ed.): Das Evangelium und die Evangelien. 1983. *Volume 28.*
- Biblische Theologie und Evangelium. 2002. *Volume 146.*
- Sung, Chong-Hyon:* Vergebung der Sünden. 1993. *Volume II/57.*
- Tajra, Harry W.:* The Trial of St. Paul. 1989. *Volume II/35.*
- The Martyrdom of St. Paul. 1994. *Volume II/67.*
- Theißen, Gerd:* Studien zur Soziologie des Urchristentums. 1979, 1989. *Volume 19.*
- Theobald, Michael:* Studien zum Römerbrief. 2001. *Volume 136.*
- Theobald, Michael:* see Müßner, Franz.
- Thornton, Claus-Jürgen:* Der Zeuge des Zeugen. 1991. *Volume 56.*
- Thüsing, Wilhelm:* Studien zur neutestamentlichen Theologie. Ed. von Thomas Söding. 1995. *Volume 82.*
- Thurén, Lauri:* Derhetherizing Paul. 2000. *Volume 124.*
- Tolmie, D. Francois:* Persuading the Galatians. 2005. *Volume II/190.*
- Tomson, Peter J. and Doris Lambers-Petry* (Ed.): The Image of the Judaeo-Christians in Ancient Jewish and Christian Literature. 2003. *Volume 158.*
- Trebilco, Paul:* The Early Christians in Ephesus from Paul to Ignatius. 2004. *Volume 166.*
- Treloar, Geoffrey R.:* Lightfoot the Historian. 1998. *Volume II/103.*
- Tsuji, Manabu:* Glaube zwischen Vollkommenheit und Verweltlichung. 1997. *Volume II/93.*
- Twelftree, Graham H.:* Jesus the Exorcist. 1993. *Volume II/54.*
- Urban, Christina:* Das Menschenbild nach dem Johannesevangelium. 2001. *Volume II/137.*
- Visotzky, Burton L.:* Fathers of the World. 1995. *Volume 80.*
- Vollenweider, Samuel:* Horizonte neutestamentlicher Christologie. 2002. *Volume 144.*
- Vos, Johan S.:* Die Kunst der Argumentation bei Paulus. 2002. *Volume 149.*
- Wagener, Ulrike:* Die Ordnung des „Hauses Gottes“. 1994. *Volume II/65.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Wahlen, Clinton:* Jesus and the Impurity of Spirits in the Synoptic Gospels. 2004.
Volume II/185.
- Walker, Donald D.:* Paul's Offer of Leniency (2 Cor 10:1). 2002. *Volume II/152.*
- Walter, Nikolaus:* Praeparatio Evangelica. Ed. von Wolfgang Kraus und Florian Wilk. 1997. *Volume 98.*
- Wander, Bernd:* Gottesfürchtige und Sympathisanten. 1998. *Volume 104.*
- Watts, Rikki:* Isaiah's New Exodus and Mark. 1997. *Volume II/88.*
- Wedderburn, A.J.M.:* Baptism and Resurrection. 1987. *Volume 44.*
- Wegner, Uwe:* Der Hauptmann von Kafarnaum. 1985. *Volume II/14.*
- Weissenrieder, Annette:* Images of Illness in the Gospel of Luke. 2003. *Volume II/164.*
- , Friederike Wendi and Petra von Gemünden (Ed.): Picturing the New Testament. 2005. *Volume II/193.*
- Welck, Christian:* Erzählte ‚Zeichen‘. 1994. *Volume II/69.*
- Wendl, Friederike* (Ed.): see Weissenrieder, Annette.
- Wiarda, Timothy:* Peter in the Gospels . 2000.
Volume II/127.
- Wijstrand, Albert:* Epochs and Styles. 2005. *Band 179.*
- Wilk, Florian:* see Walter, Nikolaus.
- Williams, Catrin H.:* I am He. 2000.
Volume II/113.
- Wilson, Walter T.:* Love without Pretense. 1991.
Volume II/46.
- Wischmeyer, Oda:* Von Ben Sira zu Paulus. 2004. *Volume 173.*
- Wisdom, Jeffrey:* Blessing for the Nations and the Curse of the Law. 2001. *Volume II/133.*
- Wucherpfennig, Ansgar:* Heracleon Philologus. 2002. *Volume 142.*
- Yeung, Maureen:* Faith in Jesus and Paul. 2002.
Volume II/147.
- Zimmermann, Alfred E.:* Die urchristlichen Lehrer. 1984,²1988. *Volume II/12.*
- Zimmermann, Johannes:* Messianische Texte aus Qumran. 1998. *Volume II/104.*
- Zimmermann, Ruben:* Christologie der Bilder im Johannesevangelium. 2004. *Volume 171.*
- Geschlechtermetaphorik und Gottesverhältnis. 2001. *Volume II/122.*
- Zumstein, Jean:* see Dettwiler, Andreas
- Zwiep, Arie W.:* Judas and the Choice of Matthias. 2004. *Volume II/187.*

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