

TODD A. WILSON

The Curse of the Law and the Crisis in Galatia

*Wissenschaftliche Untersuchungen
zum Neuen Testament 2. Reihe*

225

Mohr Siebeck

**Wissenschaftliche Untersuchungen
zum Neuen Testament · 2. Reihe**

Herausgeber / Editor
Jörg Frey (München)

Mitherausgeber / Associate Editors
Friedrich Avemarie (Marburg)
Judith Gundry-Volf (New Haven, CT)
Hans-Josef Klauck (Chicago, IL)

225

Todd A. Wilson

The Curse of the Law and the Crisis in Galatia

Reassessing the Purpose of Galatians

Mohr Siebeck

TODD A. WILSON, born 1976; 1998 BA, Philosophy, Wheaton College; 2001 MA, Biblical Exegesis, Wheaton Graduate School; 2006 PhD, New Testament, University of Cambridge; Associate Pastor of Adult Training and Ministries, College Church in Wheaton (IL).

ISBN 978-3-16-149254-9

ISSN 0340-9570 (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe)
978-3-16-157075-9 Unveränderte eBook-Ausgabe 2019
Die Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliographie; detailed bibliographic data is available in the Internet at <http://dnb.d-nb.de>.

© 2007 by 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 Laupp & Göbel in Nehren on non-aging paper and bound by Buchbinderei Nädele in Nehren.

Printed in Germany.

To Katie

΄Αλλήλων τὰ βάρη βαστάζετε
καὶ οὗτως ἀναπληρώσετε τὸν νόμον τοῦ Χριστοῦ

Preface

Felix Jacoby once observed that Herodotus ‘is not a subject for *dissertationes inaugurales*, the young authors of which appreciate one side only of this complicated figure (which is at the same time so simple as a whole), and see that side incompletely or from a wrong angle’.¹ One is tempted to say the same of the Apostle Paul. Yet I have come to believe that the reward to be gained by engaging with so complex and fascinating a figure surely justifies the endeavour, even if it does not entirely excuse a certain incompleteness of presentation.

The writing of this monograph, which began life as a doctoral thesis, would not have been possible without the generous support of a number of people. I owe an enormous debit of gratitude, first of all, to my doctoral supervisor Professor Graham N. Stanton. I could have hardly asked for a more gracious and encouraging person with whom to work. I would also like to thank my examiners, Professor Markus Bockmuehl and Dr. Simon Gathercole, who helped me refine the argument of the thesis in several places.

I have also benefited from my association with the Tyndale House, Cambridge. I owe a word of thanks to the Warden, Dr. Bruce Winter, the librarian Dr. Elizabeth Magba, Dr. David Instone-Brewer, Dr. Peter Head and too many readers to be mentioned here by name.

Special thanks should go to Mr. Paul Adams, Mrs. Claire Lea, and Mr. Wayne Coppins, who helped me to improve the presentation of the monograph considerably. I am also grateful to Prof. Jörg Frey for accepting the manuscript for publication in the *Wissenschaftliche Untersuchungen zum Neuen Testament* and to the editorial staff of Mohr Siebeck for their assistance.

I would like to thank those who have provided financial support during my three years of full-time research, including the Colleges and Universities UK, the Master and Fellows of Fitzwilliam College, Cambridge, the Divinity Faculty, University of Cambridge, and, not least, my mother and father and mother and father-in-law, who are a constant reminder that I am anything but a self-made man. Thank you!

I also owe a warm word of thanks to the elders, staff, and congregation of College Church in Wheaton for their support and encouragement with this project.

¹ Jacoby, *Atthis* (1949), 321 n. 5; cited in Harrison, *Herodotus* (2000), vii.

Our three children, Ezra John, Liza Rae, and Annie Clarendon, greatly enriched the entire experience of research and writing. Their delightful diversions played a vital role in keeping me both sane and motivated!

It is only fitting that I save my final word of thanks for my wife, Katie. She has been steadfast, courageous and ever-supportive. What more can I say than that by bearing burdens she has fulfilled the Law of Christ. To her I dedicate this work.

Soli Deo Gloria

October 2006
Wheaton, Illinois

Todd A. Wilson

Table of Contents

Preface	VII
Notes	XIII
Chapter 1: Introduction	1
Galatians 5.13–6.10 within the Letter to the Galatians	2
Various Rationales for Paul’s References to the Law in 5.13–6.10	4
Paul invokes the Law as an abiding standard of behaviour	4
Paul shows that his Law-free gospel does not entail lawless living	8
Paul wants to continue his polemic against the Law	9
Paul demonstrates the superfluity of the Law for ethics	10
Approach and Method	16
Thesis and Overview of the Argument	18
Part 1	
The Curse of the Law and the Crisis in Galatia	21
Chapter 2: The Curse of the Law in the Letter to the Galatians	23
Curse and Blessing in the Epistolary Framework of the Letter	23
Double Anathema (1.8-9)	24
Conditional Blessing (6.16)	26
Concentrated Curse Terminology in 3.10-14	28
The Curse of the Law as a Leitmotif in Galatians	30
‘Under Law’ as rhetorical shorthand	
for ‘under the curse of the Law’	31
The Son came ‘under Law’	
and redeemed us from ‘under Law’ (4.4-5)	34
‘We were kept under Law’ (3.23)	37
‘Those who want to be under Law’ (4.21)	40
‘Under Law’ elsewhere in Paul	44
Conclusion	44

Chapter 3: The Curse of the Law and the Message of the Agitators	47
A Word on Method	48
Compelling Circumcision:	
Paul’s Portrayal of the Tactics of the Agitators	53
The Threat of a Curse as Part of the Agitators’ Use of Scripture	56
Curse and Covenant: The Agitators’ use of Abrahamic traditions	58
Curse and Law: The Agitators’ use of Deuteronomic traditions	62
The Threat of a Curse as Part of the Agitators’ Polemic Against Paul	64
Conclusion	67
Chapter 4: The Curse of the Law and the Galatian Converts	69
The Galatian Audience	70
Anatolian Popular Religiosity and the Fear of Divine Vengeance	72
Suffering and the Situation in Galatia	79
The Curse of the Law and the Interpretation of Suffering in Galatia	89
Conclusion	93
 Part 2	
The Curse of the Law and the Purpose of Galatians	95
Chapter 5: The Fulfilment of the Law and the Galatian Converts	97
The Whole Law and the Law of Christ	97
The whole Law	98
The Law of Christ	100
The Fulfilment of the Law and the Threat of a Curse	104
The expression ὁ πᾶς νόμος	105
The significance of the verb πληρώω	107
The Crucified and Cursed Christ and the Law of Christ	112
Burden-bearing as cruciform, suffering love	112
The Law of the crucified and cursed Christ	114
Conclusion	115

Chapter 6: The Curse of the Law and the Leading of the Spirit	117
‘If you are led by the Spirit, you are not under Law’ (5.18)	117
‘The Law is not against such things’ (5.23b)	120
Wilderness Topography in 5.16-24	125
The ‘works of the flesh’ and disinheritance (5.19-21)	127
The ‘fruit of the Spirit’ and the transformation of the wilderness (5.22-23)	130
Conclusion	137
Chapter 7: Conclusion	139
Implications	141
Bibliography	145
Index of Sources	161
Old Testament	161
New Testament	163
Apocrypha and Pseudepigrapha	167
Dead Sea Scrolls	168
Philo of Alexandria	168
Flavius Josephus	169
Rabbinic Literature	169
Early Christian Literature	169
Classical and Other Ancient Writings	170
Index of Modern Authors	171
Index of Subjects and Key Terms	175

Notes

Citations in this monograph are in the form of *Author Surname, Short Title and Date*. Full details can be found in the bibliography. Abbreviations follow the listing given in P. H. Alexander et al. (eds.), *The SBL Handbook of Style: For Ancient Near Eastern, Biblical and Early Christian Studies*. The NA²⁷ convention is followed of excluding accents where manuscript variants are cited. Biblical references are in the form of *chapter.verse*. Where no book is mentioned, the reference is from *Galatians*.

Chapter 1

Introduction

Why then does Paul bring up the matter of the Law again at this point?

As far as his own theology is concerned, he could do well without it.¹

The above epigram, taken from H. D. Betz's monumental *Galatians* commentary, poses the question this study seeks to answer: why does Paul return to the issue of the Law in 5.14?² Given his sustained and at times fierce polemic against the Law earlier in the letter, why does he take up the issue again at this point? This move can hardly be explained as an idiosyncrasy of Galatians or a slip on Paul's part, since 5.14 is followed by *three more* references to the Law (5.18, 23; 6.2) in the so-called ethical section of the letter.³ In fact, the issue of the Law appears to be an 'undercurrent' in 5.13–6.10.⁴ This study must therefore address the question of why there is any further mention of the Law in 5.13–6.10 as a whole. What is the rationale for Paul's four references to the Law in the ethical section of Galatians?

This is a crucial question for our understanding of Galatians because it has a direct bearing on several classic problems of interpretation, including (1) how 5.13–6.10 relates thematically to the rest of Galatians, (2) how 5.13–6.10 contributes to the rhetorical function of the letter, and (3) how 5.13–6.10 helps to redress the crisis in Galatia. In addition, an answer to the question of the rationale for Paul's four references to the Law in the ethical section of Galatians will inevitably inform how one understands the perennial issue of the place of the Law in Paul's theology and ethics.

¹ Betz, *Galatians* (1979), 275, commenting on 5.14.

² Throughout this study I shall use the capitalised 'Law' only to refer to the Law of Moses. Here I anticipate the conclusions of Chapters 5–6, where I argue that all four references to *vόνος* in 5.13–6.10 refer to the Law of Moses. Occasionally, I shall also use the term Torah as a synonym.

³ For convenience I shall on occasion follow the convention of referring to 5.13–6.10 as the 'ethical section' of Galatians, yet acknowledging the difficulties with this particular designation. See, for example, the discussion in Martyn, *Galatians* (1997), 482–84, 482 n. 41. On 5.13–6.10 as a discrete unit within Galatians, see Barclay, *Obeying* (1988), 24. On 5.13 as the beginning of the ethical section (or parenthesis), see the oft-cited study by Merk, 'Beginn der Paränesē' (1969), 83–104.

⁴ Winger, 'Law of Christ' (2000), 538; cf. Eckert, *Verkündigung* (1971), 134; Mussner, *Galaterbrief* (1974), 370; Lührmann, *Galatians* (1992), 100; Hansen, 'Ethic of Freedom' (1997), 220.

Galatians 5.13–6.10 within the Letter to the Galatians

Before considering the various rationales for Paul's four references to the Law in 5.13–6.10, it is worth briefly discussing the current state of the question regarding the relevance of 5.13–6.10 to Galatians. This will prove useful for at least two reasons. First, the central question of this study, the rationale for Paul's four references to the Law in 5.13–6.10, is actually a subset of the larger question of the rationale for 5.13–6.10 in Galatians as a whole. Secondly, identifying the current state of the question with regard to the role of 5.13–6.10 in Galatians should, in turn, clarify how the results of this study contribute to that classic interpretative conundrum.

In the last twenty years, particularly within English-speaking scholarship, a widespread consensus has emerged on the question of the relevance of 5.13–6.10 to Galatians and to the situation in Galatia. In short, most scholars now agree that 5.13–6.10 is both *integral* to the letter and, at least to some extent, *relevant* to the situation.⁵ Few follow the lead of those who have claimed, in various ways, that 5.13–6.10 is more or less unrelated to the rest of Galatians or that it has little or no specific bearing on the situation in Galatia.⁶ Instead, it is commonplace for interpreters to affirm without further ado that this section of the letter is not only vital to the argument of Galatians but also pertinent to the situation in Galatia; indeed, for some these closing chapters constitute the *Höhepunkt* of the letter.⁷

While most scholars now affirm that Galatians contains a unified argument, they account for the coherence of the letter in different ways. In her recent monograph, *Die Galater zurückgewinnen: Paulinische Strategien in Galater 5 und 6* (2005), S. Schewe identifies three models scholars use to explain the thematic and functional unity between 5.13–6.10 and the rest of the letter: (1) the dogmatic model, which treats 5.13–6.10 as a necessary exposition of the ethical shape of the Christian faith;⁸ (2) the rhetorical model,

⁵ While several factors have contributed to this changed landscape in Galatians studies, Barclay's highly influential monograph, *Obeying the Truth: A Study of Paul's Ethics in Galatians* (1988), is often referred to as having played an important role. See further below.

⁶ For a succinct survey of these approaches, see Barclay, *Obeying* (1988), 9–16.

⁷ Suhl, 'Galater und Geist' (1989), 284; Matera, 'Culmination' (1988), 79–91; Engberg-Pedersen, *Paul and Stoics* (2000), 131; Barclay, *Obeying* (1988), 216–20. Fee, *Presence* (1994), 420, claims that 5.13–6.10 is 'the crux for understanding Galatians as a whole'.

⁸ Schewe, *Galater 5 und 6* (2005), 16–26, points to the commentaries by Becker, *Galater* (1998) and Mussner, *Galaterbrief* (1974) as exemplary of this approach. Cf. Longenecker, *Triumph* (1998), 80 n. 13: 'Paul's discussion of Christian moral identity arose as a consequence of his own theological presentation'. The exposition of 5.13–26 proffered by Engberg-Pedersen, *Paul and Stoics* (2000), 131–77, should be included here as well, even though he utilises a model derived from Stoic ethics rather than Christian theology. In 5.13–26 Paul explicates his vision of the 'genuinely Christ-believing form of life' (131).

which when Galatians is classified as deliberative rhetoric, understands 5.13–6.10 as Paul’s climactic appeal to the Galatians to desist from certain behaviour and to adopt a different course of action;⁹ and (3) the historical model, which interprets 5.13–6.10 against the backdrop of a particular reconstruction of the exigencies of the situation that calls forth this section of the letter.¹⁰

However, Schewe takes issue with each model for failing to provide a satisfying account of the *thematic and functional unity* of Galatians. In different ways, all three approaches, she argues, end up treating 5.13–6.10 as a *Fremdkörper* within the body of the letter. While insisting on the essential unity of Galatians, each of these models assumes some kind of a *Themaverschiebung* between the earlier parts of the letter and 5.13–6.10. Even the historical model employed by Barclay, arguably the most successful account of the unity of Galatians on offer, supposes that Paul deals with basically *two different issues* in the two different sections of the letter (roughly speaking, chapters 1–4 and 5–6). Thus, for Barclay the alleged unity of the letter depends to a large extent upon his particular reconstruction of the situation (see further below). As a result, however, as Schewe rightly points out, ‘Hauptteil und Schlusspassus haben unüberbrückbar *zwei Themen*, wenn sie nicht mehr über die historische Adressatensituation zusammengehalten werden’.¹¹

⁹ Schewe, *Galater 5 und 6* (2005), 26–48. Kennedy, *Interpretation* (1984), 144–52, has been particularly influential in propagating the view that Galatians is deliberative rather than forensic, as Betz argued. According to Kennedy, *Interpretation* (1984), 146: ‘What Paul is leading to in chapters 1–4 is the exhortation of chapters 5–6. This is the point of the letter’. Cf. Hall, ‘Rhetorical Outline’ (1987), 277–87; Vouga, ‘Rhetorischen Gattung’ (1988), 291–92 (with comparisons to Demosthenes); Vouga, *Galater* (1998), 5–7; Smit, ‘Deliberative Speech’ (1989), 1–26 (though he claims that 5.13–6.10 was a later addition). On the propriety of analysing Galatians according to the ancient rhetorical handbooks, see especially Kern, *Rhetoric and Galatians* (1998); though see also Mitchell, ‘Reading Rhetoric’ (2001), 333–55, who, drawing upon John Chrysostom’s *Galatians* commentary, provides critical interaction with Kern’s thesis and concludes, somewhat provocatively: ‘On the matter of the rhetorical genre and imagined situation of Galatians, Chrysostom clearly sides with Betz’ (355). See also most recently Tolmie, *Persuading* (2005).

¹⁰ Schewe, *Galater 5 und 6* (2005), 49–59, identifies Betz as the forerunner of the historical approach (cf. 42–48), but takes Barclay, whose debt to Betz she rightly detects, as the prime exponent of this approach, especially insofar as Barclay, *Obeying* (1988), 26, explicitly eschews dependence upon rhetorical analysis: ‘It is clear that our question can only be solved through careful exegesis and historical reconstruction’.

¹¹ Schewe, *Galater 5 und 6* (2005), 57 (emphasis original). Hays, ‘Law of Christ’ (1987), 269, already identified this as a problem with Betz’s understanding of the relationship between 5.1–6.10 and the rest of Galatians: ‘Betz seeks to establish a connection between the parenetic material and the rest of Paul’s argument by a hypothesis about the occasion and purpose of the letter’.

Therefore, the question now for students of Galatians is not *whether* 5.13–6.10 relates to the earlier parts of the letter, but *how* it does so. While the focus of this study is more narrowly circumscribed around the issue of the rationale for Paul's four references to the Law in 5.13–6.10, we shall want to bear in mind this discussion and in the end ask how an answer to the question of the rationale for Paul's references to the Law may shed light on this ongoing and perennial issue in the interpretation of the letter.

Various Rationales for Paul's References to the Law in 5.13–6.10

There are essentially four ways in which scholars have explained the rationale for Paul's four references to the Law in 5.13–6.10. The first of the four views considered below operates on the assumption that Paul's references to the Law in 5.13–6.10 are in one way or another the expression of his own convictions about the perpetuity of the Law for the believer, while the latter three views tend to give more prominence to Paul's attempt to address the various exigencies of the situation in Galatia.

Paul invokes the Law as an abiding standard of behaviour

On this first view, Paul's appeal to the Law to sanction a charge to love (5.13–14; 6.2) is hardly surprising. Instead, this is precisely what one would expect from someone like Paul who insisted on the Law as an abiding moral norm. ‘It is characteristic of Paul’s mode of thinking that he should return to the law at this point [5.14], and bind the command of love upon the hearts of the Galatians by an appeal to the law’.¹² While the Mosaic Law no longer enslaves believers with its curse or binds them with its ‘ceremonial’ stipulations and legal sanctions, it still reveals the moral will of God. Believers are, therefore, to fulfil the Law insofar as it no longer serves as a national charter for Israel but has been transposed to a new setting within the life of the church, where, if it is rightly understood and interpreted, it can serve as a standard for the behaviour of believers.¹³

Paul can thus call for the fulfilment of the Law within the context of Christian exhortation since the Law itself is an expression of God's will for

¹² Ridderbos, *Galatians* (1953), 200. See the classic essays by Cranfield, ‘St Paul’ (1964), 43–68, and Wilckens, ‘Entwicklung’ (1982), 154–90 (cf. 174); and, more recently, Martin, *Christ and Law* (1989), 147–54; Schreiner, *Law and its Fulfillment* (1993), 145–78; Bayes, *Weakness* (2000), especially 165–74.

¹³ Hong, *Law* (1993), 182; Thielman, *Paul & the Law* (1994), 139–42; Das, *Jews* (2003), 166–86; George, *Galatians* (1994), 380: ‘Paul’s ethical argument throughout this entire passage [5.13–26] is based on the premise that the moral law of God, far from being abrogated by the coming of Christ, remains the divinely sanctioned standard for Christian conduct and growth in grace’.

his people and centres upon the love of one's neighbour (5.14; Lev 19.18).¹⁴ As a result, Paul's statement in 5.18 that believers are not 'under Law' should be taken to refer to a particular function of the Law – not the Law *per se*.¹⁵ Similarly, Paul's comment in 5.23 (often translated: 'Against such things there is no Law') implies that the 'fruit of the Spirit' actually meets the moral requirement of the Law.¹⁶ The Law of Christ in 6.2 is likewise to be taken as a reference either to that aspect of God's Law which persists into the new era of salvation or to the Mosaic Law itself as it is now reinterpreted by Christ and fulfilled through bearing one another's burdens.¹⁷

This basic line of interpretation has been prominent among Patristic and Reformed exegetes, who in one way or another are happy to affirm what in Reformation nomenclature came to be referred to as the 'third use' of the Law.¹⁸ Augustine was little troubled by Paul's continued references to the Law in 5.13–6.10, since the Law contained both 'sacramental works' and 'works having to do with good morals', the latter of which, when properly understood, continued to be obligatory for believers.¹⁹ Calvin makes similar sorts of distinctions in order to uphold the moral obligation of the Law for the life of the Christian.²⁰

A variation of this basic approach can be found among some scholars known as supporters of the New Perspective on Paul. J. D. G. Dunn, for example, insists that Paul's criticisms of the Law are carefully targeted, not wholesale, and should not be taken to imply a complete disavowal of the Law for the Christian.²¹ What has changed is the Law's function within the new era of salvation-history. 'With the transition to a new epoch, the law's role as

¹⁴ Cf. Hong, *Law* (1993), 190–91.

¹⁵ Cf. Hong, *Law* (1993), 184; George, *Galatians* (1994), 388.

¹⁶ Ridderbos, *Galatians* (1953), 208: 'The reference presumably is to the curse, the spoliation, which the law brings upon the disobedient (cf. 3:10, 13). Hence the law is not *against* those who walk by the Spirit because in principle they are fulfilling the law (verse 14). In this again it is evident that the requirement and the strength of the law continue'.

¹⁷ Hong, *Law* (1993), 173–76.

¹⁸ Cf. Ebeling, 'Triplex Usus Legis' (1963).

¹⁹ Plumer, *Augustine's Commentary on Galatians* (2003), sections 43–44 (on 5.13–14). Cf. Aquinas, *Galatians* (1966), 172, who, when discussing 5.18, argues that the believer is obligated, though not *motivated*, by the moral precepts of the Law. Schnabel, *Law and Wisdom* (1985), 274–79, 310–23, adopts essentially this same approach: the Law is no longer the *conditio salutis*, but it does provide moral guidance.

²⁰ Calvin, *Galatians* (1993), 164 (on 5.18). While the believer's conscience is not bound by the Law for salvation, this does not, Calvin insists, render the Law superfluous for Christian living; see especially Calvin, *Institutes* (1960), 3.19.2. Cf. Hesselink, 'Calvin and Christian Freedom' (1995), 77–89. This was evidently the consensus among Puritan divines; see Kevan, *Grace of Law* (1964), 167–223.

²¹ Dunn, *Paul* (1998), 632. Cf. Sanders, *Jewish People* (1983), 93–122.

guardian of Israel's distinctiveness was at an end. The obligation to walk in a way appropriate to the relationship given by God remained'.²²

Another variation of this same approach is to argue that Paul, in keeping with many of the other earliest Jewish followers of Jesus, believed that the Law was obligatory for Jews and Gentiles in different ways: that is, for Jews *as Jews* and for Gentiles *as Gentiles*.²³ The Jewish theologian M. Wyschogrod explains this approach:

Over the centuries, Christian debate about the law has revolved around the before-Jesus and after-Jesus axis. The idea was that the law was in full effect before the coming of Jesus, but that with his coming, large parts of it were suspended. The problem then was which parts were declared inoperative and which not. This question was never answered with the requisite clarity, though not a few Christian authors have tried. There is yet another way of looking at the problem which may be more productive for Jewish-Christian relations. Jews have long believed that the full Mosaic law was binding only on Jews. Non-Jews were duty-bound to obey the Noachide commandments, and if they did so, God was fully pleased.²⁴

According to Wyschogrod, the Noachide commandments constitute for Paul, and for much of the early church (cf. Acts 15), the Law for Gentiles.²⁵ While Jews are under obligation to observe, in Paul's terms, the 'whole Law' (5.3), i.e., to live as Jews, Gentiles are to conform to the basic moral standards of the Law, which includes avoiding things such as incest, murder and robbery. Thus, when Paul refers to Gentiles fulfilling the Law, he has in mind the Law *as it applies to Gentiles* (cf. 1 Cor 7.19).²⁶ And when he warns the Galatians that the 'works of the flesh' exclude one from the 'kingdom of God' (5.19-21), he identifies behaviour that overlaps considerably with those 'cardinal'

²² Dunn, *Theology*, 116.

²³ See Wyschogrod, 'Jewish Postscript' (1988), 185-87; Wyschogrod, 'Mosaic Law' (1993), 451-59; Wyschogrod, *Abraham's Promise* (2004), 160-64, 188-201; Tomson, *Jewish Law* (1990); Tomson, 'Law Teaching' (1996), 251-70 (cf. 268); Tomson, *From Heaven* (2001), especially 179-90; Bockmuehl, *Jewish Law* (2000), 145-73; Bauckham, *James* (1999), 148-51; Segal, *Paul the Convert* (1990), 187-223; Segal, 'Universalism' (1994), 1-29; Finsterbusch, *Lebensweisung* (1996), 97-184; Müller, *Tora* (1998), 174-99. Cf. Reinmuth, *Geist und Gesetz* (1985), 54-66.

²⁴ Wyschogrod, *Abraham's Promise* (2004), 162.

²⁵ It is, of course, somewhat anachronistic to speak of Noachide commandments during the NT period, since the earliest explicit formulation of the doctrine comes not until the second century C.E. While there are important precursors to this later rabbinic formulation (cf. especially *Jub.* 7.20-21), probably the most that can be said for Paul is that something like a pre-rabbinic equivalent of the Noachide commandments may have informed his 'halakhic' approach to Gentiles. Cf. Bockmuehl, *Jewish Law* (2000), 145-73; van de Sandt and Flusser, *Didache* (2002), 238-70 (especially 265-69).

²⁶ Tomson, *Jewish Law* (1990), 175-78.

sins proscribed by the Law, which Jews, generally speaking, believed even Gentiles were to observe.²⁷

On the question of Paul's rationale for continuing to refer to the Law in 5.13–6.10, then, each of these approaches comes out looking somewhat similar. While scholars within the Reformed tradition tend to utilise the distinction between various aspects of the Law, some of which are now obsolete,²⁸ those who identify with the New Perspective on Paul tend to mark different priorities within the Law, some of which now take precedence over others.²⁹ The third approach mentioned above takes a slightly different tack by distinguishing between different aspects of the Law along the Jew-Gentile axis. In the end, however, each of these readings depends upon a similar line of argument: Paul's positive affirmations of the Law in 5.14 and 6.2 (and perhaps 5.23) refer to the Law as, in some sense, an abiding standard of behaviour, while Paul's negative comments in 5.18 (and elsewhere) should be taken to refer to a particular feature or function of the Law.

Much can be said for this basic approach, not least its ability to take at face value Paul's 'positive' appeals to the Law within the context of his discussion of Christian ethics. This view also rightly questions whether Paul's language of the fulfilment of the Law (5.14; 6.2) can be regarded simply as an *ad hoc* device used to score points over his opponents, rather than something that emerges organically from and thereby reflects his own theological convictions. The principal setback with this whole approach, however, has been, and continues to be, the difficulty it has providing convincing readings of Paul's seemingly dismissive comments about the Law in Galatians (2.19; 3.23–25; 5.1). Perhaps equally problematic for this view is the fact that Paul nowhere appeals simply and directly to the Law itself to sanction his ethical injunctions, something one might have expected him to do from time to time if the Law was for him really an abiding standard of behaviour. Even his comments about the fulfilment of the Law in 5.14 and 6.2 are not prescriptive, but descriptive.³⁰

²⁷ On 5.19–21, see Müller, *Tora* (1998), 175–78; Bockmuehl, *Jewish Law* (2000), 168. Neyrey, 'Bewitched' (1988), 88, comments in passing that the 'works of the flesh' are infractions of 'basically the Ten Commandments'. Cf. Stuhlmacher, *Biblische Theologie* (1992), 260.

²⁸ Thielman, 'Coherence' (1992), 252: 'Paul could distinguish between aspects of the law which were obsolete and aspects of continuing validity'.

²⁹ Dunn, *Paul* (1998), 656: 'Where the requirements of the law were being interpreted in a way which ran counter to the basic principle of the love command, Paul thought that the requirements could and should be dispensed with'.

³⁰ Betz, *Galatians* (1979), 235; Westerholm, 'Fulfilling the Law' (1986–87), 235–37; Barclay, *Obeying* (1988), 142.

Paul shows that his Law-free gospel does not entail lawless living

The second approach finds the climax of Paul's polemic against the Law in Galatians in his clarion call to Christian freedom in 5.1 and 5.13. Freedom, however, can easily be misconstrued as license, permission to dispense with moral norms of whatever kind. Paul was keenly aware of this danger. Therefore, after reminding the Galatians of their call to freedom (5.13a), Paul immediately turns to warn them of freedom's misuse (5.13b). He then appeals to the standard of the Law itself to press the point that Christian freedom carries its own moral requirements, which are not at odds with what the Law itself upholds (5.14, 18, 23; 6.2).³¹

This is, at any rate, the explanation of those who are convinced that Paul refers to the Law in the ethical section of Galatians in order to avoid misunderstandings or respond to objections.³² As S. Westerholm suggests, Paul's references to the Law in 5.13–6.10 reveal that he still has his 'nomistic opponents still very much in mind' and that he has specifically framed his discussion 'in terms designed to meet a potential objection to his call for freedom'.³³ Drane argues similarly: 'Having dismissed the relevance of the Law and the rite of initiation into the Law-oriented community, Paul now feels himself constrained to demonstrate that this does not, in his view, lead to lawlessness'.³⁴

J. L. Martyn adopts a similar approach in his *Galatians* commentary, suggesting that one of Paul's main aims in 5.13–6.10 is to answer the Agitators' charge that he has failed to provide the Galatians with detailed guidance in everyday life: 'Being an unfaithful student of the Law-observant apostles in the mother church of Jerusalem, Paul failed to give you the Law, thus allowing you to remain a group of sailors on the treacherous high seas in nothing more than a small and poorly equipped boat'.³⁵ Thus, while Paul's gospel and pastoral guidance are essentially Law-free, this does not entail

³¹ Bachmann, *Sünder oder Übertreter* (1992), 119: 'In 5,13-26 sucht der Apostel nämlich in einem ersten Durchgang zu zeigen, daß sittlich vollkommenes Leben der Christen möglich ist und daß es, wenn sie auch nicht ὑπὸ νόμου sind (5,18b), doch nicht in Konflikte mit dem νόμος führt' (cf. 69, 84). Cf. Becker, *Galater* (1998), 83: 'Die christliche Freiheit, wie sie Paulus versteht, ist nicht gegen das Gesetz (5,14.18.23)'; Fung, *Galatians* (1988), 243; Söding, *Liebesgebot* (1995), 187–226 (especially 215–16, 218–19).

³² Suhl, 'Galaterbrief' (1987), 3119–27, argues that Paul demonstrates for the Galatians in 5.13–25 what he has already shown to be the case for himself in 2.19–20: namely, that his Law-free gospel does not lead to sin. Cf. Wilckens, 'Entwicklung' (1982), 176.

³³ Westerholm, 'Fulfilling the Law' (1986–87), 231. Cf. Westerholm, *Israel's Law* (1988), 201–02, where he stresses the polemical function of these references: 'Paul is concerned to show that the ethical behavior of Christians is better, not worse, than those living "under the law"' (202).

³⁴ Drane, *Libertine or Legalist* (1975), 52–53.

³⁵ Martyn, *Galatians* (1997), 481, 305. Cf. Martyn, 'Law-Observant' (1985), 307–24.

lawless living or, in Martyn's own words, becoming enslaved to the 'Impulsive Desire of the Flesh'.³⁶ In fact, Paul's concrete pastoral guidance outstrips even the very best the Law has to offer.³⁷

This way of understanding the rationale for Paul's continued references to the Law in 5.13–6.10 has traditionally been closely connected to a similar way of understanding the role and relevance of the ethical section of Galatians as a whole. The question, then, has often been broader than why the Law in 5.13–6.10, but why this section of the letter at all? This particular question, however, is asked far less frequently than it once was. Galatians scholarship, in fact, appears to enjoy something of a consensus on this point: chapters 5–6 are immediately relevant to the situation in Galatia. Thus, construing the rationale behind Paul's references to the Law in the ethical section (simply) as a means of forestalling misunderstandings or answering possible objections is now generally regarded as inadequate. While there may well be a defensive note to at least some of what Paul says about the Law in 5.13–6.10, there is reason to suspect that there may be more going on in this section.

Paul wants to continue his polemic against the Law

Scholars who advocate this third approach to the question of the rationale for Paul's four references to the Law in 5.13–6.10 will often stress that these references appear between two forceful polemical appeals to resist circumcision and to reject those advocating it (5.1–12; 6.11–18).³⁸ Therefore, they argue, if we are to read 5.13–6.10 within its context, we should give due weight to this fact, which would suggest that with his references to the Law in 5.13–6.10, Paul is not on the defensive, but on the offensive. He is not defending himself against misunderstandings, but offering a trenchant criticism of those in Galatia who either advocate or embrace the Law.³⁹ On this reading, Paul's comments in 5.18 and 5.23 are to be understood as 'disparaging references' to the Law,⁴⁰ while his remarks about the fulfilment of the Law in 5.14 and 6.2 can be viewed as further distancing the Galatians from the Law.⁴¹ For these scholars, Paul's provocative association of the Law

³⁶ Martyn, *Galatians* (1997), 479–501, 524–40.

³⁷ Cf. Westerholm, *Israel's Law* (1988), 201–02.

³⁸ Cf. Matera, 'Culmination' (1988), 79–91.

³⁹ Russell, *Flesh/Spirit* (1997), 143–70, views 5.13–26 as a polemical contrast between two opposing ways of life based either upon the flesh or the Spirit, thereby bringing Paul's argument against the 'Judaizers' to a climax. Cf. Hamerton-Kelly, *Sacred Violence* (1992), 140–60; Hamerton-Kelly, 'Sacred Violence' (1990), 55–75.

⁴⁰ Howard, *Crisis* (1990), 12–13. Cf. Borgen, *New Perspectives* (1987), 241; Hansen, 'Ethic of Freedom' (1997), 220. Kwon, *Eschatology* (2004), 195–98, argues that Paul's polemic against the Law here and throughout Galatians focuses primarily, though not exclusively, upon its moral impotence.

⁴¹ See, e.g., Esler, *Galatians* (1998), 204, 231.

with the flesh in 5.16–18 is particularly significant. By exposing the close affiliation between these two, Paul can press the point that the Law has only deleterious consequences for ethics. Indeed, to turn to the Law is to *return* to the flesh.⁴²

The strength of this approach is that it avoids unnecessarily disconnecting 5.13–6.10 from the rest of the letter, not least its immediate context, which includes strong words about both circumcision and the Agitators (5.1–12; 6.11–18). That the issue of the Law is still very much on Paul’s mind is strongly suggested not only by his continued references to the Law (5.14, 18, 23; 6.2), but also by his linking the Law with the flesh and contrasting the Law and the Spirit (cf. 3.1–5; 4.21–31). Especially noteworthy is Paul’s use of ‘under Law’ in 5.18, a phrase that has appeared several times earlier in the letter (3.23; 4.4, 5, 21); its use here is doubtless intentional and may invoke these earlier discussions.⁴³

It is less clear, however, whether this line of interpretation can adequately account for *each* of Paul’s references to the Law in 5.13–6.10. While one could certainly argue that Paul’s references to the Law in 5.18 and 5.23 are polemically motivated, this is less clear with his reference to the fulfilment of the Law in 5.14 and 6.2. Of course, one could argue that the Law of Christ in 6.2 is a polemical formulation, but the difficulty with this is that 6.1–5 appears to be particularly bereft of polemics and instead looks like a rather straightforward series of exhortations and admonitions. Therefore, regardless of the extent to which there are polemics in 5.13–6.10, Paul probably had additional reasons for admonishing the Galatians to love one another and thus fulfil the Law (of Christ).

Paul demonstrates the superfluity of the Law for ethics

We come now to the fourth approach, which is also arguably the consensus view among scholars.⁴⁴ For those who see Paul more or less dispensing with

⁴² Lightfoot, *Galatians* (1896), 209; Howard, *Crisis* (1990), 13–14; Mussner, *Galaterbrief* (1974), 378; Lührmann, *Galatians* (1992), 101: ‘Paul faults the law also in the realm of ethics for promising more than it can accomplish: bestowing blessing, righteousness, and life’. Elliott, *Cutting too Close* (2003), 287–322, argues that in Gal 5–6 Paul associates the Law and circumcision with the Anatolian Mother of the Gods and self-castration.

⁴³ Dunn, *Galatians* (1993), 301.

⁴⁴ See, though with some variations, Gaventa, ‘Singularity’ (1991), 147–59; Wessels, ‘Responsible Freedom’ (1992), 461–74; Lategan, ‘Christian Ethics’ (1990); Thielman, *Law and New Testament* (1999); Murphy-O’Connor, *Critical Life* (1996), 200; Murphy-O’Connor, *Paul: His Story* (2004), 132; Martyn, *Galatians* (1997), 19 (though see above); Suhl, ‘Galater und Geist’ (1989), 283; Dunn, ‘Covenantal Nomism’ (1991), 125–46; Dunn, *Galatians* (1993), 285; Dunn, *Theology of Galatians* (1993), 101–04; Williams, *Galatians* (1997), 28, 144–53; Fee, ‘Life of Obedience’ (1994), 201–17; Fee, *Presence* (1994), 420–54; Witherington, *Galatians* (1998), 381, 397, 411–12. Cf. Thielman, *Paul & the Law* (1994), 140; Longenecker, *Triumph* (1998), 84.

Index of Sources

Old Testament

<i>Genesis</i>			
12	58	26.16	93
12.1-3	58	26.17	93
12.3	59, 60	26.19	93
1.3b	60	26.20	93
12.3	62, 68	26.22	93
15	58	26.29	93
15.6	62	26.29	93
17	58, 61, 62	26.31	93
17.1-14	60	26.32	93
17.4	61	26.33	93
17.8	61	26.36	93
17.8	61	26.37	93
17.9-14	61, 62	26.39	93
17.10-14	58, 68	26.43	93
17.13	62	33.43	93
17.14	61, 62, 92		
17.22-27	62	<i>Numbers</i>	
21.10	43	11	130, 132
22	58	11.1-35	133
		11.4-35	131
<i>Exodus</i>		12	130, 131
10.2	75	12.1-16	133
16-17	130	13-14	130
18.27	114	13.1-14.45	133
32.1-35	132	16	132
32	133	16-17	130
32.1-35	133	16.1-35	131, 133
32.6	133	21.4-9	133
32.8	132	25.1	133
32.26-28	132	25.1-5	132, 133
32.39	132	25.2	132, 133
34.7	75	25.7-8	132
34.15-16	132	25.11-13	132
<i>Leviticus</i>		<i>Deuteronomy</i>	
19.18	5	4.26	93
26	93	4.30	93

13	25, 26, 58, 67	32.24	93
13.1-2	25	32.25	93
13.3	26	32.35-39	93
13.7	26	32.36	93
13.13-16	67	32.41	93
13.14	26		
15.26	62	<i>Nehemiah</i>	
21.23	28, 36	9	140
27-28	54, 93		
27.26	30, 55, 58, 63, 64, 68, 92, 109, 113	<i>Proverbs</i>	
28.1-22	93	12.25	54
28.18	93	17.6	75
28.20	93		
28.22	93	<i>Isaiah</i>	
28.23	93	8.12	54
28.24	93	11.1-2	135
28.27	93	27.2-6	135
28.28	93	27.6	135
28.29	93	30.10	66
28.30	93	32.14	135
28.31	93	32.15	113
28.32	93	32.15-16	135
28.33	93	35	136
28.34	93	35.1-2	136
28.35	93	35.10	136
28.41	93	36.6	136
28.43	93	37.30-32	135
28.45	93	40-66	135
28.45-46	94	41	139
28.51	93	41.17-20	136
28.53-56	93	44.1-4	136
28.53-57	54	44.3	139
28.58	55	44.13	113
28.59	93	49.10	139
28.59-61	93	51.1-3	136, 137
28.62	93	51.2	136, 137
28.65	93	54.1	42, 136
28.66	93	55.10-13	136
29.19	76	28.6-11	136
29.20	63	59.12	113
29.22	93	61.1-3	135
29.23	93	61.11	135
30.15	93	64.9	135
30.19-20	60	65.23	135
30.19	23, 27	<i>Jeremiah</i>	
31.17	93	31.27-28	135
31.21	93	31.33	113
31.29	93	32.41	135
32	140	51.25	113

31.27-28	135	<i>Hosea</i>	
31.33	113	2.2-3	135
32.41	135	2.14-16	138
51.25	113	2.19-20	138
		14.5-8	135
<i>Ezekiel</i>			
11.9	113	<i>Joel</i>	
14.22-24	135	2.18-32	113, 135
17.22-24	135	2.21-22	138
36.26	113	2.28-29	138
36.26-27	113		
37.14	113	<i>Amos</i>	
39.29	113	9.13-15	135
<i>Daniel</i>			
12.12	88		

New Testament

<i>Matthew</i>		2.39	113
5.11-12	87	5.38-39	66
5.17	113	7.2	58
10.22	87	15	6, 54
25.41	127	15.1	56
27.63-64	67	19.7	108
5.11-12	87	20.18	108
5.17	113	27.37	108
10.22	87		
<i>Romans</i>			
<i>Mark</i>		1.8-15	24
1.2-13	164	1.9	65
11.31-32	66	3.8	94
		4	59, 64
<i>Luke</i>		4.16	58
1.12	54	6.1	94
6.22	87	6.14-15	31, 44
		6.15	94
<i>John</i>		7.7-25	40
7.12	67	8.1-2	119
7.47	67	8.3	39
8.53	58	8.4	110
13.34-35	104	9.1	65
14.27	54	9.6-12	43
		11.32	38
<i>Acts</i>		12.14	85
2.17-21	138	13.8-10	110, 112
2.33	113	16.15	108

<i>1 Corinthians</i>		1.15-17	66
1.4-9	24	1.16	81, 89
4.9-13	83	1.17-2.10	65
4.12	85	1.20	65
5.1-5	26, 27	1.22	31
7.19	6	1.23	80, 81, 84
9.20-21	31, 44	2-4	12
10.1-13	134, 140	2.1-10	27
12.19	108	2.1-14	85
15.9	85	2.1-15	85
		2.3	53
<i>2 Corinthians</i>		2.4	27, 31, 100, 116
1.3-11	24	2.5	55, 85
1.23	65	2.11	65
4.7-12	90	2.14	53
4.8-11	83	2.15-16	38
4.9	85	5.15-17	93
5.10	108	2.15-21	38, 111, 144
6.4-6	83	2.15-4.7	81
11.22	58	2.15-5.12	101
11.23-30	83	2.16	31, 33, 108
11.31	65	2.17	31, 67, 116
12.19	65	2.19	7, 81
		2.19-20	8, 81, 84-86, 89, 114, 116, 117
<i>Galatians</i>		2.20	31, 55, 84, 112, 115
1-2	51, 65, 85	2.21	84, 117
1-4	3, 12, 85	3-4	23
1.1	65	3.1	25, 26, 54, 55, 81, 84, 86, 88, 89, 115, 117
1.1-4	127	3.1-2	89
1.1-9	23	3.1-5	10, 24, 41, 81, 87, 88, 117
1.2	50, 108	3.1-14	55
1.4	38, 42, 84, 115, 117, 138, 140	3.2	31, 33, 55, 89
1.5	27	3.3	53, 55, 68, 101, 141, 143
1.6	24, 25, 26, 55	3.4	81, 87, 88
1.6-7	24, 25, 27, 48, 128, 129	3.5	31, 33, 55, 87, 89
1.6-9	24, 41, 81	3.6	58
1.7	24, 26, 41, 53, 56, 62	3.6-9	27
1.8	25	3.6-14	55, 58
1.8-9	23-27, 29, 30, 43, 44, 57, 143, 144	3.6-18	47
1.9	25	3.6-29	57, 135
1.10	65, 66, 85, 100	3.6-4.7	41
1.10-12	25	3.6-4.31	56
1.11	31, 66	3.7	31, 33
1.11-12	65	3.8	31, 33, 37, 38, 57, 58
1.11-17	65	3.8-9	36
1.12	66	3.9	29, 33, 58
1.13	80, 81, 84, 85		
1.13-24	66		

3.10	28-31, 33-38, 42, 43, 54, 55, 57, 62, 63, 68, 108-110, 113, 114, 122, 142-144	4.1-9 4.1-11 4.2 4.3 4.3-7 4.4 4.4-5 4.5 4.5-6 4.6 4.6-7 4.7 4.8 4.8-9 4.8-11 4.8-20 4.9 4.10 4.11-20 4.12 4.12-15 4.12-20 4.13 4.13-14 4.14 4.15 4.16 4.16-17 4.17 4.19 4.20 4.21 4.21-17 4.21-31 4.21-5.1 4.21-5.4 4.21-5.12 4.22-30 4.23 4.24-25 4.25 4.26 4.26-27 4.28-29 4.29 4.30	100 122 29 29 127 10, 23, 28, 30, 31, 34-37, 44, 114, 121 33-36, 40, 42, 84, 85, 115- 117, 143, 144 10, 23, 28-31, 33-35, 37, 44 118 29, 87, 113 27 40, 55, 133 78 71, 82, 100, 127, 138 24 81 26, 40, 41 41 41 85, 86, 115 88 24, 81, 85, 86 116 81, 86, 90, 117 31, 64, 86 86, 90 39, 55 86 41, 55, 56, 62, 64, 65, 84 81, 87, 115 27 10, 23, 28, 30, 33, 34, 40- 42, 44, 56, 123 38 10, 27, 56-59, 122, 135, 143 127 143 81 42, 43 81 42, 43 42, 101 42, 100 27 84 42 43 42, 80, 81, 83, 101, 135 26, 27, 43, 55, 125, 133
3.10-12	42	4.3	
3.10-14	23, 28-30, 33-37, 44, 45, 57, 63, 122, 143	4.3-7 4.4	
3.10-4.7	40	10, 23, 28, 30, 31, 34-37, 44, 114, 121	
3.11	33	4.4-5	
3.11-12	38, 144	33-36, 40, 42, 84, 85, 115- 117, 143, 144	
3.12	33, 55	4.5	
3.13	28, 29, 31, 33-36, 40, 55, 57, 84, 108, 114-118, 122, 140-144	10, 23, 28-31, 33-35, 37, 44 118	
3.13-14	29, 42, 55, 58, 89, 144	4.6	
3.14	29, 36, 55, 58, 112-114, 118	29, 87, 113 4.6-7 4.7 4.8	
3.15-18	39	4.8-9 4.8-11	
3.17-18	123	24 81	
3.17-21	38	4.8-20 4.9	
3.18	33, 133	26, 40, 41 4.10	
3.19	39	4.11-20 4.11	
3.19-25	37	4.12 4.12	
3.20	39	85, 86, 115 4.12-15 88	
3.21	33, 37-39, 105, 123, 144	4.12-20 4.12-20	
3.21-25	39	24, 81, 85, 86 116	
3.22	37, 39, 42, 138	4.13 4.13-14 81, 86, 90, 117	
3.22-23	38	4.14 31, 64, 86	
3.22-25	42	4.15 86, 90	
3.22-29	30, 31	4.16 39, 55	
3.23	10, 23, 28, 30, 31, 33, 34, 39, 40, 44	4.16-17 4.17 41, 55, 56, 62, 64, 65, 84	
3.23-25	7, 29, 36, 37, 143, 144	4.19 81, 87, 115	
3.23-29	40, 122, 143	4.20 27	
3.23-4.7	47	4.21 10, 23, 28, 30, 33, 34, 40- 42, 44, 56, 123	
3.23-5.18	33	4.21-17 38	
3.24	33, 39	4.21-27 4.21-31	
3.24-25	40	38 10, 27, 56-59, 122, 135,	
3.25	37, 144	143	
3.25-29	29	4.21-5.1 127	
3.26	31	4.21-5.4 143	
3.26-29	27	4.21-5.12 81	
3.26-4.7	69	4.22-30 42, 43	
3.27	29	4.23 42, 101	
3.28	31, 62, 100	4.24-25 42, 100	
3.29	29, 55, 133	4.25 27	
4.1	133	4.26 84	
4.1-2	40	4.26-27 42	
4.1-3	39	4.28-29 43	
4.1-5	29, 42	4.29 42, 80, 81, 83, 101, 135	
4.1-7	29, 30, 35, 144	4.30 26, 27, 43, 55, 125, 133	

5-6	3, 9, 10, 12-15, 23	5.18	5, 7-12, 19, 23, 28, 30, 31, 33, 34, 43, 44, 119-122, 124, 125, 133, 139-143, 145
5.1	7, 8, 100, 110, 127, 138	5.18-21	140
5.1-2	101	5.18-23	124
5.1-4	144	5.19	131
5.1-6	3, 30	5.19-21	6, 27, 43, 101, 119, 125-127, 129-133, 139, 143-144
5.1-12	9, 10, 24, 49, 101	5.21	14, 16, 25, 43, 55, 123, 126, 127, 131, 133, 138
5.2-4	27, 43, 56, 103, 110	5.22	125, 136
5.2-5	93	5.22-23	119-121, 125, 126, 133-141
5.2-6	53, 69	5.22-24	14
5.2-12	81	5.23	5, 7-10, 12, 13, 19, 112, 119, 122-125, 138-140, 143
5.3	6, 102, 108, 109	5.24	81, 84, 117, 138, 139
5.4	103	5.25	120, 143
5.5	33, 68, 138, 140, 141	5.25-26	127
5.5-6	16, 27, 112, 125, 126, 144	5.26	101, 126, 130, 133, 139
5.6	15, 112, 136, 141	5.31	124
5.7	27, 55, 128, 129	6.1	11, 14, 114
5.7-8	26	6.1-2	105, 125
5.7-11	43	6.1-5	10
5.7-12	26, 27, 43, 81	6.1-10	115, 129
5.8	55	6.2	4, 5, 7-10, 12, 14, 19, 91, 99, 100, 102-07, 109, 110, 112, 114-119, 125, 139, 141
5.9	43	6.3-5	14, 114
5.10	53, 56	6.6-8	114
5.10-12	85	6.7-8	14, 43, 125-127, 133
5.11	80-82, 84-86, 115-117	6.7-9	16
5.12	11, 43	6.8	138, 141
5.13	8, 100, 101, 105, 119, 127, 129, 133, 139	6.9-10	115
5.13-14	104, 106, 112, 115, 116, 120, 129, 139	6.11	27
5.13-15	43, 102	6.11-18	9-11, 23, 24, 81, 101
5.13-24	128	6.12	49, 53, 80, 81, 84, 117
5.13-26	2, 9, 129	6.12-13	41, 48, 82, 91, 93, 101, 116
5.13-6.10	2-19, 23, 45, 95, 99, 101, 102, 107, 118, 119, 127, 141-143, 145	6.12-17	81, 85
5.14	4, 5, 7-12, 14, 19, 57, 91, 99, 100, 102, 105-10, 114, 117-119, 121, 123, 125, 139, 143	6.13	31, 40, 56
5.15	14, 101, 126, 127, 129, 130, 133, 139	6.14	81, 84, 85, 117
5.16	47, 119-121, 125, 127, 143	6.14-17	85, 115
5.16-17	11	6.15	93, 112, 136, 144
5.16-18	10, 14, 119, 141, 144	6.15-16	28
5.16-24	69, 118, 127-140	6.16	23, 26-30, 44, 143, 144
5.16-25	143	6.17	81, 82, 84-86, 116, 117
5.17	120, 123	6.11-18	9-11, 23, 24, 81, 101
		6.12	49, 53, 80, 81, 84, 117
		6.12-13	41, 48, 82, 91, 93, 101, 116

<i>Ephesians</i>		<i>James</i>	
1.3-14	24	1.12	88
1.13	113		
5.16	35		
<i>Philippians</i>		<i>1 Peter</i>	
1.3-10	24	2.12-20	84
1.8	65	3.1	84
3.6	85	3.14	54
		3.13-16	84
<i>Colossians</i>		3.14	87
1.24	90	4.3-5	84
4.5	35	4.12-16	84
		4.14	88
<i>1 Thessalonians</i>		<i>Revelation</i>	
2.5	65	2.4	124
		2.14	124
		2.20	124
<i>1 Timothy</i>			
1.16	108		

Apocrypha and Pseudepigrapha

<i>Apocalypse of Abraham</i>			
1-8	58	30.21	57
		30.21-22	57
		31.17	60
<i>2 Baruch</i>		31.20	60
13.9-10	92		
<i>1 Enoch</i>		<i>Judith</i>	
6.4-5	25	8.27	93
<i>4 Ezra</i>		<i>1 Maccabees</i>	
4.23	57	1.57	57
7.24	57	2.50	57
<i>Joseph and Aseneth</i>		<i>2 Maccabees</i>	
2.1	90	1.2-6	93
		6.12-16	93
		6.12-17a	94
<i>Jubilees</i>		7.33	93
1	26		
11.15-17	58	<i>Psalms of Solomon</i>	
12.23	60	3.3-4	93
15.14	62	7.1-10	93
15.15	62	10.2	93
15.25	61	13.7	93
25.22	60	13.7-10	93
26.24	60		

<i>Sibylline Oracles</i>		<i>T. Reuben</i>	
3.529	88	3.9	88
4.209	88	4.1	88
11.282	88		
<i>Sirach</i>		<i>T. Simeon</i>	
24.23	57	4.3	88
39.8	57	<i>Tobit</i>	
42.2	57	12.16	54
45.18	130	13.9-18	60
		13.12	60
<i>T. Benjamin</i>			
7.4	88	<i>Wisdom</i>	
		5.2	54
<i>T. Gad</i>		8.5	54
5.11	88		
<i>T. Judah</i>			
15.2	88		

Dead Sea Scrolls

1QH		4Q286-87	26
14.13b-17a	135		
16.4-8a	136	4Q280	26
1QM		4Q398 (MMT)	
2.2	135	C 28-32	68
13.4-6	26		
		11QT	
1QS		54.8-11	66
1.16-2.19	26		
4.6-8	136	CD	
5.8	57	1.5-8	134
8.5	137	1.20	57
8.13-14	137	12.3	66
9.19-20	137		

Philo of Alexandria

<i>De Praemiis et Poenis</i>		<i>De Specialibus Legibus</i>	
1-2	92	1.54-65	66
126	92, 124	1.315	65

<i>De Virtutibus</i>	
219	58

Flavius Josephus

<i>Antiquitates Judaicae</i>			
1.14	92	13.257-58	53
1.154-57	58	15.204	88
1.20	92	17.83	88
1.23-24	92	20.97-99	65
2.292	88		
2.293	92	<i>Bellum Judaicum</i>	
4.14	130	1.35	88
4.270	88	8.203	84
4.279	88		
4.310	66	<i>Contra Apionem</i>	
5.166	66	1.259	88
5.31	124	2.210	31
6.267	66	2.174	31
7.39	124		
9.43	88	<i>Vita</i>	
13.318	53	112-13	53
13.268	88	404	88

Rabbinic Literature

<i>Genesis Rabbah</i>		<i>m. Menahot</i>	
46.2	58	10.4	111
<i>m. Sanhedrin</i>		<i>m. Sukkah</i>	
7.6	111	2.7	111
7.10-11	66		
<i>Makširin</i>		<i>Mek. Amalek</i>	
24 ^b	111	Exod 18.27	111
<i>m. 'Abot</i>			
4.9	111		
5.17	129		
<i>m. Hullim</i>			
7.2	111		

Indexes

Early Christian Literature

1 Clement			<i>Canticum</i>	
3.2	129		6.403.16	32
Clement of Alexandria			Justin Martyr	
<i>Paedagogus</i>			<i>Dialogue with Trypho</i>	
30.3.2	32		10.3	61
33.4.10	32		45.3.9	32
			95.1.6	32
<i>Stromata</i>				
1.3	32		Origen	
2.3	32		<i>De Principiis</i>	
4	32		4.1.6	32
4.2	32		4.2.6	32
Didache			Pseudo-Justin Martyr	
16.5	99		<i>Quaestiones</i>	
			409.c.9	32
Gregory of Nyssa			413.c.9	32
<i>Psalmorum</i>			413.d.1	32
5.47.17	32	5.47.18	458.c.5	32

Classical and Other Ancient Writings

Aristotle			Lucian	
<i>Politica</i>			<i>Alexander</i>	
3.13	123		8	69
Cicero			Pliny the Elder	
<i>In Verrem</i>			<i>Naturalis Historia</i>	
2.5.66	84		28.4.19	69
Demosthenes			Pseudo-Plato	
<i>Against Nausimachus</i>			<i>Definitiones</i>	
18-20	124		415.c.3	31
<i>Against Theocrines</i>			Rhetorica ad Herennium	
51-52	124		4.28.38	25
Longinus				
<i>De sublimitate</i>				
33.5.4	31			

Index of Modern Authors

- Alexander, P. H. xiii
Allison, D. C. 111
Arnold, C. E. 70, 77
Asano, A. 70
Ashley, T. R. 128, 129
Baasland, E. 79–80, 86, 87, 92, 105
Bachmann, M. 8, 83
Bammel, E. 101, 128
Barclay, J. M. G. 1, 2, 3, 7, 11–16, 41, 47, 49, 51, 52, 56, 57, 58, 60, 63, 65, 71, 82, 83, 98, 99, 101, 103, 104, 105, 108, 109, 110, 111–112, 114, 118, 119, 120, 121, 125, 127, 131, 132
Barrett, C. K. 38, 60, 63, 64, 67, 98
Bauckham, R. 6
Bayes, J. F. 4
Beale, G. K. 131
Becker, J. 2, 8
Belleville, L. L. 29, 38, 39
Bengel, J. A. 102
Berger, K. 52
Berger, P. L. 92
Betz, H. D. 1, 3, 7, 11, 24, 26, 27, 31, 37, 39, 41, 43, 56, 70, 81, 87, 98, 99, 101, 106, 108, 109, 118, 119–120, 127, 131
Birnbaum, E. 58
Bligh, J. 122
Bockmuehl, M. N. A. 6, 7, 84
Bodel, J. 72
Bonneau, N. 35
Borgen, P. 9, 53, 99
Borse, U. 120
Botha, P. J. J. 25
Bouwman, G. 57
Boyarin, D. 111
Breytenbach, C. 71
Brinsmead, B. H. 101
Brondos, D. 28, 36
Bruce, F. F. 38, 86, 101, 120, 121
Bryant, R. A. 84, 86, 88, 114
Budd, P. J. 130
de W. Burton, E. 25, 36, 37, 82, 87, 99, 106, 107, 108, 118
Calvert, N. L. 58
Calvert-Koyzis, N. 58
Calvin, J. 5
Campbell, R. A. 122
Ciampa, R. E. 56
Cohen, S. J. D. 76
Cole, R. A. 100, 118
Cornu, H. L. 49
Cosgrove, C. H. 38, 41, 86
Cranfield, C. E. B. 4, 44
Cranford, M. 106, 107
Cross, F. M. 135
Cummins, S. A. 80, 84, 85, 88
Das, A. A. 4, 106, 107
Davies, W. D. 56, 102, 111, 138
Davis, B. S. 18, 28, 79, 80, 85, 87, 88
de Boer, W. P. 85
Deidun, T. J. 121
Dodd, B. J. 85, 113
Dodd, C. H. 102
Donaldson, T. L. 29
Drane, J. W. 8
Draper, J. A. 129
du Toit, A. 50
Dunn, J. D. G. 5–6, 7, 10, 14, 25, 38, 48, 80, 82, 102, 107, 106, 108, 118, 119, 122, 138
Eastman, S. 42, 54
Ebeling, G. 5, 101, 123
Eckert, J. 1, 98, 107, 118
Eckstein, H.-J. 37, 38, 58, 123
Elliot, M. A. 64
Elliott, S. M. 10, 17, 48, 70, 71, 77, 78, 79, 92
Engberg-Pedersen, T. 2, 13
Eriksson, A. 27
Esler, P. F. 9, 13, 14, 70, 80, 97, 100, 101, 102, 104, 121, 137
Evans, R. J. 17
Faraone, C. A. 79
Fee, G. D. 2, 10, 77, 88, 120, 123, 128
Finlan, S. 28
Finsterbusch, K. 6, 32, 39, 120

- Flusser, D. 6, 111
 Fung, R. Y. K. 8, 80, 107
 Gager, J. G. 73, 75, 76, 78, 79
 Gaston, L. 32
 Gathercole, S. J. 16
 Gaventa, B. R. 10, 85, 85
 George, T. 4, 5
 Goddard, A. J. 80, 85, 87, 90
 Gordon, R. 77
 Gordon, T. D. 39
 Gorman, M. J. 86, 114
 Goulder, M. 47
 Graf, F. 76, 79
 Hafemann, S. J. 31, 37, 39, 80, 85, 88,
 128
 Hall, R. G. 3, 24, 53
 Hamerton-Kelly, R. G. 9, 100
 Hansen, G. W. 1, 9, 43, 58, 59, 108
 Haraguchi, T. 59
 Harvey, A. E. 90
 Hays, R. B. 3, 30, 36, 41, 82, 85, 101,
 108, 113, 134
 Heckel, U. 25, 28, 88
 Hengel, M. 63
 Hesselink, I. J. 5
 Hong, I.-G. 4, 5, 31, 50, 97, 99, 101,
 103, 104, 118, 121
 Hooker, M. D. 36
 Horbury, W. 43, 62, 65, 66, 67
 Howard, G. 9, 10, 107
 Hübner, H. 100, 106, 107, 108
 Jacoby, F. vii
 Jervis, L. A. 63
 Jewett, R. 12, 14, 49, 99
 Jobes, K. H. 43
 Johnson, L. T. 33, 50
 Kamlah, E. 124
 Käsemann, E. 139
 Keesmaat, S. C. 86
 Kennedy, G. A. 3, 24
 Kern, P. H. 3
 Kertelge, K. 111
 Kevan, E. F. 5
 Kim, S. 101
 Klauck, H. J. 77
 Koch, D.-A. 107
 Kok, E. H.-S. 58
 Kuck, D. W. 16
 Kuula, K. 38, 97
 Kwon, Y.-G. 9, 13, 14, 15, 16, 17, 24,
 49, 70, 86, 111, 119
 Lambrecht, J. 103
 Lategan, B. C. 10, 12, 31, 58
 Lattimore, R. 72, 73, 76
 Légaspe, S. 100, 108
 Lémonon, J.-P. 97, 108
 Lieu, J. 49
 Lightfoot, J. B. 10, 25, 37, 70, 82
 Limbeck, M. 101
 Longenecker, B. W. 2, 10, 55, 65, 85,
 103, 104, 109, 111
 Longenecker, R. N. 25, 37, 48, 50, 63,
 80, 82, 86, 109, 107, 108, 118, 121,
 127, 151
 Louw, J. P. 53
 Luckmann, T. 92
 Lührmann, D. 1, 10, 58
 Lull, D. J. 39
 Lütgert, W. 12
 Lyons, G. 51, 65, 81, 85
 MacMullen, R. 72
 Malina, B. J. 70
 Marcus, J. 28, 31, 32
 Marshall, B. D. 144
 Martin, B. L. 4
 Martin, T. W. 24, 62, 86, 107
 Martyn, J. L. 1, 8–9, 10, 24, 25, 26, 27,
 29, 30, 34, 48, 53, 54, 58, 59, 60, 61,
 63, 64, 65, 80, 82, 84, 86, 87, 99, 101,
 103, 108, 110, 111, 118, 122, 126,
 134, 136, 137, 142
 Mata, J. A. 100
 Matera, F. J. 2, 9, 38, 57, 58, 80, 82, 99,
 108
 Matlock, R. B. 126
 McLean, B. H. 43
 Meeks, W. A. 130
 Merk, O. 1
 Mitchell, M. M. 3, 34
 Mitchell, S. 70, 72, 76, 78, 79
 Mitternacht, D. 41, 48, 50, 81, 85
 Morland, K. A. 18, 24, 25, 28, 45, 103
 Moule, C. F. D. 119
 Muddiman, J. 81, 84
 Müller, K. 6, 7
 Murphy-O'Connor, J. 10, 58
 Murray, M. 13, 48, 58
 Mussner, F. 1, 2, 10, 25, 82, 85, 104,
 105, 106, 119

- Nanos, M. D. 40, 48, 81, 87
Neyrey, J. H. 7, 70
Nida, E. A. 53
Niebuhr, K.-W. 84
Nitzan, B. 26
Oepke, A. 90, 118
Olbrechts-Tyteca, L. 69
Pardee, N. 24, 122
Parker, R. 90
Pedersen, S. 111
Perelman, C. 69
Perrot, C. 98, 101, 106, 109
Pettazzoni, R. 78
Petzl, G. 78
Pigeon, C. 101, 112
Pleket, H. W. 77
Plumer, E. 5
Pobee, J. S. 82
Preisendanz, K. 79
Räisänen, H. 108
Ramos, F. P. 101
Ramsay, W. M. 70
Rastoin, M. 121
Reinbold, W. 107
Reinmuth, E. 6
Ricl, M. 78
Ridderbos, H. N. 4, 5, 31, 41, 82, 87,
 118, 123
Riesner, R. 71, 80
Robb, J. D. 121
Robert, L. 72, 76
Ropes, J. H. 12
Russell, W. B. 9
Sanders, E. P. 5, 15, 49, 60, 84, 103,
 107, 138
Sandnes, K. O. 25, 26, 66, 80
Schäfer, R. 48
Schewe, S. 2-3, 14, 15, 16, 17
Schlier, H. 38, 58, 90, 99, 108, 118
Schmithals, W. 14, 49
Schnabel, E. J. 5, 77, 78, 91, 108
Schnelle, U. 97, 100, 104
Schoeps, H. J. 107
Schrage, W. 113
Schreiner, T. R. 4, 107
Schürer, E. 76
Schweizer, E. 37
Scott, J. M. 31, 37, 42, 71, 129
Segal, A. F. 6, 48
Shaw, G. 100
Shulam, J. 49
Silva, M. 51, 65
Smiles, V. M. 58, 63, 97
Smit, J. F. M. 3
Smith, B. D. 88
Söding, T. 8, 49, 50, 84, 111
Souter, A. 102
Stanley, C. D. 28, 57, 60, 63, 107, 137
Stanton, G. N. 41, 58, 60, 61, 71, 82, 83,
 101, 103, 104, 105
Stern, M. 53
Stirewalt, M. L. 25, 27, 49, 106
Stockhausen, C. K. 60
Stoike, D. A. 100
Strelan, J. G. 113
Strubbe, J. H. M. 25, 72, 73, 74, 75, 76,
 90
Stuart, D. 92
Stuhlmacher, P. 7, 101, 102
Suhl, A. 2, 8, 10
Sumney, J. L. 48, 49, 52, 58, 60, 63
Swarup, P. N. W. 135-136
Swete, H. B. 102
Talmon, S. 135
Thackeray, H. St. J. 160
Thielman, F. 4, 7, 10, 37, 99, 102, 108,
 109, 110
Thiselton, A. C. 27
Thomson, I. H. 14, 124, 125
Tolmie, D. F. 3, 17
Tomson, P. J. 6
Trebilco, P. R. 74, 75, 76
Trompf, G. W. 79, 92
Tuckett, C. M. 137
Tyson, J. B. 51
van de Sandt, H. 6, 108, 111, 112
Versnel, H. S. 77
Vollenweider, S. 108
Vos, J. S. 24, 26, 61
Vouga, F. 3, 27, 71, 97, 98
Wakefield, A. H. 14, 63
Walter, N. 48
Watson, F. 60
Weder, H. 108
Weima, J. A. D. 81
Wenham, D. 102
Werline, R. A. 26
Wessels, G. F. 10
Westerholm, S. 7, 8, 9, 39, 99, 101, 108,
 123, 143

- Whitaker, G. H. 147
White, E. E. 16
Wilckens, U. 4, 8
Wilder, W. N. 42, 118, 120, 127
Wiley, T. 48, 49
Williams, S. K. 10, 99, 117, 118, 119,
121, 139
Wilson, T. A. 23, 98, 100, 118, 125, 138
Winger, M. 1, 25, 97, 101, 111, 121,
121, 122
Wisdom, J. R. 67
Witherington, B. 10, 50, 82, 98, 99, 106,
108 110, 121, 129
Witulski, T. 71
Wright, J. 132
Wright, N. T. 36
Wyschogrod, M. 6
Young, N. H. 28, 39, 63

Index of Subjects and Key Terms

- Abraham** 58-62
 - blessing of 29, 39, 47, 55, 59, 62, 67
 - covenant with 58
 - inheritance of 43
 - seed of 29
 - sons of 27, 43
- Agitators**
 - identity of 48-49, 52
 - observance of the Law 49
- Allegory of Sarah and Hagar** 40-43, 61, 135
- Antinomianism** 14
- Apocalyptic** 128, 137
- Apostasy** 24, 26, 41, 131-33,
- Blessing** 18, 23, 26, 27, 29, 36, 39, 42, 44, 47, 55, 60, 86, 135, 143-44
- Christ**
 - cross/crucifixion of 81, 84, 85, 116, 137,
 - Law of 5, 10, 99, 102-106, 114, 117-118, 143,
- Circumcision** 9, 10, 11, 13, 18, 27, 28, 41, 44, 47, 49, 53, 56-62, 68, 69, 79, 81, 93, 99, 101, 116, 127, 142, 144
- Covenant**
 - new 113, 137
 - Sinai 38, 42, 43
 - renewal 26-27
- Curse**
 - threat of 33, 41, 44, 47-48, 52, 56-67, 70, 76, 79, 94, 101, 106, 107-117, 133, 138
 - of the Law 16, 18, 19, 23-44, 62, 69, 89-94, 119-140
- Ethics** 1, 7, 10, 11, 13, 14, 15, 111, 122, 141, 145
- Exodus** 100, 127, 129, 133, 135, 136, 139
- Faith** 27, 28, 30, 38, 39, 55, 59, 81, 94, 99, 110, 118, 136, 140, 144
- Flesh**
 - desire of the 9, 47, 69, 120, 125, 126, 144
 - works of the 6, 43, 119, 126, 127, 129, 131, 132, 138,
- Freedom** 43, 83, 100, 101, 119, 129, 133, 139
- Gospel** 8, 24, 25, 27, 41, 43, 55, 57, 59, 65, 71, 83, 86, 88, 99, 107, 116, 128
- Idolatry** 58, 131, 132
- Imperial cult** 82
- Israel** 5, 6, 28, 38, 39, 40, 60, 68, 104, 127, 130, 133, 135
- Justification** 69, 81, 118
- Law**
 - fulfilment of the 4, 7, 9, 19, 99-117, 118, 125, 139, 143
 - under sin 38
 - works of the 55, 63, 81, 89, 110
- Libertinism** 13, 101
- Magic** 26, 76
- Mirror-reading** 50-52, 56, 101
- Obedience** 101, 108, 120, 137
- Persecution** 41, 80-94, 116-117, 131, 142
- Promise** 27, 29, 39, 43, 55, 58, 112, 125, 133-138, 140
- Prophecy** 25, 65-66, 113, 138
- Reception-history** 83
- Redemption** 29, 30, 34, 55, 127, 135, 136, 140, 144
- Retribution** 72, 79, 80,
- Rhetoric** 1, 2, 3, 13, 18, 23, 24, 31-33, 40, 71, 81, 86, 89, 99, 107, 116, 127
- Righteousness** 38, 68, 111, 134, 135, 136
- Salvation** 5, 53, 134
- Scripture** 37, 38, 43, 47, 54, 56-64
- Shorthand** 23, 31-34, 37, 40, 44, 122, 127, 142,
- Slavery** 41, 42, 100, 101
- Spirit**
 - leading of 12, 19, 119-140
 - fruit of 5, 12, 119-122, 133-140
- Suffering** 79-94, 115-117
- Supersessionism** 144
- Synagogue** 43, 56, 83, 84

Wissenschaftliche Untersuchungen zum Neuen Testament

Alphabetical Index of the First and Second Series

- Ådna, Jostein: Jesu Stellung zum Tempel. 2000. Vol. II/119.
- Ådna, Jostein (Ed.): The Formation of the Early Church. 2005. Vol. 183.
- and Kvalbein, Hans (Ed.): The Mission of the Early Church to Jews and Gentiles. 2000. Vol. 127.
- Alkier, Stefan: Wunder und Wirklichkeit in den Briefen des Apostels Paulus. 2001. Vol. 134.
- Anderson, Paul N.: The Christology of the Fourth Gospel. 1996. Vol. II/78.
- Appold, Mark L.: The Oneness Motif in the Fourth Gospel. 1976. Vol. II/1.
- Arnold, Clinton E.: The Colossian Syncretism. 1995. Vol. II/77.
- Ascough, Richard S.: Paul's Macedonian Associations. 2003. Vol. II/161.
- Asiedu-Peprah, Martin: Johannine Sabbath Conflicts As Juridical Controversy. 2001. Vol. II/132.
- Aune, David E.: Apocalypticism, Prophecy and Magic in Early Christianity. 2006. Vol. 199.
- Avermarie, Friedrich: Die Täuferzählungen der Apostelgeschichte. 2002. Vol. 139.
- Avermarie, Friedrich and Hermann Lichtenberger (Ed.): Auferstehung – Ressurection. 2001. Vol. 135.
- Bund und Tora. 1996. Vol. 92.
- Baarlink, Heinrich: Verkündigtes Heil. 2004. Vol. 168.
- Bachmann, Michael: Sünder oder Übertreter. 1992. Vol. 59.
- Bachmann, Michael (Ed.): Lutherische und Neue Paulusperspektive. 2005. Vol. 182.
- Back, Frances: Verwandlung durch Offenbarung bei Paulus. 2002. Vol. II/153.
- Baker, William R.: Personal Speech-Ethics in the Epistle of James. 1995. Vol. II/68.
- Bakke, Odd Magne: 'Concord and Peace'. 2001. Vol. II/143.
- Baldwin, Matthew C.: Whose Acts of Peter? 2005. Vol. II/196.
- Ballal, Peter: Challenges to New Testament Theology. 1997. Vol. II/95.
- The Child-Parent Relationship in the New Testament and its Environment. 2003. Vol. 155.
- Bammel, Ernst: Judaica. Vol. I 1986. Vol. 37.
- Vol. II 1997. Vol. 91.
- Bash, Anthony: Ambassadors for Christ. 1997. Vol. II/92.
- Bauernfeind, Otto: Kommentar und Studien zur Apostelgeschichte. 1980. Vol. 22.
- Baum, Armin Daniel: Pseudepigraphie und literarische Fälschung im frühen Christentum. 2001. Vol. II/138.
- Bayer, Hans Friedrich: Jesus' Predictions of Vindication and Resurrection. 1986. Vol. II/20.
- Becker, Eve-Marie: Das Markus-Evangelium im Rahmen antiker Historiographie. 2006. Vol. 194.
- Becker, Eve-Marie and Peter Pilhofer (Ed.): Biographie und Persönlichkeit des Paulus. 2005. Vol. 187.
- Becker, Michael: Wunder und Wundertäter im früh-rabbinischen Judentum. 2002. Vol. II/144.
- Becker, Michael and Markus Öhler (Ed.): Apokalyptik als Herausforderung neutestamentlicher Theologie. 2006. Vol. II/214.
- Bell, Richard H.: The Irrevocable Call of God. 2005. Vol. 184.
- No One Seeks for God. 1998. Vol. 106.
- Provoked to Jealousy. 1994. Vol. II/63.
- Bennema, Cornelis: The Power of Saving Wisdom. 2002. Vol. II/148.
- Bergman, Jan: see Kieffer, René
- Bergmeier, Roland: Das Gesetz im Römerbrief und andere Studien zum Neuen Testament. 2000. Vol. 121.
- Betz, Otto: Jesus, der Messias Israels. 1987. Vol. 42.
- Jesus, der Herr der Kirche. 1990. Vol. 52.
- Beyschlag, Karlmann: Simon Magus und die christliche Gnosis. 1974. Vol. 16.
- Bittner, Wolfgang J.: Jesu Zeichen im Johannesevangelium. 1987. Vol. II/26.
- Bjerkelund, Carl J.: Tauta Egeneto. 1987. Vol. 40.
- Blackburn, Barry Lee: Theios Aner and the Markan Miracle Traditions. 1991. Vol. II/40.
- Bock, Darrell L.: Blasphemy and Exaltation in Judaism and the Final Examination of Jesus. 1998. Vol. II/106.
- Bockmuehl, Markus N.A.: Revelation and Mystery in Ancient Judaism and Pauline Christianity. 1990. Vol. II/36.
- Bøe, Sverre: Gog and Magog. 2001. Vol. II/135.

Wissenschaftliche Untersuchungen zum Neuen Testament

- Böhlig, Alexander:* Gnosis und Synkretismus. Vol. 1 1989. Vol. 47 – Vol. 2 1989. Vol. 48.
- Böhm, Martina:* Samarien und die Samaritai bei Lukas. 1999. Vol. II/III.
- Bötttrich, Christfried:* Weltweisheit – Menschheitsethik – Urkult. 1992. Vol. II/50.
- Bolyki, János:* Jesu Tischgemeinschaften. 1997. Vol. II/96.
- Bosman, Philip:* Conscience in Philo and Paul. 2003. Vol. II/166.
- Bovon, François:* Studies in Early Christianity. 2003. Vol. 161.
- Brändl, Martin:* Der Agon bei Paulus. 2006. Vol. II/222.
- Brocke, Christoph vom:* Thessaloniki – Stadt des Kassander und Gemeinde des Paulus. 2001. Vol. II/125.
- Brunson, Andrew:* Psalm 118 in the Gospel of John. 2003. Vol. II/158.
- Büchli, Jörg:* Der Poimandres – ein pagani siertes Evangelium. 1987. Vol. II/27.
- Bühner, Jan A.:* Der Gesandte und sein Weg im 4. Evangelium. 1977. Vol. II/2.
- Burchard, Christoph:* Untersuchungen zu Joseph und Aseneth. 1965. Vol. 8.
- Studien zur Theologie, Sprache und Umwelt des Neuen Testaments. Ed. by D. Sänger. 1998. Vol. 107.
- Burnett, Richard:* Karl Barth's Theological Exegesis. 2001. Vol. II/145.
- Byron, John:* Slavery Metaphors in Early Judaism and Pauline Christianity. 2003. Vol. II/162.
- Byrskog, Samuel:* Story as History – History as Story. 2000. Vol. 123.
- Cancik, Hubert* (Ed.): Markus-Philologie. 1984. Vol. 33.
- Capes, David B.:* Old Testament Yaweh Texts in Paul's Christology. 1992. Vol. II/47.
- Caragounis, Chrys C.:* The Development of Greek and the New Testament. 2004. Vol. 167.
- The Son of Man. 1986. Vol. 38.
 - see Fridrichsen, Anton.
- Carleton Paget, James:* The Epistle of Barnabas. 1994. Vol. II/64.
- Carson, D.A., O'Brien, Peter T. and Mark Seifrid* (Ed.): Justification and Variegated Nomism.
- Vol. 1: The Complexities of Second Temple Judaism. 2001. Vol. II/140.
 - Vol. 2: The Paradoxes of Paul. 2004. Vol. II/181.
- Chae, Young Sam:* Jesus as the Eschatological Davidic Shepherd. 2006. Vol. II/216.
- Ciampa, Roy E.:* The Presence and Function of Scripture in Galatians 1 and 2. 1998. Vol. II/102.
- Classen, Carl Joachim:* Rhetorical Criticism of the New Testament. 2000. Vol. 128.
- Colpe, Carsten:* Iranier – Aramäer – Hebräer – Hellenen. 2003. Vol. 154.
- Crump, David:* Jesus the Intercessor. 1992. Vol. II/49.
- Dahl, Nils Alstrup:* Studies in Ephesians. 2000. Vol. 131.
- Deines, Roland:* Die Gerechtigkeit der Tora im Reich des Messias. 2004. Vol. 177.
- Jüdische Steingefäße und pharisäische Frömmigkeit. 1993. Vol. II/52.
 - Die Phariseer. 1997. Vol. 101.
- Deines, Roland and Karl-Wilhelm Niebuhr* (Ed.): Philo und das Neue Testament. 2004. Vol. 172.
- Dennis, John A.:* Jesus' Death and the Gathering of True Israel. 2006. Vol. 217.
- Dettwiler, Andreas and Jean Zumstein* (Ed.): Kreuzestheologie im Neuen Testament. 2002. Vol. 151.
- Dickson, John P.:* Mission-Commitment in Ancient Judaism and in the Pauline Communities. 2003. Vol. II/159.
- Dietzfelbinger, Christian:* Der Abschied des Kommenden. 1997. Vol. 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. Vol. 174.
- Dobbeler, Axel von:* Glaube als Teilhabe. 1987. Vol. II/22.
- Dryden, J. de Waal:* Theology and Ethics in 1 Peter. 2006. Vol. II/209.
- Du Toit, David S.:* Theios Anthropos. 1997. Vol. II/91.
- Dübbers, Michael:* Christologie und Existenz im Kolosserbrief. 2005. Vol. II/191.
- Dunn, James D.G.:* The New Perspective on Paul. 2005. Vol. 185.
- Dunn, James D.G.* (Ed.): Jews and Christians. 1992. Vol. 66.
- Paul and the Mosaic Law. 1996. Vol. 89.
 - see Dimitrov, Ivan Z.
 - Hans Klein, Ulrich Luz and Vasile Mioc (Ed.): Auslegung der Bibel in orthodoxer und westlicher Perspektive. 2000. Vol. 130.
- Ebel, Eva:* Die Attraktivität früher christlicher Gemeinden. 2004. Vol. II/178.
- Ebertz, Michael N.:* Das Charisma des Gekreuzigten. 1987. Vol. 45.
- Eckstein, Hans-Joachim:* Der Begriff Syncinesis bei Paulus. 1983. Vol. II/10.
- Verheißung und Gesetz. 1996. Vol. 86.
- Ego, Beate:* Im Himmel wie auf Erden. 1989. Vol. II/34.
- Ego, Beate, Armin Lange and Peter Pilhofer* (Ed.): Gemeinde ohne Tempel – Community without Temple. 1999. Vol. 118.

Wissenschaftliche Untersuchungen zum Neuen Testament

- and *Helmut Merkel* (Ed.): Religiöses Lernen in der biblischen, frühjüdischen und frühchristlichen Überlieferung. 2005. Vol. 180.
- Eisen, Ute E.*: see *Paulsen, Henning*.
- Elledge, C.D.*: Life after Death in Early Judaism. 2006. Vol. II/208.
- Ellis, E. Earle*: Prophecy and Hermeneutic in Early Christianity. 1978. Vol. 18.
- The Old Testament in Early Christianity. 1991. Vol. 54.
- Endo, Masanobu*: Creation and Christology. 2002. Vol. 149.
- Ennulat, Andreas*: Die 'Minor Agreements'. 1994. Vol. II/62.
- Ensor, Peter W.*: Jesus and His 'Works'. 1996. Vol. II/85.
- Eskola, Timo*: Messiah and the Throne. 2001. Vol. II/142.
- Theodicy and Predestination in Pauline Soteriology. 1998. Vol. II/100.
- Fatehi, Mehrdad*: The Spirit's Relation to the Risen Lord in Paul. 2000. Vol. II/128.
- Feldmeier, Reinhard*: Die Krisis des Gottessohnes. 1987. Vol. II/21.
- Die Christen als Fremde. 1992. Vol. 64.
- Feldmeier, Reinhard* and *Ulrich Heckel* (Ed.): Die Heiden. 1994. Vol. 70.
- Fletcher-Louis, Crispin H.T.*: Luke-Acts: Angels, Christology and Soteriology. 1997. Vol. II/94.
- Förster, Niclas*: Marcus Magus. 1999. Vol. 114.
- Forbes, Christopher Brian*: Prophecy and Inspired Speech in Early Christianity and its Hellenistic Environment. 1995. Vol. II/75.
- Fornberg, Tord*: see *Fridrichsen, Anton*.
- Fossum, Jarl E.*: The Name of God and the Angel of the Lord. 1985. Vol. 36.
- Foster, Paul*: Community, Law and Mission in Matthew's Gospel. Vol. II/177.
- Fotopoulos, John*: Food Offered to Idols in Roman Corinth. 2003. Vol. II/151.
- Frenschkowski, Marco*: Offenbarung und Epiphanie. Vol. 1 1995. Vol. II/79 – Vol. 2 1997. Vol. II/80.
- Frey, Jörg*: Eugen Drewermann und die biblische Exegese. 1995. Vol. II/71.
- Die johanneische Eschatologie. Vol. I. 1997. Vol. 96. – Vol. II. 1998. Vol. 110. – Vol. III. 2000. Vol. 117.
- Frey, Jörg* and *Udo Schnelle* (Ed.): Kontexte des Johannesevangeliums. 2004. Vol. 175.
- and *Jens Schröter* (Ed.): Deutungen des Todes Jesu im Neuen Testament. 2005. Vol. 181.
- , *Jan G. van der Watt*, and *Ruben Zimmermann* (Ed.): Imagery in the Gospel of John. 2006. Vol. 200.
- Freyne, Sean*: Galilee and Gospel. 2000. Vol. 125.
- Fridrichsen, Anton*: Exegetical Writings. Edited by C.C. Caragounis and T. Fornberg. 1994. Vol. 76.
- Gäbel, Georg*: Die Kulttheologie des Hebräerbrieftes. 2006. Vol. II/212.
- Gäckle, Volker*: Die Starken und die Schwachen in Korinth und in Rom. 2005. Vol. 200.
- Garlington, Don B.*: 'The Obedience of Faith'. 1991. Vol. II/38.
- Faith, Obedience, and Perseverance. 1994. Vol. 79.
- Garnet, Paul*: Salvation and Atonement in the Qumran Scrolls. 1977. Vol. II/3.
- Gemünden, Petra von* (Ed.): see *Weissenrieder, Annette*.
- Gese, Michael*: Das Vermächtnis des Apostels. 1997. Vol. II/99.
- Gheorghita, Radu*: The Role of the Septuagint in Hebrews. 2003. Vol. II/160.
- Gräbe, Petrus J.*: The Power of God in Paul's Letters. 2000. Vol. II/123.
- Gräber, Erich*: Der Alte Bund im Neuen. 1985. Vol. 35.
- Forschungen zur Apostelgeschichte. 2001. Vol. 137.
- Green, Joel B.*: The Death of Jesus. 1988. Vol. II/33.
- Gregg, Brian Han*: The Historical Jesus and the Final Judgment Sayings in Q. 2005. Vol. II/207.
- Gregory, Andrew*: The Reception of Luke and Acts in the Period before Irenaeus. 2003. Vol. II/169.
- Grindheim, Sigurd*: The Crux of Election. 2005. Vol. II/202.
- Gundry, Robert H.*: The Old is Better. 2005. Vol. 178.
- Gundry Volf, Judith M.*: Paul and Perseverance. 1990. Vol. II/37.
- Häußer, Detlef*: Christusbekenntnis und Jesusüberlieferung bei Paulus. 2006. Vol. 210.
- Hafemann, Scott J.*: Suffering and the Spirit. 1986. Vol. II/19.
- Paul, Moses, and the History of Israel. 1995. Vol. 81.
- Hahn, Ferdinand*: Studien zum Neuen Testamente. Vol. I: Grundsatzfragen, Jesusforschung, Evangelien. 2006. Vol. 191.
- Vol. II: Bekenntnisbildung und Theologie in urchristlicher Zeit. 2006. Vol. 192.
- Hahn, Johannes* (Ed.): Zerstörungen des Jerusalemer Tempels. 2002. Vol. 147.
- Hamid-Khani, Saeed*: Revelation and Concealment of Christ. 2000. Vol. II/120.
- Hannah, Darrel D.*: Michael and Christ. 1999. Vol. II/109.
- Harrison, James R.*: Paul's Language of Grace in Its Graeco-Roman Context. 2003. Vol. II/172.

Wissenschaftliche Untersuchungen zum Neuen Testament

- Hartman, Lars:* Text-Centered New Testament Studies. Ed. von D. Hellholm. 1997. Vol. 102.
- Hartog, Paul:* Polycarp and the New Testament. 2001. Vol. II/134.
- Heckel, Theo K.:* Der Innere Mensch. 1993. Vol. II/53.
- Vom Evangelium des Markus zum viergestaltigen Evangelium. 1999. Vol. 120.
- Heckel, Ulrich:* Kraft in Schwachheit. 1993. Vol. II/56.
- Der Segen im Neuen Testament. 2002. Vol. 150.
- see *Feldmeier, Reinhard*.
- see *Hengel, Martin*.
- Heilgenthal, Roman:* Werke als Zeichen. 1983. Vol. II/9.
- Hellholm, D.:* see *Hartman, Lars*.
- Hemer, Colin J.:* The Book of Acts in the Setting of Hellenistic History. 1989. Vol. 49.
- Hengel, Martin:* Judentum und Hellenismus. 1969, ³1988. Vol. 10.
 - Die johanneische Frage. 1993. Vol. 67.
 - Judaica et Hellenistica. Kleine Schriften I. 1996. Vol. 90.
 - Judaica, Hellenistica et Christiana. Kleine Schriften II. 1999. Vol. 109.
 - Paulus und Jakobus. Kleine Schriften III. 2002. Vol. 141.
 - Studien zur Christologie. Kleine Schriften IV. 2006. Vol. 201.
 - and *Anna Maria Schwemer:* Paulus zwischen Damaskus und Antiochien. 1998. Vol. 108.
 - Der messianische Anspruch Jesu und die Anfänge der Christologie. 2001. Vol. 138.
- Hengel, Martin* and *Ulrich Heckel* (Ed.): Paulus und das antike Judentum. 1991. Vol. 58.
- and *Hermut Löhr* (Ed.): Schriftauslegung im antiken Judentum und im Urchristentum. 1994. Vol. 73.
- and *Anna Maria Schwemer* (Ed.): Königs herrschaft Gottes und himmlischer Kult. 1991. Vol. 55.
- Die Septuaginta. 1994. Vol. 72.
- , *Siegfried Mittmann* and *Anna Maria Schwemer* (Ed.): La Cité de Dieu / Die Stadt Gottes. 2000. Vol. 129.
- Hernández Jr., Juan:* Scribal Habits and Theological Influence in the Apocalypse. 2006. Vol. II/218.
- Herrenbrück, Fritz:* Jesus und die Zöllner. 1990. Vol. II/41.
- Herzer, Jens:* Paulus oder Petrus? 1998. Vol. 103.
- Hill, Charles E.:* From the Lost Teaching of Polycarp. 2005. Vol. 186.
- Hoegen-Rohls, Christina:* Der nachösterliche Johannes. 1996. Vol. II/84.
- Hoffmann, Matthias Reinhard:* The Destroyer and the Lamb. 2005. Vol. II/203.
- Hofius, Otfried:* Katapausis. 1970. Vol. 11.
 - Der Vorhang vor dem Thron Gottes. 1972. Vol. 14.
 - Der Christushymnus Philipper 2,6-11. 1976, ²1991. Vol. 17.
 - Paulusstudien. 1989, ²1994. Vol. 51.
 - Neutestamentliche Studien. 2000. Vol. 132.
 - Paulusstudien II. 2002. Vol. 143.
 - and *Hans-Christian Kammler:* Johannestudien. 1996. Vol. 88.
- Holtz, Traugott:* Geschichte und Theologie des Urchristentums. 1991. Vol. 57.
- Hommel, Hildebrecht:* Sebasmata. Vol. 1 1983. Vol. 31.
- Vol. 2 1984. Vol. 32.
- Horbury, William:* Herodian Judaism and New Testament Study. 2006. Vol. 193.
- Horst, Pieter W. van der:* Jews and Christians in Their Graeco-Roman Context. 2006. Vol. 196.
- Hvalvik, Reidar:* The Struggle for Scripture and Covenant. 1996. Vol. II/82.
- Jauhainen, Marko:* The Use of Zechariah in Revelation. 2005. Vol. II/199.
- Jensen, Morten H.:* Herod Antipas in Galilee. 2006. Vol. II/215.
- Johns, Loren L.:* The Lamb Christology of the Apocalypse of John. 2003. Vol. II/167.
- Jossa, Giorgio:* Jews or Christians? 2006. Vol. 202.
- Joubert, Stephan:* Paul as Benefactor. 2000. Vol. II/124.
- Jungbauer, Harry:* „Ehre Vater und Mutter“. 2002. Vol. II/146.
- Kähler, Christoph:* Jesu Gleichnisse als Poesie und Therapie. 1995. Vol. 78.
- Kamlah, Ehrhard:* Die Form der katalogischen Paräneze im Neuen Testamente. 1964. Vol. 7.
- Kammler, Hans-Christian:* Christologie und Eschatologie. 2000. Vol. 126.
- Kreuz und Weisheit. 2003. Vol. 159.
- see *Hofius, Otfried*.
- Kelhoffer, James A.:* The Diet of John the Baptist. 2005. Vol. 176.
- Miracle and Mission. 1999. Vol. II/112.
- Kelley, Nicole:* Knowledge and Religious Authority in the Pseudo-Clementines. 2006. Vol. II/213.
- Kieffer, René* and *Jan Bergman* (Ed.): La Main de Dieu / Die Hand Gottes. 1997. Vol. 94.
- Kierspel, Lars:* The Jews and the World in the Fourth Gospel. 2006. Vol. 220.
- Kim, Seyoon:* The Origin of Paul's Gospel. 1981, ²1984. Vol. II/4.
- Paul and the New Perspective. 2002. Vol. 140.

Wissenschaftliche Untersuchungen zum Neuen Testament

- "The 'Son of Man'" as the Son of God. 1983. Vol. 30.
- Klauck, Hans-Josef:* Religion und Gesellschaft im frühen Christentum. 2003. Vol. 152.
- Klein, Hans:* see *Dunn, James D.G.*
- Kleinknecht, Karl Th.:* Der leidende Gerechtsame fertigte. 1984, ²1988. Vol. II/13.
- Klinghardt, Matthias:* Gesetz und Volk Gottes. 1988. Vol. II/32.
- Kloppenborg, John S.:* The Tenants in the Vineyard. 2006. Vol. 195.
- Koch, Michael:* Drachenkampf und Sonnenfrau. 2004. Vol. II/184.
- Koch, Stefan:* Rechtliche Regelung von Konflikten im frühen Christentum. 2004. Vol. II/174.
- Köhler, Wolf-Dietrich:* Rezeption des Matthäusevangeliums in der Zeit vor Irenäus. 1987. Vol. II/24.
- Köhn, Andreas:* Der Neutestamentler Ernst Lohmeyer. 2004. Vol. II/180.
- Kooten, George H. van:* Cosmic Christology in Paul and the Pauline School. 2003. Vol. II/171.
- Korn, Manfred:* Die Geschichte Jesu in verändelter Zeit. 1993. Vol. II/51.
- Koskenniemi, Erkki:* Apollonios von Tyana in der neutestamentlichen Exegese. 1994. Vol. II/61.
- The Old Testament Miracle-Workers in Early Judaism. 2005. Vol. II/206.
- Kraus, Thomas J.:* Sprache, Stil und historischer Ort des zweiten Petrusbriefes. 2001. Vol. II/136.
- Kraus, Wolfgang:* Das Volk Gottes. 1996. Vol. 85.
- Kraus, Wolfgang and Karl-Wilhelm Niebuhr* (Ed.): Frühjudentum und Neues Testament im Horizont Biblischer Theologie. 2003. Vol. 162.
 - see *Walter, Nikolaus.*
- Kreplin, Matthias:* Das Selbstverständnis Jesu. 2001. Vol. II/141.
- Kuhn, Karl G.:* Achtzehngebet und Vaterunser und der Reim. 1950. Vol. 1.
- Kvalbein, Hans:* see *Ådna, Jostein.*
- Kwon, Yon-Gyong:* Eschatology in Galatians. 2004. Vol. II/183.
- Laansma, Jon:* I Will Give You Rest. 1997. Vol. II/98.
- Labahn, Michael:* Offenbarung in Zeichen und Wort. 2000. Vol. 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. Vol. II/18.
- Landmesser, Christof:* Wahrheit als Grundbegriff neutestamentlicher Wissenschaft. 1999. Vol. 113.
- Jüngerberufung und Zuwendung zu Gott. 2000. Vol. 133.
- Lau, Andrew:* Manifest in Flesh. 1996. Vol. II/86.
- Lawrence, Louise:* An Ethnography of the Gospel of Matthew. 2003. Vol. II/165.
- Lee, Aquila H.I.:* From Messiah to Preexistent Son. 2005. Vol. II/192.
- Lee, Pilchan:* The New Jerusalem in the Book of Revelation. 2000. Vol. II/129.
- Lichtenberger, Hermann:* Das Ich Adams und das Ich der Menschheit. 2004. Vol. 164.
 - see *Aemarie, Friedrich.*
- Lierman, John:* The New Testament Moses. 2004. Vol. II/173.
 - (Ed.): Challenging Perspectives on the Gospel of John. 2006. Vol. II/219.
- Lieu, Samuel N.C.:* Manichaeism in the Later Roman Empire and Medieval China. ²1992. Vol. 63.
- Lindgård, Fredrik:* Paul's Line of Thought in 2 Corinthians 4:16-5:10. 2004. Vol. II/189.
- Loader, William R.G.:* Jesus' Attitude Towards the Law. 1997. Vol. II/97.
- Löhr, Gebhard:* Verherrlichung Gottes durch Philosophie. 1997. Vol. 97.
- Löhr, Hermut:* Studien zum frühchristlichen und frühjüdischen Gebet. 2003. Vol. 160.
 - see *Hengel, Martin.*
- Löhr, Winrich Alfried:* Basilides und seine Schule. 1995. Vol. 83.
- Luomanen, Petri:* Entering the Kingdom of Heaven. 1998. Vol. II/101.
- Luz, Ulrich:* see *Dunn, James D.G.*
- Mackay, Ian D.:* John's Relationship with Mark. 2004. Vol. II/182.
- Mackie, Scott D.:* Eschatology and Exhortation in the Epistle to the Hebrews. 2006. Vol. II/223.
- Maier, Gerhard:* Mensch und freier Wille. 1971. Vol. 12.
- Die Johannesoffenbarung und die Kirche. 1981. Vol. 25.
- Markschies, Christoph:* Valentinus Gnosticus? 1992. Vol. 65.
- Marshall, Peter:* Enmity in Corinth: Social Conventions in Paul's Relations with the Corinthians. 1987. Vol. II/23.
- Mayer, Annemarie:* Sprache der Einheit im Epheserbrief und in der Ökumene. 2002. Vol. II/150.
- Mayordomo, Moisés:* Argumentiert Paulus logisch? 2005. Vol. 188.
- McDonough, Sean M.:* YHWH at Patmos: Rev. 1:4 in its Hellenistic and Early Jewish Setting. 1999. Vol. II/107.
- McDowell, Markus:* Prayers of Jewish Women. 2006. Vol. II/211.

Wissenschaftliche Untersuchungen zum Neuen Testament

- McGlynn, Moyna:* Divine Judgement and Divine Benevolence in the Book of Wisdom. 2001. Vol. II/139.
- Meade, David G.:* Pseudonymity and Canon. 1986. Vol. 39.
- Meadors, Edward P.:* Jesus the Messianic Herald of Salvation. 1995. Vol. II/72.
- Meißner, Stefan:* Die Heimholung des Ketzers. 1996. Vol. II/87.
- Mell, Ulrich:* Die „anderen“ Winzer. 1994. Vol. 77.
– see *Sänger, Dieter*.
- Mengel, Berthold:* Studien zum Philipperbrief. 1982. Vol. II/8.
- Merkel, Helmut:* Die Widersprüche zwischen den Evangelien. 1971. Vol. 13.
– see *Ego, Beate*.
- Merklein, Helmut:* Studien zu Jesus und Paulus. Vol. 1 1987. Vol. 43. – Vol. 2 1998. Vol. 105.
- Metzdorf, Christina:* Die Tempelaktion Jesu. 2003. Vol. II/168.
- Metzler, Karin:* Der griechische Begriff des Verzeihens. 1991. Vol. II/44.
- Metzner, Rainer:* Die Rezeption des Matthäusevangeliums im 1. Petrusbrief. 1995. Vol. II/74.
– Das Verständnis der Sünde im Johannesevangelium. 2000. Vol. 122.
- Mihoc, Vasile:* see *Dunn, James D.G.*
- Mineshige, Kiyoshi:* Besitzverzicht und Almosen bei Lukas. 2003. Vol. II/163.
- Mittmann, Siegfried:* see *Hengel, Martin*.
- Mittmann-Richert, Ulrike:* Magnifikat und Benediktus. 1996. Vol. II/90.
- Mournet, Terence C.:* Oral Tradition and Literary Dependency. 2005. Vol. II/195.
- Mußner, Franz:* Jesus von Nazareth im Umfeld Israels und der Urkirche. Ed. von M. Theobald. 1998. Vol. 111.
- Mutschler, Bernhard:* Das Corpus Johanneum bei Irenäus von Lyon. 2005. Vol. 189.
- Niebuhr, Karl-Wilhelm:* Gesetz und Paränese. 1987. Vol. II/28.
– Heidenapostel aus Israel. 1992. Vol. 62.
– see *Deines, Roland*
– see *Dimitrov, Ivan Z.*
– see *Kraus, Wolfgang*
- Nielsen, Anders E.:* “Until it is Fullfilled”. 2000. Vol. II/126.
- Nissen, Andreas:* Gott und der Nächste im antiken Judentum. 1974. Vol. 15.
- Noack, Christian:* Gottesbewußtsein. 2000. Vol. II/116.
- Noermann, Rolf:* Irenäus als Paulusinterpret. 1994. Vol. II/66.
- Novakovic, Lidija:* Messiah, the Healer of the Sick. 2003. Vol. II/170.
- Obermann, Andreas:* Die christologische Erfüllung der Schrift im Johannesevangelium. 1996. Vol. II/83.
- Öhler, Markus:* Barnabas. 2003. Vol. 156.
– see *Becker, Michael*
- Okure, Teresa:* The Johannine Approach to Mission. 1988. Vol. II/31.
- Onuki, Takashi:* Heil und Erlösung. 2004. Vol. 165.
- Oropeza, B. J.:* Paul and Apostasy. 2000. Vol. II/115.
- Ostmeyer, Karl-Heinrich:* Kommunikation mit Gott und Christus. 2006. Vol. 197.
– Taufe und Typos. 2000. Vol. II/118.
- Paulsen, Henning:* Studien zur Literatur und Geschichte des frühen Christentums. Ed. von Ute E. Eisen. 1997. Vol. 99.
- Pao, David W.:* Acts and the Isaianic New Exodus. 2000. Vol. II/130.
- Park, Eung Chun:* The Mission Discourse in Matthew's Interpretation. 1995. Vol. II/81.
- Park, Joseph S.:* Conceptions of Afterlife in Jewish Inscriptions. 2000. Vol. II/121.
- Pate, C. Marvin:* The Reverse of the Curse. 2000. Vol. II/114.
- Peres, Imre:* Griechische Grabinschriften und neutestamentliche Eschatologie. 2003. Vol. 157.
- Philip, Finny:* The Origins of Pauline Pneumatology. 2005. Vol. II/194.
- Philonenko, Marc* (Ed.): Le Trône de Dieu. 1993. Vol. 69.
- Pilhofer, Peter:* Presbyteron Kreitton. 1990. Vol. II/39.
– Philippi. Vol. 1 1995. Vol. 87. – Vol. 2 2000. Vol. 119.
– Die frühen Christen und ihre Welt. 2002. Vol. 145.
– see *Becker, Eve-Marie*.
– see *Ego, Beate*.
- Pitre, Brant:* Jesus, the Tribulation, and the End of the Exile. 2005. Vol. II/204.
- Plümacher, Eckhard:* Geschichte und Geschichten. 2004. Vol. 170.
- Pöhlmann, Wolfgang:* Der Verlorene Sohn und das Haus. 1993. Vol. 68.
- Pokorný, Petr* and *Josef B. Souček:* Bibelauslegung als Theologie. 1997. Vol. 100.
- Pokorný, Petr* and *Jan Roskovec* (Ed.): Philosophical Hermeneutics and Biblical Exegesis. 2002. Vol. 153.
- Popkes, Enno Edzard:* Die Theologie der Liebe Gottes in den johanneischen Schriften. 2005. Vol. II/197.
- Porter, Stanley E.:* The Paul of Acts. 1999. Vol. 115.
- Prieur, Alexander:* Die Verkündigung der Gottes Herrschaft. 1996. Vol. II/89.
- Probst, Hermann:* Paulus und der Brief. 1991. Vol. II/45.
- Räisänen, Heikki:* Paul and the Law. 1983, 1987. Vol. 29.

Wissenschaftliche Untersuchungen zum Neuen Testament

- Rehkopf, Friedrich:* Die lukanische Sonderquelle. 1959. Vol. 5.
- Rein, Matthias:* Die Heilung des Blindgebornen (Joh 9). 1995. Vol. II/73.
- Reinmuth, Eckart:* Pseudo-Philo und Lukas. 1994. Vol. 74.
- Reiser, Marius:* Syntax und Stil des Markus-evangeliums. 1984. Vol. II/11.
- Rhodes, James N.:* The Epistle of Barnabas and the Deuteronomic Tradition. 2004. Vol. II/188.
- Richards, E. Randolph:* The Secretary in the Letters of Paul. 1991. Vol. II/42.
- Riesner, Rainer:* Jesus als Lehrer. 1981, 1988. Vol. II/7.
- Die Frühzeit des Apostels Paulus. 1994. Vol. 71.
- Rissi, Mathias:* Die Theologie des Hebräerbriebs. 1987. Vol. 41.
- Roskovec, Jan:* see *Pokorný, Petr.*
- Röhser, Günter:* Metaphorik und Personifikation der Sünde. 1987. Vol. II/25.
- Rose, Christian:* Die Wolke der Zeugen. 1994. Vol. II/60.
- Rothschild, Clare K.:* Baptist Traditions and Q. 2005. Vol. 190.
- Luke Acts and the Rhetoric of History. 2004. Vol. II/175.
- Rüegger, Hans-Ulrich:* Verstehen, was Markus erzählt. 2002. Vol. II/155.
- Rüger, Hans Peter:* Die Weisheitsschrift aus der Kairoer Geniza. 1991. Vol. 53.
- Sänger, Dieter:* Antikes Judentum und die Mysterien. 1980. Vol. II/5.
- Die Verkündigung des Gekreuzigten und Israel. 1994. Vol. 75.
 - see *Burkhardt, Christoph*
 - and *Ulrich Mell* (Hrsg.): Paulus und Johannes. 2006. Vol. 198.
- Salier, Willis Hedley:* The Rhetorical Impact of the Semeia in the Gospel of John. 2004. Vol. II/186.
- Salzmann, Jörg Christian:* Lehren und Ermahnen. 1994. Vol. II/59.
- Sandnes, Karl Olav:* Paul – One of the Prophets? 1991. Vol. II/43.
- Sato, Migaku:* Q und Prophetie. 1988. Vol. II/29.
- Schäfer, Ruth:* Paulus bis zum Apostelkonzil. 2004. Vol. II/179.
- Schaper, Joachim:* Eschatology in the Greek Psalter. 1995. Vol. II/76.
- Schimanowski, Gottfried:* Die himmlische Liturgie in der Apokalypse des Johannes. 2002. Vol. II/154.
- Weisheit und Messias. 1985. Vol. II/17.
- Schlichting, Günter:* Ein jüdisches Leben Jesu. 1982. Vol. 24.
- Schnabel, Eckhard J.:* Law and Wisdom from Ben Sira to Paul. 1985. Vol. II/16.
- Schnelle, Udo:* see *Frey, Jörg.*
- Schröter, Jens:* see *Frey, Jörg.*
- Schutter, William L.:* Hermeneutic and Composition in I Peter. 1989. Vol. II/30.
- Schwartz, Daniel R.:* Studies in the Jewish Background of Christianity. 1992. Vol. 60.
- Schwemer, Anna Maria:* see *Hengel, Martin*
- Scott, Ian W.:* Implicit Epistemology in the Letters of Paul. 2005. Vol. II/205.
- Scott, James M.:* Adoption as Sons of God. 1992. Vol. II/48.
- Paul and the Nations. 1995. Vol. 84.
- Shum, Shiu-Lun:* Paul's Use of Isaiah in Romans. 2002. Vol. II/156.
- Siegert, Folker:* Drei hellenistisch-jüdische Predigten. Teil I 1980. Vol. 20 – Teil II 1992. Vol. 61.
- Nag-Hammadi-Register. 1982. Vol. 26.
 - Argumentation bei Paulus. 1985. Vol. 34.
 - Philon von Alexandrien. 1988. Vol. 46.
- Simon, Marcel:* Le christianisme antique et son contexte religieux I/II. 1981. Vol. 23.
- Snodgrass, Klyne:* The Parable of the Wicked Tenants. 1983. Vol. 27.
- Söding, Thomas:* Das Wort vom Kreuz. 1997. Vol. 93.
- see *Thüsing, Wilhelm.*
- Sommer, Urs:* Die Passionsgeschichte des Markusevangeliums. 1993. Vol. II/58.
- Souček, Josef B.:* see *Pokorný, Petr.*
- Spangenberg, Volker:* Herrlichkeit des Neuen Bundes. 1993. Vol. II/55.
- Spanje, T.E. van:* Inconsistency in Paul? 1999. Vol. II/110.
- Speyer, Wolfgang:* Frühes Christentum im antiken Strahlungsfeld. Vol. I: 1989. Vol. 50. Vol. II: 1999. Vol. 116.
- Stadelmann, Helge:* Ben Sira als Schriftgelehrter. 1980. Vol. II/6.
- Stenschke, Christoph W.:* Luke's Portrait of Gentiles Prior to Their Coming to Faith. Vol. II/108.
- Sterck-Degueldre, Jean-Pierre:* Eine Frau namens Lydia. 2004. Vol. II/176.
- Stettler, Christian:* Der Kolosserhymnus. 2000. Vol. II/131.
- Stettler, Hanna:* Die Christologie der Pastoralbriefe. 1998. Vol. II/105.
- Stökl Ben Ezra, Daniel:* The Impact of Yom Kippur on Early Christianity. 2003. Vol. 163.
- Strobel, August:* Die Stunde der Wahrheit. 1980. Vol. 21.
- Stroumsa, Guy G.:* Barbarian Philosophy. 1999. Vol. 112.
- Stuckenbruck, Loren T.:* Angel Veneration and Christology. 1995. Vol. II/70.
- Stuhlmacher, Peter* (Ed.): Das Evangelium und die Evangelien. 1983. Vol. 28.
- Biblische Theologie und Evangelium. 2002. Vol. 146.

Wissenschaftliche Untersuchungen zum Neuen Testament

- Sung, Chong-Hyon:* Vergebung der Sünden. 1993. Vol. II/57.
- Tajra, Harry W.:* The Trial of St. Paul. 1989. Vol. II/35.
- The Martyrdom of St. Paul. 1994. Vol. II/67.
- Theißen, Gerd:* Studien zur Soziologie des Urchristentums. 1979, ²1989. Vol. 19.
- Theobald, Michael:* Studien zum Römerbrief. 2001. Vol. 136.
- Theobald, Michael:* see *Mußner, Franz.*
- Thornton, Claus-Jürgen:* Der Zeuge des Zeugen. 1991. Vol. 56.
- Thüsing, Wilhelm:* Studien zur neutestamentlichen Theologie. Ed. von Thomas Söding. 1995. Vol. 82.
- Thurén, Lauri:* Derhethorizing Paul. 2000. Vol. 124.
- Tolmie, D. Francois:* Persuading the Galatians. 2005. Vol. II/190.
- Tomson, Peter J. and Doris Lambers-Petry* (Ed.): The Image of the Judaeo-Christians in Ancient Jewish and Christian Literature. 2003. Vol. 158.
- Trebilco, Paul:* The Early Christians in Ephesus from Paul to Ignatius. 2004. Vol. 166.
- Treloar, Geoffrey R.:* Lightfoot the Historian. 1998. Vol. II/103.
- Tsuji, Manabu:* Glaube zwischen Vollkommenheit und Verweltlichung. 1997. Vol. II/93.
- Twelftree, Graham H.:* Jesus the Exorcist. 1993. Vol. II/54.
- Urban, Christina:* Das Menschenbild nach dem Johannesevangelium. 2001. Vol. II/137.
- Visotzky, Burton L.:* Fathers of the World. 1995. Vol. 80.
- Vollenweider, Samuel:* Horizonte neutestamentlicher Christologie. 2002. Vol. 144.
- Vos, Johan S.:* Die Kunst der Argumentation bei Paulus. 2002. Vol. 149.
- Wagener, Ulrike:* Die Ordnung des „Hauses Gottes“. 1994. Vol. II/65.
- Wahlen, Clinton:* Jesus and the Impurity of Spirits in the Synoptic Gospels. 2004. Vol. II/185.
- Walker, Donald D.:* Paul's Offer of Leniency (2 Cor 10:1). 2002. Vol. II/152.
- Walter, Nikolaus:* Praeparatio Evangelica. Ed. von Wolfgang Kraus und Florian Wilk. 1997. Vol. 98.
- Wander, Bernd:* Gottesfürchtige und Sympathisanten. 1998. Vol. 104.
- Waters, Guy:* The End of Deuteronomy in the Epistles of Paul. 2006. Vol. 221.
- Watt, Jan G. van der:* see *Frey, Jörg*
- Watts, Rikki:* Isaiah's New Exodus and Mark. 1997. Vol. II/88.
- Wedderburn, A.J.M.:* Baptism and Resurrection. 1987. Vol. 44.
- Wegner, Uwe:* Der Hauptmann von Kafarnaum. 1985. Vol. II/14.
- Weissenrieder, Annette:* Images of Illness in the Gospel of Luke. 2003. Vol. II/164.
- Friederike Wendl and Petra von Gemünden (Ed.): Picturing the New Testament. 2005. Vol. II/193.
- Welck, Christian:* Erzählte ‚Zeichen‘. 1994. Vol. II/69.
- Wendl, Friederike* (Ed.): see *Weissenrieder, Annette.*
- Wiarda, Timothy:* Peter in the Gospels. 2000. Vol. II/127.
- Wifstrand, Albert:* Epochs and Styles. 2005. Vol. 179.
- Wilk, Florian:* see *Walter, Nikolaus.*
- Williams, Catrin H.:* I am He. 2000. Vol. II/113.
- Wilson, Todd A.:* The Curse of the Law and the Crisis in Galatia. 2007. Vol. II/225.
- Wilson, Walter T.:* Love without Pretense. 1991. Vol. II/46.
- Wischmeyer, Oda:* Von Ben Sira zu Paulus. 2004. Vol. 173.
- Wisdom, Jeffrey:* Blessing for the Nations and the Curse of the Law. 2001. Vol. II/133.
- Wold, Benjamin G.:* Women, Men, and Angels. 2005. Vol. II/2001.
- Wright, Archie T.:* The Origin of Evil Spirits. 2005. Vol. II/198.
- Wucherpfennig, Ansgar:* Heracleon Philologus. 2002. Vol. 142.
- Yeung, Maureen:* Faith in Jesus and Paul. 2002. Vol. II/147.
- Zimmermann, Alfred E.:* Die urchristlichen Lehrer. 1984, ²1988. Vol. II/12.
- Zimmermann, Johannes:* Messianische Texte aus Qumran. 1998. Vol. II/104.
- Zimmermann, Ruben:* Christologie der Bilder im Johannesevangelium. 2004. Vol. 171.
- Geschlechtermetaphorik und Gottesverhältnis. 2001. Vol. II/122.
 - see *Frey, Jörg*
- Zumstein, Jean:* see *Dettwiler, Andreas*
- Zwiep, Arie W.:* Judas and the Choice of Matthias. 2004. Vol. 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*