

DARRELL D. HANNAH

Michael and Christ:
Michael Traditions
and Angel Christology
in Early Christianity

*Wissenschaftliche Untersuchungen
zum Neuen Testament 2. Reihe
109*

Mohr Siebeck

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

Herausgegeben von
Martin Hengel und Otfried Hofius

109

Darrell D. Hannah

Michael and Christ:
Michael Traditions
and Angel Christology
in Early Christianity

Mohr Siebeck

DARRELL D. HANNAH was born 1962; Bachelor of Arts (Magna cum Laude), Grand Canyon College, 1985; Master of Divinity, Southern Baptist Theological Seminary, 1989; Master of Theology, Regent College, 1992; Doctor of Philosophy, University of Cambridge, 1996.
Sir Henry Stephensen Research Fellow, University of Sheffield, 1996 – 98; New Testament Research Fellow, University of Birmingham, Westhill, from 1998.

Die Deutsche Bibliothek – CIP-Einheitsaufnahme:

Hannah, Darrell D.:

Michael and Christ : Michael traditions and angel christology in early Christianity / Darrell D. Hannah. – Tübingen : Mohr Siebeck, 1999

(Wissenschaftliche Untersuchungen zum Neuen Testament : Reihe 2 ; 109)

ISBN 3-16-147054-0 978-3-16-157086-5 Unveränderte eBook-Ausgabe 2019

© 1999 by J. C. B. Mohr (Paul Siebeck), P.O. Box 2040, 72010 Tübingen.

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

This book was printed by Gulde-Druck in Tübingen on non-aging paper from Papierfabrik Niefern and bound by Buchbinderei Heinr. Koch in Tübingen. Printed in Germany.

ISSN 0340-9570

For
Perry and Charlotte,
Darla and Daniel

Acknowledgements

The present work began life as a doctoral thesis submitted to the Faculty of Divinity of the University of Cambridge in 1995. It appears here in a slightly revised form. It was a great privilege to live and work in the town of Cambridge and its historic university for the period of four years. A generous gift from Paul and Hannah Gay made this possible, as did the awards of an Overseas Research Studentship, for the period 1992-1994, and the Crosse Studentship, for 1994-95. Perry Hannah's gift of a lap top computer at the outset of my doctoral studies proved indispensable and demonstrated ἀνυπόκριτος φιλαδελφία. The Rev'd. Dr. David Hoyle, and his wife Janet, welcomed me into their home during the last months of revision before submission of the thesis. Their hospitality and understanding made this tedious task almost pleasant.

My thesis supervisor, Dr. Markus N. A. Bockmuehl, first suggested an examination of Michael traditions when I was searching for a specific approach to the general area of "angel Christology". His insights, encouragement and gently administered criticisms have contributed greatly to my own formation as a scholar and theologian. It is a pleasure to here record in print my thanks and gratitude. To Profs. Hermann Lichtenberger and William Horbury additional thanks and gratitude are due. Both of these gentlemen, in the most literal sense of that word, supervised my work for short periods, the former during a five month period when it was my privilege to study in the Universität Tübingen and the latter for shorter periods during my time in Cambridge. I have, in addition, benefited from conversations with a number of other scholars, including especially Profs. Larry W. Hurtado and Richard Bauckham, and Dr. Andrew Chester. The latter two served as my examiners during my *viva*. I have in the revisions of the thesis responded to a number of their criticisms and, consequently, the present work is stronger and more tightly argued than the thesis.

The question of "Angelmorphic Christology" has in recent years experienced phenomenal growth within the disciplines of New Testament studies and Christian Origins. I have profited from the contributions of many, including especially Larry Hurtado, Richard Bauckham, Alan Segal, Christopher Rowland, Andrew Chester, Peter Carroll, Crispin H. T. Fletcher-Louis and Loren Stuckenbruck. Even where I have disagreed with these scholars, I have learned a great deal from all of them. I have also benefited from discussions with others, among whom Charles Gieschen must be mentioned. Unfortunately, his book on the subject appeared too late to be taken into account. I, however, look forward to continuing the dialogue with him, and all of the others, in the future.

I would like to register my thanks to Prof. Martin Hengel for accepting my book for publication in the WUNT series, and to Herr Georg Siebeck for his patience during the rather long period between the work's initial acceptance and the final arrival of my manuscript. Other academic work and duties, first in the University of Sheffield and then at Westhill College kept intruding. It was my privilege to serve as the Sir Henry Stephenson Research Fellow in the Department of Biblical Studies of the former institution from 1996 to 1998. That department provided a stimulating academic environment in which to work. It was there I began the revisions, but the lion share was done at Westhill College, where I have received the warmest of welcomes. To my colleagues in both institutions I offer my thanks.

Finally, my parents, the Rev'd Harry and Grace Hannah introduced to me the art, nay life, of theological reflection. Their love and encouragement means more than I can possibly express. My four siblings, to whom this work is dedicated, have taught me again and again that theological reflection must take place in community, never in isolation. It is in the hope that it may be of some profit to the wider community of faith that this work is published.

Holy Week, 1999
Birmingham

Darrell D. Hannah

Table of Contents

Acknowledgements	vii
Abbreviations	xv
Part I: Introduction: Angels, Michael and Christology	1
1. Angel Christology: A History of Research	2
a. Pre-History	2
b. The First Period: Angel Christology	3
c. Interlude	5
d. The Second Period: Angelomorphic Christology	6
e. Summary	11
2. Plan for this Study	12
3. Terminology.....	12
Part II: Michael in Jewish Literature of the Second Temple Period	15
Chapter 1: The מַלְאָךְ יְהוָה and Other Antecedents in the OT	15
1. Angels in the Old Testament.....	15
a. Prevalence of Angels in Ancient Near East	15
b. Terminology	16
c. Themes and Motifs in OT Angelology	17
2. The (מַלְאָךְ אֱלֹהִים) מַלְאָךְ יְהוָה	19
a. The מַלְאָךְ יְהוָה of the Patriarchal Narratives	19
b. The Angel of the Exodus.....	21
c. Later Developments.....	22
d. Related Themes.....	23
e. Summary	24
Chapter 2: The Archangel Michael in Jewish Apocalyptic and Related Literature.....	25
1. Jewish Apocalyptic Literature	26

2. The Angelology of Jewish Apocalyptic Literature.....	28
a. Messengers and Servants of God.....	28
b. Archangels and the Angelic Hierarchy.....	29
c. The Angels and Humanity	30
1) Agents of Revelation	30
2) Guardians of Nations.....	31
3) Intercessors and the Heavenly Cultus.....	32
4) Angelic Psychopomps.....	32
3. Michael in Jewish Apocalyptic Literature	33
a. Special Relation with Israel.....	33
1) Angelic Guardian of Israel	33
2) Leader of the Heavenly Host ('Αρχιστράτηγος).....	38
3) Israel's Legal Advocate and Opponent of Satan.....	40
b. Israel's Intercessor and Heavenly High Priest	42
c. Michael as Psychopomp.....	46
d. Michael as Angelus Interpres.....	47
e. Michael as Highest Archangel.....	48
f. Michael as the Angel of the Name.....	51
g. Summary	54
 Chapter 3: The Archangel Michael in the Literature of Qumran.....	55
1. The Qumran Community	56
2. The Angelology of Qumran.....	59
a. Communion with the Angels	59
b. The Angels as a Heavenly Priesthood.....	60
c. The Four and/or Seven Archangels.....	61
d. Cosmic Dualism: The Spirits of Light and Darkness	62
3. Michael and the Prince of Light.....	64
4. Michael and Melchizedek	70
5. Conclusions	75
 Chapter 4: Michael and Philo's Logos Doctrine.....	76
1. Philo's Doctrines of God, the Logos, and angels.....	77
a. Philo as Monotheist	77
b. The Logos of God: The relationship between God and His Logos	79
c. The Logos as Hypostasis	81
d. Philo's Doctrine of Angels	84
2. The Logos and Michael in Philo	85
a. The Logos as archangel	85
b. The Logos as High Priest	87

c. The Logos as the Exodus Angel and Angel of the Name.....	87
d. The Logos and Israel	88
e. The The <i>Prayer of Joseph</i>	89
f. Conclusions.....	90
3. The Logos and Sophia in the Wisdom of Solomon.....	91
 Chapter 5: The Archangel Michael in Rabbinic and Hekhalot Literature 93	
1. Rabbinic Literature.....	93
a. The Angelology of the Rabbis.....	95
b. Michael According to the Rabbis	97
1) Continuity and Change.....	97
a) Highest Archangel.....	97
b) Protector of Israel and Military Commander.....	99
c) Heavenly High Priest	100
d) Michael's Eschatological Functions	102
e) Summary.....	102
2) Rabbinic Evidence for a Michael Cult.....	104
3) Rabbinic and Christian Exegesis of מלאך יהוה passages	111
c. Conclusions	114
2. Hekhalot Literature.....	115
a. Purpose of Hekhalot Literature.....	115
b. Angels in Hekhalot Literature.....	116
1) Traditional elements	116
2) God and angels.....	117
3) Metatron	118
c. The Michael-Metatron Identification	119
d. Conclusions	121
 Part III: Michael in Early Christian Literature..... 122	
Chapter 6: Michael and Angelic Christology in the New Testament 122	
1. The Angelology of the New Testament Authors.....	122
a. Michael and Gabriel	123
b. Angelic Roles	123
c. The Superiority of the Righteous over angels	124
d. Heavenly Cultus.....	124
e. Guardian Angels.....	125
f. Angels and Resurrection.....	126
g. Angels and the Eschaton	127

2. Michael in the New Testament	127
a. Revelation 12	127
b. Jude 9	130
c. Other Passages.....	132
1) 2 Thessalonians 2.6-7	132
2) Galatians 3.19	134
3) Revelation 8.3 and 20.2	135
4) The Johannine Paraclete	135
d. Summary	136
3. Angel or Angelic Christology in the New Testament	137
a. Christ as an Angel in the New Testament Period.....	137
1) The Epistle to the Hebrews.....	137
2) Jude 5-6	139
b. Principal Angel Speculation and New Testament Christology.....	142
1) Christ as the Angel of the Name	142
a) Phil. 2.9	143
b) Rev. 19.11-16	144
c) John 17.11-12.....	145
2) John 8.56, 12.41.....	146
c. Principal Angel Roles attributed to Christ.....	148
1) Christ as Leader of the Heavenly Hosts.....	148
2) Christ as the Gate Keeper of Paradise	149
3) Christ as Heavenly High Priest	150
d. Dissimilarities	151
1) Christ never called or portrayed as an angel in the New Testament	151
a) Rev. 1.12-18 and 10.1	151
b) Rev. 14.14-15	154
c) Gal. 4.14.....	155
d) The Son of Man	156
2) Christ Superior to angels in the New Testament	158
4. Conclusions: Use and Transformation of Principal Angel Traditions.....	161
Chapter 7: Michael and Angelic Christology in Second and Third Century Christianity.....	163
1. Michael in Second and Third Century Christianity.....	163
a. Leader of the angels	164
b. Protector of the People of God and Opponent of Satan	165
c. Heavenly Priest.....	166

d. Eschatological Roles	167
e. Gnostic Michael Traditions	169
f. Summary	170
2. Angelic Christology in Second and early Third Century Christianity	171
a. Christ as an archangel	171
1) "Heretical Angel Christologies"	171
a) Ps-Cyprian <i>De Centesima</i>	171
b) Epiphanius, the Ebionites and the Elchasites	173
c) Tertullian and Valentinian Christology	179
d) The <i>Testament of Solomon</i> and Magical Texts	181
2) Other examples of angel Christologies	183
3) Possible Jewish Precursors	184
a) The <i>Prayer of Joseph</i>	184
b) The Pre-Existent Angel of the Magharians	185
4) Summary	186
b. Christ as Michael	186
1) The <i>Shepherd of Hermas</i>	187
a) The Glorious angel	187
b) The Glorious angel: Michael	187
c) The Glorious angel: the Son of God	188
d) The Pneumatological Christology of Hermas	189
e) The Status of the <i>Shepherd</i> in the Early Church	191
2) P. Oxy. 1152	192
3) <i>Gospel of the Hebrews</i>	193
4) Epiphanius <i>Pan.</i> xxx.16.2 and the Dualism of Qumran	193
5) The <i>Pseudo-Clementines</i>	194
6) Gabriel, the angel of the Holy Spirit?	195
c. Christ disguised as an Angel	196
1) The annunciation	196
2) Christ's descent	197
d. The tradition behind the <i>Ascension of Isaiah</i>	199
e. The "Theophanic" Angel Christology of the Fathers	202
1) Justin Martyr	202
a) The OT Theophanies	202
b) The Philonic Logos	203
c) The Platonic Doctrine of God's Transcendence	204
d) The Relation of the Logos to the Father	204
e) The Logos as the Angel (Messenger) of God	205

2) Theophilus	206
3) Irenaeus	207
4) The Angel of Great Counsel	209
a) The Origin of the Phrase	209
b) The Popularity of the Title.....	209
c) Justin, Irenaeus, Hippolytus, and Tertullian.....	210
d) Origen.....	210
e) Heretical Use of the Title	211
5) Conclusions.....	212
3. Conclusions	212
 Part IV: Michael and Christ	214
 Conclusions: Michael and Christ.....	214
1. Summary: Three Forms of Angelic Christologies	214
2. Michael and Christ	215
a. Theophanic Angelic Christology	216
b. Angel Christologies.....	216
c. Angelic Christology: Transformation of Michael Traditions	217
1) Usefulness and fluidity of Michael Traditions.....	217
2) Angelomorphic Christology as a reaction against Angel Christology	218
3. A Conjectural Synthesis	219
 Bibliography	221
Primary Literature	221
Secondary Literature	227
 Index of Modern Authors	251
Index of References.....	256
Index of Subjects	284

Abbreviations

General abbreviations are as follows:

LXX	Septuagint
MT	Masoretic Text
MajT	Majority Text of Greek NT manuscripts
NT	New Testament
OT	Old Testament
Vg	Vulgate

All abbreviations of works from the Old Testament Pseudepigrapha and NT Apocrypha follow those used by Charlesworth, *OTP* I.xlv-xlviii, except the following:

<i>AssMos.</i>	<i>Assumption of Moses</i>
<i>EpApos.</i>	<i>Epistula Apostolorum</i>
<i>InfGThom.</i>	<i>Infancy Gospel of Thomas</i>
<i>Vita Adae</i>	<i>Life of Adam and Eve</i>

Abbreviations of Qumran manuscripts follow Vermes *Complete DSS in English*, pp. 601-619. Abbreviations of Philo's works follow those found in the Loeb Classical Library's edition of Philo, I.xxiii-xxiv. Abbreviations of Rabbinic works are according to Strack-Stemberger's *Introduction*, pp. 401-403.

Abbreviations of Periodicals, Reference works, and Serials follows the *Journal of Biblical Literature*'s "Instructions for Contributors".

Introduction: Angels, Michael, and Christology

...ὅτι ἀρχὴν πρὸ πάντων τῶν κτισμάτων ὁ θεὸς γεγέννηκε δύναμίν τινα ἐξ ἑαυτοῦ λογικήν, ἥτις καὶ δόξα κυρίου ὑπὸ τοῦ πνεύματος τοῦ ἀγίου καλεῖται, ποτὲ δὲ νιός, ποτὲ δὲ σοφία, ποτὲ δὲ ἄγγελος, ποτὲ δὲ θεός, ποτὲ δὲ κύριος καὶ λόγος, ποτὲ δὲ ἀρχιστράτηγον ἑαυτὸν λέγει, ἐν ἀνθρώπου μορφῇ φανέντα τῷ τοῦ Ναοῦ Ἰησοῦ (Justin Martyr, *Dial.* 61.1).¹

This passage from Justin illustrates the ease with which some early Christians identified Christ as an Angel. However, given that Justin adds *θεός* directly after *ἄγγελος* in this list of christological titles, the question arises: What did he mean in asserting that the Holy Spirit, i.e., the inspired Scriptures, called Christ an angel? Did he understand Christ to possess an angelic nature? Or did he believe that Christ shared in the divine nature? Are these categories not mutually exclusive for Justin? Justin was by no means alone in using the appellation *ἄγγελος* to describe the significance of Christ. It was used by very different Christians throughout the first two Christian centuries and beyond. At times, even when the word *ἄγγελος* is not used with reference to Christ, the influence of angelological traditions can be detected. The questions asked above of Justin can, of course, also be asked of the other theologians and authors in early Christianity who described Christ as an angel or used the title *ἄγγελος* for him.

In the past twenty-five years a number of NT scholars have argued that Jewish beliefs and traditions about angels, particularly the principal angel or angels, hold the key to understanding why early Christians came to make such exalted claims about Jesus of Nazareth. This conception is by no

¹ God begat from Himself (as a) "Beginning" before all creatures a certain rational power, who is once called by the Holy Spirit "Glory of the Lord", and (in another place) "Son", and then "Wisdom", then "Angel", then "God", then "Lord" and "Word", and once called himself "Commander-in-Chief" when he appeared in the form of a man to Joshua the son of Nun.

means new to New Testament scholarship. As long ago as 1898 Wilhelm Lueken argued that speculations which surrounded the archangel Michael in ancient Judaism greatly influenced the early development of Christology. Lueken was right to focus on Michael, for he is the most significant figure in several ancient Jewish and early Christian angelologies. The present study aims to re-examine Lueken's arguments in light of the current debate, with due attention to the mass of evidence which has come to light in the course of the last century, and with a more rigorous critical methodology than that used by Lueken, especially in regards to late sources.

1. Angel Christology: A History of Research

a. Pre-History

Before embarking, a brief historical survey of the scholarly study of angelic Christology² is in order. The year 1898 saw the publication of Lueken's Marburg dissertation in which he took up Bousset's suggestion that in Jewish traditions about Michael might be found "Spekulationen vorbildlich für die Entwicklung (sic) der Christologie".³ Lueken argued that there was a direct relationship (*direkte Beziehungen*) between the Jewish portrait of Michael and the Christian belief in the exalted Christ, in that both are depicted as a heavenly advocate for Israel/The Church, as the heavenly high priest, and as the commander of the heavenly hosts.⁴ Lueken's work is pioneering, even ground breaking, but suffers from methodological errors. First and foremost, Lueken draws evidence from heterogeneous sources to construct a unified portrait of Michael which may never have existed in ancient Judaism. In addition, Lueken uses both early and extremely late sources with little or no attention to their date. To be sure, all of the elements which Lueken believes constructive for Christology are attested in Jewish Michael traditions. However, a "direct relationship" between Michael speculations and Christology is called into question by the fact that no single pre-Christian document or tradition can be found in

² Here I use the term "angelic Christology" in the widest sense possible, including as a category within it the currently popular term "angelomorphic Christology". At the end of this chapter I will offer a number of terms and definitions for the different positions which can be subsumed under this umbrella term.

³ Cited by Lueken, *Michael*, v.

⁴ Lueken, *Michael*, 164.

which all these motifs are attributed to Michael. Finally, Lueken fails to grapple with the significant differences between early Christian confessions of Christ and beliefs about Michael in ancient Judaism. This leads him to conclude that the *only* significant difference between Jewish Michael speculation and early Christology was that the former originated because of Judaism's emphasis on the transcendence of God, while the latter testifies to the sense of the nearness of God in emerging Christianity.⁵

Between Lueken and the first extensive defence of angelic Christology in early Christianity, that of Martin Werner, there were a couple of voices which suggested that early Christology was in some way indebted to Jewish angelology. First, G. H. Dix in two articles⁶ argued that some Jews expected not a human, but an angelic Messiah who was none other than the OT "Angel of Yahweh". This figure was identical with Daniel's "man clothed in linen" (10.5-12.13) and "one like to a son of man" (7.13).⁷ This original conception was lost when this figure was transformed, first into Uriel and later Michael. Nonetheless, in its final "Michael" stage it had some influence on early Christology, particularly in the Fourth Gospel and the Revelation of John.⁸ Five years after Dix's second article, A. Bakker appealed to an early "Testimony Book" known to Josephus,⁹ Hebrews 1-2, and the *Shepherd of Hermas*, in order to show that Christ was understood by some Christians as an angel.¹⁰

b. The First Period: Angel Christology

With Martin Werner's *Die Entstehung des christlichen Dogmas*, published in 1941,¹¹ we have the first sustained argument that early Christology developed out of Jewish angelology. Werner had as his starting point the apocalyptic and eschatological nature of earliest Christianity. On the basis of the then widely accepted interpretation of the Danielic and Enochic Son of Man as a heavenly being, he argued that the earliest Christians

⁵ Lueken, *Michael*, 166.

⁶ Dix's "Babylonian Ideas" appeared in 1925, his "Seven Archangels" in 1927.

⁷ Dix, "Babylonian Ideas", esp. 245-248; and "Seven Archangels", 241.

⁸ Dix, "Seven Archangels", 243-244.

⁹ Bakker refers here to the Slavonic version of the *Testimonium Flavianum*. For the difficulties in accepting either the Greek or Slavonic versions of the *Testimonium Flavianum* in their entireties as authentic, see Schürer/Vermes, *History*, I.60-61, 428-441.

¹⁰ Bakker, "Christ an Angel?".

¹¹ A second revised edition appeared in 1954; an English translation in 1957.

understood this title as a reference to an angelic being, whom God had appointed as an eschatological judge. In Werner's words, "for Primitive Christianity, Christ was, in terms of late-Jewish apocalyptic, a being of the high celestial angel-world, who was created and chosen by God for the task of bringing in, at the end of the ages, against the daimonic-powers of the existing world, the new aeon of the Kingdom of God".¹²

According to Werner's reconstruction, the earliest stage of Christology was adoptionistic. On the basis of passages like Acts 2.32-36 and *1 Enoch* 71, Werner concludes that the man Jesus was understood to have been exalted to the heavenly position of Christ and Son of Man because of his death and resurrection.¹³ At a later stage, the Apostle Paul introduced the idea of pre-existence into Christology.¹⁴ Nonetheless, this pre-existence is not to be understood as an eternal pre-existence, but the pre-existence of an angel who was a creature of God. Werner argues from James 1.7 that for the Judaism of the period a transformation of divine nature into human was impossible. However, "the possibility of such a transformation was truly the peculiar property of the angels".¹⁵ It is only with the "process of de-eschatologising" that the Church moved away from its conviction that the Messiah is a created and angelic being. With this process came a new Christology which took the title "Son of God" literally and thus held that the "Son" must be "in some manner...generated by the Father and like to Him in Nature and substance".¹⁶ This new Christology coincided with, and was dependent, upon the Hellenization of the early Church.¹⁷ Werner's angel Christology, then, can be seen as the identification of Christ with an angel. At an earlier stage Christ was held to be a human who had been exalted to angelic status. Later this developed into the view that he was an angel who had been incarnated in the man Jesus of Nazareth.

The response to Werner was swift and decisive. A year after the publication of *Entstehung*, Wilhelm Michaelis released a monograph entitled *Zur Engelchristologie im Urchristentum: Abbau der Konstruktion Martin Werners*. As the title indicates, Michaelis set out to overthrow Werner's theory. Concentrating on the NT passages appealed to by Werner, Michaelis opposes his exegesis point by point and concludes, "early Christianity had known no angel Christology".¹⁸ Although Michaelis has

¹² Werner, *Formation*, 125.

¹³ Werner, *Formation*, 126.

¹⁴ Werner, *Formation*, 127-128.

¹⁵ Werner, *Formation*, 127-128.

¹⁶ Werner, *Formation*, 131-132.

¹⁷ Werner, *Formation*, vii.

¹⁸ Michaelis, *Engelchristologie*, 187.

been criticized for "over-shooting his goal" and for not always perceiving the "full weight" of his evidence,¹⁹ his position won the day, at least in regard to the earliest christological formulations.²⁰

In the same year as Werner's *Entstehung*, Joseph Barbel published a thorough examination of the "angel Christology" of the early Fathers.²¹ His purpose differed from that of Werner or Michaelis. He did not examine the NT evidence and was not concerned with the earliest attempts at Christology. Rather, he sought to understand the Patristic christological usage of the term ἄγγελος. In 1964 Barbel added an appendix²² in which he addresses the question of "Engelchristologie" in the NT. He is impressed with the evidence Werner marshals for the influence of "the conceptions and notions of late Jewish beliefs about angels on Christology",²³ but in the end Barbel concludes that no angel Christology can be detected in the NT itself.²⁴

c. Interlude

Werner's argument, then, that the earliest Christians understood Christ to have been an angel by nature and that the original Christology was an angel Christology, was almost universally rejected. Twenty years after Barbel's appendix, James Dunn could dismiss Werner's thesis as a curiosity of NT scholarship.²⁵ For Dunn the debate is a settled issue:

In short, the thesis that an angel christology was entertained in some parts of earliest Christianity has little or nothing to sustain it, and the suggestion that any NT author maintained an angel christology runs clearly counter to the evidence.²⁶

However, Dunn oversimplifies matters. Barbel was not the only scholar who, while rejecting Werner's main thesis, also expressed admiration for

¹⁹ Barbel, *Christos Angelos*, 342-343.

²⁰ Barbel, *Christos Angelos*, 343; Daniélou, *Theology*, 118, n.3.

²¹ Barbel, *Christos Angelos*.

²² "Die frühchristliche und patristische Engelchristologie im Licht der neueren Forschung".

²³ Barbel, *Christos Angelos*, 343.

²⁴ Barbel, *Christos Angelos*, 348-349.

²⁵ Dunn, *Christology*, 322-323, n.106.

²⁶ Dunn, *Christology*, 158-159.

the many parallels between Jewish angelology and early Christology that Werner put forward. Kretschmar, for example, asserts that while Werner "has made irrefutably clear" that notions and conceptions from the "late Jewish doctrine of angels" influenced Christology, "he was unable to show that (it) was the intention of the New Testament authors" to identify Christ with an angel.²⁷ In other words, although scholars are united in rejecting Werner's assertion that the NT authors attributed to Christ an angelic nature, a number suggested that speculations about angels may have influenced the NT authors, and other early Christians, as they sought to express their faith in the exalted Christ. In addition to Barbel and Kretschmar, Daniélou speaks of Jewish Christians borrowing "terms...from the vocabulary of (Jewish) angelology to designate the Word".²⁸ Daniélou, who appears to have been the first to use the term "angelomorphic Christology",²⁹ asserts that while this terminology often implied a "subordinationist tendency", it "in no way" suggested that Christ was understood to possess an angelic nature. On the contrary, the term "angel" was "the old-fashioned equivalent" of what later theologians meant by $\pi\rho\sigma\omega\pi\tau\sigma\nu$ and *persona*.³⁰

d. The Second Period: Angelomorphic Christology

Kretschmar and Daniélou,³¹ like Barbel, were chiefly concerned with post-NT evidence. From 1968 to the present there has been an increasing interest in the question of Jewish speculation about angels influencing the Christology of the NT authors. Richard Longenecker finds such influence in Gal. 4.14, as well as in the groups opposed at Col. 2.18 and Heb. 1-2.³² Martin Hengel, in his essay *The Son of God*, points to the angelic Metatron in *3 Enoch*, Israel in the *Prayer of Joseph*, and Michael-Melchizedek in sectarian literature from Qumran as possible Jewish preparations for the early Christian understanding of the pre-existent and exalted Christ.³³ A

²⁷ See esp. Kretschmar, *Trinitätstheologie*, 221-222.

²⁸ Daniélou, *Theology*, 117.

²⁹ Daniélou, *Theology*, 146.

³⁰ Daniélou, *Theology*, 118-119.

³¹ Kretschmar's work was published in 1956; Daniélou's in 1958 and then again, in a revised English translation, in 1964.

³² Longenecker, "Distinctive" 528; and *Christology*, 26-32. The article was published in 1968, the book in 1970.

³³ Hengel, "Son", 44-46, 75-81. The German original dates from 1975, the English version followed a year later.

year after Hengel's work appeared in English, Alan Segal published a comprehensive study of the "Two Powers heresy" in Rabbinic Judaism. In his argument that elements within NT Christianity represent one of the earliest examples of the "Two Powers heresy", Segal concludes that early Christians identified a number of "human figures in heaven and angelic mediators" with Jesus.³⁴ In a manner approaching that of Werner, Segal places a great deal of emphasis on the use of the "Son of Man" title in both Jewish apocalypses and the Gospel tradition.³⁵ Even more Werner-like, Segal at times appears to suggest that Jesus was held to possess an angelic nature.³⁶

The same year that Segal's Yale dissertation appeared also saw the publication of Bühner's Tübingen dissertation.³⁷ An examination of the conceptions of agency and mission in Johannine Christology, Bühner finds behind the Fourth Gospel's ἐγὼ εἰμι and ἡλθον-statements Ancient Near Eastern assumptions concerning the role and practice of a messenger, conceptions which also inform Jewish angelology (e.g. Raphael in Tobit). Bühner argues that Johannine Christology is indebted to Jewish notions of agency and mediation, particularly the rabbinic concept of the נִילוֹשׁ.³⁸ In addition, Bühner finds behind the Johannine Son of Man the Danielic and apocalyptic Son of Man. Postulating a two-part development, Bühner argues that the Johannine community first, on the model of Enoch traditions, identified Jesus as a human exalted to become the angelic Son of Man. Later there evolved the complimentary conceptions of pre-existence and Jesus as a heavenly angel incarnated in a human being, on the model of the angel Israel in the *Prayer of Joseph*. This, according to Bühner, places Johannine Christianity in the same trajectory as Jewish Christianity. Clearly, at the very least, shades of Werner are to be found in Bühner's interpretation of Johannine Christology; indeed it would appear that Bühner has returned to the position of Martin Werner with the important difference that Werner's claims were made for the whole of NT Christology, while Bühner's concern is merely Johannine Christology.

³⁴ Segal, *Two Powers*, 208.

³⁵ Segal, *Two Powers*, 205-210.

³⁶ E.g., "Jesus is not called an angel in the New Testament because he was not believed to be *merely* an angel" (*Two Powers*, 210; emphasis is Segal's); and "...it seems safe to consider that many Christians identified the Christ with God's principal angel, who carried the divine name, because of his resurrection" (213). In a later publication ("Risen Christ", 1992), Segal is more circumspect in this regard.

³⁷ *Der Gesandte*.

³⁸ John Ashton, for one, has been greatly influenced by Bühner's reading of the Fourth Gospel. See Ashton, *Understanding*, 101, 184-189, and esp. 308-328.

In a monograph³⁹ and a series of articles,⁴⁰ Christopher Rowland has drawn attention to the imagery used to describe angels and other heavenly beings. He sees great significance in the similarity of the imagery used to describe the risen Christ in Rev. 1.12-18, the angelic figure of Dan. 10.5-9, the divine figure(s) of Ezek 1.26-28 and 8.2-4, the angel in *JosAsen*. 14.1-10, and Yahweh in *ApAb.* 11.1-3. This similarity of imagery, according to Rowland, demonstrates that angelological conceptions influenced the Christology of the Apocalypse. In keeping with this emphasis on imagery, Rowland, in his last and most carefully worded contribution on the subject, rejects the term "angel Christology" for "angelomorphic Christology". Contrary to Werner, he argues that the use of angelomorphic imagery "in no way implies that Christ was identified entirely with the created order".⁴¹

In 1985, Jarl Fossum published his monograph on the origin of Gnosticism, *The Name of God and the Angel of the Lord*. Here Fossum emphasizes the role of speculation surrounding the Name of God and the angel of the Name (Ex 23.20-21) in early Christology. He suggests that Christianity was only one of many Jewish sects which identified its "hero" with God's principal angel.⁴² Fossum equates possessing the divine name with possessing the divine nature or mode of being.⁴³ Fossum thus sees in the angel of the Name, a figure around whom revolved no little speculation in Second Temple Judaism, an implicit binitarianism already evolving either prior to, or simultaneous with, the beginnings of Christianity.⁴⁴

Not long after Fossum's work, Larry Hurtado produced a slender monograph in which he examined the development of early Christology in light of Jewish beliefs about "divine agents", including, in addition to angels, exalted patriarchs and personified divine attributes.⁴⁵ Hurtado believes that early Christians found in Jewish speculation on divine agents "a conceptual framework" for understanding the exalted Christ.⁴⁶ In line with Segal, Hurtado emphasizes early Christianity's borrowing from various Jewish traditions. Nowhere in pre-Christian Judaism do we find a divine agent with such an accumulation of divine honours. The subtitle of Hurtado's work, *Early Christian Devotion and Ancient Jewish Monotheism*,

³⁹ *Open Heaven* (1982).

⁴⁰ "Visions of God" (1979); "Vision of the Risen Christ" (1980); and "Man Clothed in Linen" (1985).

⁴¹ Rowland, "Man Clothed in Linen", 100.

⁴² Fossum, *Name of God*, 333.

⁴³ Fossum, *Name of God*, 310, 333.

⁴⁴ Cf. also Fossum's "Jewish-Christian Christology".

⁴⁵ Hurtado, *One God* (1988).

⁴⁶ Hurtado, *One God*, 21.

shows the other pole around which Hurtado's argument revolves. The "cultic devotion" which early Christians directed to the risen and exalted Christ constitutes an innovation, in Hurtado's words "a mutation", of ancient Jewish Monotheism. He contends that in the ancient world, and especially in Judaism, the difference between a heavenly being, such as an angel, and a divine being (or the Divine Being) was most clearly expressed in the realm of cultic devotion. In Judaism--Hurtado argues--God was worshipped, while divine agents were not. In early Christianity, however, Christ was an object of worship and consequently must not be understood as merely a divine agent.⁴⁷ This mutation allowed the first Christians to worship Christ as God's chief agent without compromising their monotheism.⁴⁸

Hurtado's work has occasioned a number of responses. Paul Rainbow, for example, while accepting the main thrust of his position, criticizes Hurtado for placing the "mutation" within early Christians' post-resurrection experiences, rather than in the teachings of Jesus himself.⁴⁹ Another contribution indebted to Hurtado is a recent article by P. G. Davis.⁵⁰ He examines divine agents and mediators in Jewish literature of the Second Temple period "on the basis of whether they operate in the past, present or future with respect to the writers of the literature in question and their intended audiences".⁵¹ Significantly for the argument of this thesis, he finds only three, other than the Christ of the NT, which function in past, present, and future: Michael in the "Book of Watchers" and the Adam literature, the Prince of Light in the sectarian works from Qumran, and Enoch in the literature associated with his name.

Hurtado's assertions of the complete absence of veneration directed toward angels in the Second Temple period has been recently challenged in a monograph and an article by Loren Stuckenbruck.⁵² Stuckenbruck concludes that while Hurtado may be right in asserting that there was no "angel cult" in ancient Judaism, some texts "suggest that, to a lesser degree, angels could be made objects of veneration as beings aligned with and subordinate to God".⁵³ This "lesser" veneration of angels may have provided a model

⁴⁷ Hurtado is here building on the argument of Richard Bauckham's article "Worship of Jesus". Cf. also "Jesus".

⁴⁸ Hurtado, *One God*, 82.

⁴⁹ Rainbow, "Jewish Monotheism", 88.

⁵⁰ "Divine Agents".

⁵¹ Davis, "Divine Agents", 502.

⁵² *Angel Veneration*; and "Angelic Refusal".

⁵³ Stuckenbruck, *Angel Veneration*, 270.

for the worship of Christ in the Book of Revelation.⁵⁴ Following Rowland's exegesis of Rev. 1.12-18, Stuckenbruck argues that Revelation may be a subtle critique of a "shared tradition" which understood Christ in terms of an angel: although Christ appears in the opening vision in the form of an angel he is not an angel, for he is worthy of worship while angels must refuse it (19.10, 22.8-9).⁵⁵

Another recent work on angelic Christology which focuses on the Book of Revelation is Peter Carrell's monograph *Jesus and the Angels*.⁵⁶ Carrell takes as his starting point Rowland's suggestion that since the imagery surrounding the Risen Christ in Rev. 1.12-18 is dependent on the description of the principal angel found Dan. 10.5-9, the Apocalypse's Christology must be indebted to Jewish angelology. After examining in detail the Christophanies in Rev. 1.12-18, 14.14, and 19.11-16, Carrell concludes that an angelomorphic Christology is to be found in the Book of Revelation. On the basis of an interesting parallel in the *Ascension of Isaiah*, Carrell makes the intriguing suggestion that in these three visions Christ temporarily takes on the outward form of an angel.⁵⁷ Carrell, however, also emphasizes that Revelation portrays Christ as an ontologically divine figure, who "participates in the eternal being of God".⁵⁸

In addition, Andrew Chester,⁵⁹ Michael Mach,⁶⁰ Robert Gundry,⁶¹ Crispin Fletcher-Louis⁶² and John Ashton,⁶³ to name just a few of the more important other recent contributions, have all found Jewish angelic categories behind the Christologies of various NT authors. All of the above works since Barbel, Kretschmar and Daniélou, although differing in many respects, agree that traditions about angelic figures in Second Temple Judaism were useful to early Christians in their attempt to understand and elucidate the significance of Christ. With the possible exceptions of Bühner and Fossum, they all differ from Werner in that they do not find in early Christianity the belief that Christ possessed an angelic nature. Many of these scholars, then, prefer the term "angelomorphic Christology" to Werner's "angel Christology". One exception to this trend, however,

⁵⁴ Stuckenbruck, *Angel Veneration*, 272-273.

⁵⁵ Stuckenbruck, *Angel Veneration*, 258-261, 271-272.

⁵⁶ Published in 1997.

⁵⁷ Carrell, *Jesus*, 172-173, 192-195, 224-226.

⁵⁸ Carrell, *Jesus*, 117-118.

⁵⁹ "Messianic Expectations", esp. 75-78.

⁶⁰ *Entwicklungsstadien*, 287-291.

⁶¹ "Angelomorphic".

⁶² *Luke-Acts*.

⁶³ "Bridging Ambiguities", esp. 87-89.

Index of Modern Authors

- Abegg, M. 69
Acerbi, A. 164
Alexander, L. 181
Alexander, P. S. 115, 117, 118, 119, 120
Andersen, F. I. 39
Argyle, A. W. 39
Arnold, C. E. 106, 107, 108, 109, 192
Aschim, A. 74
Ashton, J. 7, 10, 145, 160
Attridge, H. W. 125, 138, 139, 150
Aus, R. D. 133

Baillet, M. 69
Bakker, A. 3
Bammel, E. 94
Barbel, J. 5, 10, 173, 180, 184, 189, 193, 200, 204, 205, 206, 207, 211
Barker, M. 11, 78, 145
Barnard, L. W. 113, 204, 205, 207
Barr, J. 63
Barrett, C. K. 125, 146, 160
Barton, J. M. T. 164
Bauckham, R. 41-42, 128, 129, 130, 131, 140, 153, 154, 155, 160, 164
Beasley-Murray, G. R. 34, 127, 128, 144, 155
Beatrice B. F. 171
Beckwith I. T. 154
Beer, G. 52
Best, E. 133
Betz, H. D. 134
Betz, O. 135-136
Billerbeck, P. 124
Bietenhard, H. 16, 17
Bigg, C. 131
Black, M. 29, 30, 33, 36, 37, 43, 48, 51-52, 157

Blatz, B. 183
Boccaccini, G. 43, 57, 65
Bockmuehl, M. N. A. 66, 94, 133, 168
Bonwetsch, G. N. 210
Borgen, P. 77
Bousset, W. 2, 11, 12
Box, G. H. 53
Braverman, J. 98
Brown, R. E. 58, 136, 145, 146, 160
Brox, N. 165, 188, 189, 190
Bruce, F. F. 125, 134, 137
Budge, E. A. W. 42, 193
Bühner, J.-A. 7, 10
Bultmann, R. 146
Burchard, C. 40
Burge, G. M. 136
Burton, E. D. W. 134, 156
Butterworth, G. W. 199, 211

Cadbury, H. J. 125
Caird, G. B. 128, 129, 130, 144
Callan, T. 134
Carr, W. 36, 76, 107
Carrell, P. R. 10, 11, 12, 148, 155, 156
Chadwick, H. 108, 189, 191, 204, 207
Charles, R. H. 29, 30, 31, 32, 34, 36, 37, 38, 39, 41, 44, 49, 52, 127, 130, 135, 148, 154, 164, 195, 198
Charlesworth, J. H. 64, 67
Chester, A. 10, 12, 58, 66, 76
Cohen, M. S. 178
Collins, J. J. 26-28, 34, 35, 38, 40, 47, 58, 65, 69, 148, 156
Colson, F. H. 78, 85
Conzelmann, H. 125
Craigie, P. C. 18
Cross, F. M. 56
Crouzel, H. 211

- Daniélou, J. 6, 10, 171, 173, 188, 194, 195, 196, 197, 200, 201, 220
 Daube, D. 125
 Davidson, M. J. 30, 36, 37, 39, 59, 60, 61, 62, 63, 65, 68, 71
 Davies, P. R. 57, 63
 Davis, P. G. 9, 12, 217
 Davila, J. R. 74
 Davka Judaic Classical Library 97
 De Jonge, M. 38, 43, 44, 70, 184
 De Lacey, D. R. 143
 De Lange, N. 200
 Delcor, M. 40, 46, 70
 Denis, A.-M. 133
 Dibelius, M. 133, 165, 189, 190
 DiLella, A. A. 34
 Dillman, A. 52
 Dillon, J. 84
 Dimant, D. 39, 57, 58, 63, 69
 Dix, G. 190
 Dix, G. H. 3, 33, 76
 Dodd, C. H. 81, 146
 Driver, S. R. 18
 Drummond, J. 86
 Duling, D. C. 181, 182
 Dunn, J. D. G. 5, 82, 134, 143, 152, 154, 156
 Ego, B. 45, 101
 Eichrodt, W. 16, 17, 18, 20, 21, 22
 Eisenmann, R. 51, 66
 Elior, R. 116, 117, 118
 Elliott, J. K. 164
 Ellis, E. E. 140
 Epstein, I. 100, 104
 Evans, E. 179
 Farrer, A. 145, 154
 Fitzmyer, J. A. 30, 70, 143
 Fletcher-Louis, C. H. T. 10, 11
 Flusser, D. 73
 Fossum, J. 8, 10, 12, 52, 88, 120, 140, 141, 143, 178, 185
 Frame, J. E. 133
 Francis, F. O. 107
 Freedman, D. N. 17
 Freedman, H. 98
 Frost, S. B. 20
 García Martínez, F. 57, 59, 64, 66, 70, 73
 Gaylord, H. E. 39, 45
 Gieschen, C. 155, 188, 190
 Gilbert, M. 81, 91
 Ginzberg, L. 96, 97, 112
 Goldin, J. 95
 Goldingay, J. E. 33, 35, 38, 47
 Goodenough, E. R. 76, 81, 113, 203
 Green, M. 131
 Grenfell, B. P. 195
 Gruenwald, I. 120
 Grözinger, K.-E. 117, 118
 Gundry, R. H. 10, 11, 153, 154
 Gunkel, H. 125
 Haenchen, E. 125
 Hall, R. G. 154, 164
 Hall, S. G. 209
 Halperin, D. 119
 Hannah, D. D. 96, 132, 147, 198, 199, 220
 Hanson, A. T. 140, 146
 Hanson, R. P. C. 200
 Harkavy, A. A. 185
 Harlow, D. C. 39, 45
 Harnack, A. 190
 Harrington, D. J. 53
 Hartman, L. F. 34
 Harvey, W. W. 208
 Hawthorne, G. F. 143
 Heidt, W. 17
 Hengel, M. 6-7, 12, 37, 65, 80, 150
 Hirth, V. 17, 20
 Holl, K. 173
 Holland, G. S. 133
 Hollander, H. W. 38, 43, 44
 Holm-Nielsen, S. 59
 Holtz, T. 145, 152
 Hooker, M. D. 34
 Horbury, W. 35, 103, 156
 Horton, F. L. 70, 71, 72
 Hunt, A. S. 192, 195
 Hurtado, L. W. 8-9, 12, 34, 38, 40, 44, 53, 76, 82, 88, 104, 106, 107, 108, 111, 143, 160
 Irmscher, J. 177, 178

- Isaac, E. 30, 52
Isaacs, M. E. 138, 150
- Jastrow, M. 104
Jeremias, G. 56
Johnston, G. 135-136
Jones, F. S. 175
- Kasher, R. 99
Kee, H. C. 38, 44
Kelly, J. N. D. 131, 140, 141, 188, 190
Kiddle, M. 144
Kim, S. 158
Kittel, G. 23
Klijn, A. F. J. 174, 175, 177
Knibb, M. A. 30, 34, 52, 56, 60, 63,
 65, 164, 197, 198
Knight, J. 164
Kobelski, P. J. 63, 70, 72
Koch, H. 171
Koetschau, P. 211
Kraft, H. 130
Kraft, R. A. 22, 47
Kretschmar, G. 6, 10, 200, 220
Kuhn, H. B. 28
- Lacocque, A. 34, 38, 47
Lake, K. 125, 165, 166, 190
Landsman, J. I. 53
Lane, W. L. 139
Lanne, E. 201
Larson, E. 66-67
Laubscher, F. du Troit 70
Leaney, A. R. C. 59, 63, 65
Leclercq, H. 173
Leonardi, C. 167
Lieberman, S. 121
Lightfoot, J. B. 106, 143, 165, 183
Lindars, B. 138, 139, 150
Loewenstein, S. E. 46
Lohmeyer, E. 130
Lohse, E. 39, 56, 64, 73, 106, 107
Longenecker, R. 6, 11, 108, 150, 155
Lueken, W. 2-3, 11, 12, 37, 40, 72, 76,
 96, 101, 106, 137, 188
Lust, J. 157
Luttkhuizen, G. P. 175, 177, 178, 179
- Mach, M. 10, 17, 28, 106, 109
- Manson, W. 139
Marcus, R. 78
Marshall, I. H. 125
Martin, R. P. 143
McCown, C. C. 181, 182
Menken, M. J. J. 133
Metzger, B. M. 140, 183
Meyers, C. L. 22
Meyers, E. M. 22
Michaelis, W. 4-5
Michel, O. 137
Milik, J. T. 29, 30, 33, 37, 56, 66, 67,
 70, 72, 73
Miller, W. T. 112
Minns, D. 207
Mitchell, H. G. 22
Montefiore, H. 125, 137-138
Montgomery, J. A. 34, 38
Morenz, L. D. 17
Morfill, W. R. 39
Murray-Jones, C. R. A. 115, 121
Moule, C. F. D. 131
Mounce, R. H. 144, 148
Mowinckel, S. 34
Moxnes, H. 188
Müller, P. 133
Müller, C. D. G. 164, 196
Murphy-O'Conner, J. 57
- Neusner, J. 40, 104
Newman, C. C. 23
Newsom, C. A. 16, 17, 20, 28, 61, 62,
 73, 75
Neyrey, J. H. 41
Nickelsburg, G. W. E. 39, 81, 91
Nikitowetzky, V. 76, 77
Norelli, E. 167, 195
- Osburn, C. D. 140, 141
- Parsons, P. J. 22
Paulsen, H. 131
Pennington, A. 53
Pétrement, S. 169
Pernveden, L. 188, 189, 190
Pesce, M. 164
Petersen, D. L. 22
Philonenko, M. 40

- Pokorny, P. 106
 Polhill, J. B. 125
 Porteous, N. 34, 38, 47
 Preisendanz, K. 181
 Priest, J. 38
 Pritz, R. A. 200
 Puech, E. 67
 Purintun, A.-E. 47
- Quasten, J. 165
- Rabin, C. 49, 64
 Rainbow, P. 9
 Reiling, J. 190
 Reinink, G. J. 174, 175, 177, 180
 Reitzenstein, R. 171
 Ringgren, H. 59, 63, 65
 Robinson, S. E. 47
 Rohland, J. P. 40, 41, 164
 Roloff, J. 128, 130
 Röttger, H. 20
 Rousseau, A. 201
 Rose, M. 21
 Rowland, C. 8, 10, 11, 23, 26-28, 29,
 34, 47, 107, 137, 147, 151-152, 153,
 157, 160, 161
 Rowley, H. H. 26, 37
 Rubinkiewicz, R. 53
 Rubinstein, A. 39
 Rudolph, K. 169, 174
 Runia, D. T. 77, 78, 79, 82, 83, 84
 Russell, D. S. 15, 18, 26, 27, 33, 36
- Safrai, S. 94
 Sanders, E. P. 27, 39, 56, 58
 Sandmel, S. 77, 79, 82
 Schäfer, P. 95-96, 105, 106, 115, 116,
 117, 118
 Scheidweiler, F. 164, 166
 Schiffman, L. H. 58
 Schmidt, C. 164, 170
 Schmidt, W. H. 80
 Schnackenburg, R. 146
 Schoeps, H.-J. 174, 175, 177, 179, 194
 Scholem, G. 98, 115, 119, 120
 Schuller, E. 69
 Schürer, E. 3
 Schweizer, E. 106, 107
- Segal, A. F. 7, 9, 52, 78, 86, 88, 94,
 95, 98, 103, 105, 110, 110, 120
 Shaked, S. 63
 Siegert, F. 86
 Silberman, L. H. 124
 Simon, M. 98, 175, 176
 Simonetti, M. 196, 199
 Skarsaune, O. 203
 Skehan, P. W. 18
 Skinner, J. 19
 Slater, T. B. 35
 Smith, J. P. 200
 Smith, M. 69
 Smith, J. Z. 89, 90, 184-185
 Snaith, J. G. 40
 Snyder, G. F. 189
 Speiser, E. A. 19
 Stegemann, H. 56, 67
 Stemberger, G. 94, 101, 102
 Stone, M. E. 24, 25, 39
 Strack, H. L. 94, 101, 102, 124
 Strecker, G. 175, 176, 177, 178, 193
 Strousma, G. G. 121
 Stuckenbruck, L. 9-10, 11, 104, 106,
 107, 109, 138, 139, 144, 151, 153,
 155, 157, 192
 Sweet, J. 128, 130, 145, 155
 Swete, H. B. 129, 130, 144, 154
- Talmon, S. 58
 Taylor, J. 125
 Taylor, V. 125
 Thackeray, H. St. J. 87
 Tigehehaar, E. J. C. 70
 Tiller, P. A. 29, 37, 43
 Tobin, T. 80, 81
 Torrey, C. C. 37
 Tov, E. 22
 Trakatellis, D. C. 203, 204, 205, 207
 Treves, M. 63
 Trigg, J. W. 210, 211
 Tromp, J. 38, 41, 130
 Turner, N. 40
- Urbach, E. E. 23, 52, 88, 94, 99, 102,
 106, 111
 Ulrich, E. 18

- van der Ploeg, J. 64
van der Woude, A. S. 70
VanderKam, J. C. 31, 43, 49, 50
Vanhoye, A. 134
Vermes, G. 3, 35, 39, 55, 56, 57, 59, 61, 65, 66, 72
Vielhauer, P. 176, 193
Viviano, B. T. 125
von der Osten-Sacken, P. 65
von Rad, G. 16, 17, 18, 20, 21

Weinfeld, M. 23
Wells, L. S. A. 42
Wenham, G. J. 19
Wernberg-Møller, P. 59, 63, 65
Werner, M. 3-7, 11, 142, 156- 157, 179, 210
Wessely, K. 192
Westcott, B. F. 139
Westermann, C. 19, 20

Whitaker, G. H. 78, 86
Whittaker, M. 189
Wikgren, A. 140
Williams, A. L. 108, 109
Williamson, R. 77, 78, 79, 80, 82, 84, 86
Willoughby, B. E. 17, 20
Wilson, I. 21
Winston, D. 77, 79, 80, 81, 82, 91
Wintermute, O. 49
Wise, M. 51, 66, 69
Wohlenberg, G. 171
Wolfson, H. A. 76, 77, 78, 79, 80, 81, 82, 83, 84, 86, 88, 89, 185
Wright, N. T. 27, 34

Yadin, Y. 39, 60, 64, 65, 66, 73, 150
Yarbro Collins, A. 127, 157-158

Zimmerman, F. 34

Index of References

Old Testament			
		3.14	86
		4.22	90
Genesis		12.23	91-92
1	80	13.21-22	21
2.7	207	14.19-20	21, 23, 50
3.8-21	206	14.19	21
6.2	16	14.24	21
6.4	16	15.3	149
14	74	23.20-21	8, 21, 23, 51,
16.7-16	19		52, 85, 88, 111,
17.17	146		114, 140, 142,
18	112, 113, 146,		144, 146
	198	23.20-33	21, 60
18-19	112, 114	23.20-28	145
18.1	113	23.21	110-111, 143
18.1-2	113	23.23	21
18.2ff	113	24.1	110-111
18.33	19	25.9	32
19.1	16	25.21	200
19.15	16	25.40	32
19.24	111	28.36	87
21.8-19	19	28.41	37
22.9-18	19	29.9	37
28	202	32.34	21
28.12	16, 17, 160-161	32.31-33.6	144
31	202	33.1-3	21
31.10-13	19	33.2f	21
32	114	33.2	21, 60, 145
32.2	16	33.15	110-111
32.22-32	19	34.28	80
32.24-30	112	39.30	87
32.24-31	89		
48.15-16	19-20	Leviticus	
		21.10	37
Exodus			
3	114	Numbers	
3.1-15	19	2.2	97
3.1-6	21	8.4	32
3.2	112, 113	13.13	33

16.41-50	141	18.15	18
16.46	141	22.19	17
20.16	21	22.19ff	16
22.21-35	21	22.19-22	17, 84
22.31	17		
24.17-19	66	2 Kings	
		6.15-17	17, 60
Deuteronomy		6.17	18
4.19	16, 19	19.35	18, 22, 60, 99
5.5	82	21.4	21
6.4-9	143	21.7	21
7.1-2	149		
7.17-24	149	1 Chronicles	
10.4	80	5.13f	33
12.5	21	6.40	33
12.11	21	7.3	33
12.21	21	8.16	33
14.23f	21	12.20	33
16.2	21	21.1	18
16.6	21	21.16	178
16.11	21	21.14-16	18
23.14	60	27.18	33
26.2	21		
32.8	18-19	2 Chronicles	
33.2	18	2.3-4	101
		21	22
Joshua		21.2	33
5.13-15	21, 74, 165	32.21	22, 60
5.14-15	16, 18		
5.13-6.2	203	Ezra	
		8.8	33
Judges			
2.1-5	21	Esther	
5.20	16	4	18
6.11-24	21		
13.1-23	21	Job	
		1-2	18
1 Samuel		1.6-12	16, 17
4.4	18	2.1-7	17
24	22	5.1	18
		15.8	16, 17
2 Samuel		16.19	18
5.22-25	17, 60	16.21	34
24.15-17	18	21.22	17
		28	80
1 Kings		33.23-28	18
11.36	21	42.7-17	18
14.21	21		

Psalms			
2.9	128, 144, 149	40.26	16
8.4	34	45.21-23	143
18.6-19	149	52.7	71
29.1	16, 17	55.10-11	80
29.1-2	18	63	149
58	19	63.1-3	149
68.1-35	149	63.9	49, 140, 207
68.18	18		
78.25	17	Jeremiah	
78.49	18	23.18	16, 17
80.18	34		
82	16, 17-18, 19	Ezekiel	
82.1	74, 84	1	151
89.5-7	84	1.1	99
89.6-9	16, 17	1.14	96
89.6	17	1.26-28	8, 23
89.8	17	2.1	34
103.21	17	3.23	23
106	161	8.2-4	8, 23
107	161	9.2	101
107.20	80	9.3	23
110	72, 74, 156	10.1-5	23
121	161	10.18-19	23
147.15	80	11.22-24	23
148.2	17, 18	28.13	152
		43.1-9	23
Proverbs		44.4	23
3.19	80		
8.22-31	80	Daniel	
Isaiah			
6	123, 147, 172, 199, 201, 219	15, 22, 25, 27, 33, 34, 38, 39, 40, 68, 123, 133, 134, 148	
6.1-4	18	3.25	99
6.1-5	147	7	35, 36, 157-158,
6.1-8	17		218
6.3	18	7.9	152
6.5	18	7.9-10	96, 123
6.10	147	7.9-13	218
9.6	209	7.13	3, 35, 48, 156
11.4	149	7.13-14	34, 41, 156
10.32	99	7.16-18	31
24.21	16	7.18	35
24.21-23	149	7.17	35
27.1	149	7.27	35
27.13	168	8	35
37.36	18	8.10-11	35
		8.11	40

Ancient Translations			
8.15ff	47		
8.15-16	31		
8.15	35	<i>Aquila</i>	
8.16	98	<i>Isaiah</i>	
8.17	34		9.5
9.21	35		209
10	152, 157		
10-12	35, 47, 134	<i>Septuagint</i>	
10.5-12.3	3	<i>Genesis</i>	
10.5-6	151-152		39.20
10.5-9	8		133
10.5	35	<i>Exodus</i>	
10.13	31, 38, 48, 65,		4.24-26
	133		12.23
10.13-21	130		19
10.20-21	38	<i>Numbers</i>	91, 92
10.21	31, 34, 40, 65,		14
	98		140
11.36	35		16
11.36-37	133		140
11.36-12.3	133	<i>Joshua</i>	
11.40-12.4	65		5.13-15
12.1	31, 34, 35, 37,		40
	38, 40-41, 65,	<i>1 Kings</i>	
	98, 102, 133,		7.26ff
	148		45
12.1-3	127	<i>Psalms</i>	
12.2-3	126		2.9
12.3	35		128
12.5-7	34		23.9-10
12.7	35		84
			32.6
			80
			102.20-21
			84
			147.7
			80
Joel			148.2
2.1	168		84
3.11	127		80
		<i>Isaiah</i>	
Zephaniah			2.1
1.14-16	168		80
			9.5
			202, 207, 209,
			210, 214
Zechariah			209
1-8	22, 24		9.5-6
1.12-13	18	<i>Jeremiah</i>	
1.14	180		1.2
3	18		80
3.1-5	22	<i>Ezekiel</i>	
3.2	42		3.16
14.5	127		80

Daniel		Baruch	
7.9	158	3.29	80
7.10	158		
7.13	157-158	1 Maccabees	
7.14	158	2.42	56
		4.30-35	37
Habakkuk		7.41	60
3.2	199		
		2 Maccabees	
		10.29	60
Symmachus		11.6	60
Isaiah		11.6-12	37
9.5	209	15.22	60
		15.23	60
<i>Theodotion</i>			
Isaiah		Old Testament Pseudepigrapha	
9.5	209		
Daniel		<i>Apocalypse of Abraham</i>	
10.21	133	25, 52, 88, 143, 144, 145	
		10	151
Deuterocanonicals		10.3	51, 53, 145
		10.6	53
Tobit		10.8	51, 53
	7, 68	10.8-17	145
8.3	133	10.16b-17	53
12.15	29, 84, 123	10.17	51
12.19	96, 198	13.1-4	182
		15-18	31
Wisdom of Solomon		17	107
	78, 91-92	17.13	53
7.21	91	20.1-7	182
7.22-30	80	23.11	182
7.23	91	31.5	182
8.4	91		
9.1	80, 81, 91	<i>Testament of Abraham</i>	
9.4	91	40, 46, 48	
9.10	91	Rec. A	
9.17	91		39, 49
18.13-16	91-92	2.4-5	39
18.14-16	80	4.9-10	198
18.20-25	87, 141	6.4-6	98
		7	49
Sirach		7.2-7	152
1.10	80	7.11	84, 123
17.17	31	10-15	31
24.1-34	80	14.5-6	43
		14.12ff	43

19-20	32	<i>2 Baruch</i>	
20.10-12	46, 168	4.1-6	32
		12.4	133
Rec. B		21.6	28
4.5	49	51.1-12	126
6.10-13	98	59.11	28, 29
8-12	31		
14.6	39	<i>3 Baruch</i>	
14.7	32, 168		25, 40, 44-45,
			47
The Adam Literature		1.8 (Grk.)	1.8
	9, 25, 27	2.1 (Slav.)	2.1
Greek <i>Apocalypse of Moses</i>		4.7 (Slav.)	29
	25	11-16	31, 32, 100,
Preface	67, 124, 134,		120, 125, 150,
	165		218
22.1-3	169	11.2	47, 150, 168
29.4	53	11.4-6	49
29.16	32	11.4	45
33.4-5	32	11.4 (Grk.)	39
33.5	53	11.6 (Grk.)	39
37	32, 46	11.7	(Grk.) 39, 49
37.4-5	150	11.8	(Grk.) 39
37.4-6	168	11.9	45
39.2-3	42	13.3 (Slav.)	39
40.2	24, 29	14.2	45
43.2-3	48		
Latin <i>Vita Adae et Evaе</i>		<i>4 Baruch</i>	
	25	9.5	47, 150, 168
9.3	32		
12-16	42, 166	<i>1 Enoch</i>	
15.1	159		25, 55, 68
16.1	159	<i>Book of Watchers</i> (1-36)	
22.2	48		9, 33, 48, 49,
47	46		141
47.2-3	168	8.1	182
48.3	48	9	42
51.2	48	9-10	24, 29, 30, 36,
Slavonic <i>Vita Adae et Evaе</i>			37, 123, 127,
	25		132
Armenian <i>Penitence of Adam</i>		9.2-3	32
	25	9.6	182
12-16	42	10	141
Georgian <i>Book of Adam</i>		10.4	133
	25	10.4-8	182
12-16	42	10.11-12	133
		13.1ff	182
		14	123
		14.8-25	96

14.20	152	<i>Astronomical Book</i> (72-82)	
14.23	84	72.1ff	65
15.2	32	74.2	51
15.4	28	75.3	51
15.6	28	79.6	51
15.6-7	96	81.5	30
17-36	31, 69	<i>Dream Visions</i> (83-90)	
18.12-19.2	133		25
19.3-21.9	34	<i>Animal Apocalypse</i> (85-90)	
20	29, 30, 33, 123, 132	29, 30, 36, 43, 49, 68	
20 (Grk)	24	87-89.1	36
20.2	34	87.2	30
20.5	34, 37, 38	88.1-2	36
20.7	47	88.3	36, 37
21-37	47	89-90	31
21.1-6	133	89.1	36, 126
21.5	48	89.9	126
24-25	46, 47	89.36	126
24.6	48	89.61	36
<i>Similitudes</i> (37-71)		89.68-76	36
	29, 30, 52, 141, 156	89.70-77	41, 150
39.12-40.10	123	90.14-22	36
40	29, 49, 97, 123	90.17	37, 41, 150
40.9	49, 97	90.20-27	127
42	80	90.21-22	30, 37
46.1	152	90.22	36
51.4	126	90.22-25	37
54.4-6	133	90.24-25	37
54.5	182	<i>Epistle of Enoch</i> (91-108)	
55.4	182	99.3	32
60.4-5	49	100.5	32, 125
60.11-24	96	104.4	126
60.16-21	29	104.6	126
61.10	29, 157		
62.5	157	<i>2 Enoch</i>	
68	49		40
68.2-5	43	Long Rec.	
69	53, 141, 188	1.4	178
69.2	182	1.3-10	31
69.13-25	51-52, 88, 119, 143, 144, 145	14.3	29
69.13	51-52	19.1-3	159
69.14-15	52	19.3	29
71	4, 48, 49, 150, 156	19.3-4	96
		19.4-5	29
		20-22	123
		22	150
		22.1	152

		<i>Jubilees</i>	
22.6	39		
29.1-3	95, 172		25, 27, 43, 49,
29.3	28		61, 68, 134-135
33.10	39, 44	1.20	
39.5	152	1.27-2.1	49, 124, 165
71-72	46-47, 150	1.27-2.2	134
71.28-29	47	1.29	31, 49
		1.29-2.2	67
<i>Short Rec.</i>		2.2ff	29
22.6	39	2.2	28, 29, 49, 96
71-72	47, 74	2.17-19	61
		6.17-18	61
<i>4 Ezra</i>		6.31-35	61
	24, 31, 47	10.1-14	50
2.43	178	10.8	63
3.14	146	11.5	63
4.36	24	11.11	63
6.23	168	15.31-32	31
8.21	96	15.33	64
11-12	152	17.16	63
13	156	19.28	63
		31.13-14	61
<i>Greek Apocalypse of Ezra</i>		31.14	32
1.4	39	31.14-20	58
4.6-43	48	35.17	31, 125
4.25	133	36.7	52
6.1-2	29	48	50
		48.1-19	31
<i>Testament of Isaac</i>		48.2	63
2.1ff	168	48.13	50
6.24-28	168	48.15	133
		49.2	91-92
<i>Testament of Jacob</i>			
1.5-6	168	<i>4 Maccabees</i>	
		5.7	107
<i>Testament of Job</i>		7.11	141
	46		
52	32	<i>Assumption of Moses</i>	
		10.2	37-38, 45
<i>Joseph and Aseneth</i>		11.7-8	46
14	151	Lost Ending	32, 41-42, 46,
14.1-10	8		102, 130-131
14.8	40		
		<i>Pseudo-Philo (LAB)</i>	
<i>Prayer of Joseph</i>		11.12	31
	6, 7, 24, 51, 85,	15.5	31, 125
	89-90, 184-185	19.16	46
		26.12	53
		59.4	31

<i>Lives of the Prophets</i>		<i>Testament of Dan</i>	
4.6	64		183-184
4.20	64	6	45
17.2	64	6.1-8	184
		6.2-7	38
<i>History of the Rechabites</i>		6.2	43, 44
14-16	32	<i>Testament of Naphtali</i>	27
<i>Apocalypse of Sedrach</i>		5.1-5	58
5	42	8.2	58
<i>Sibylline Oracles (III-V)</i>		<i>Testament of Joseph</i>	
III.63	64	19.11	58
III.73	64	<i>Apocalypse of Zephaniah</i>	
		6.11-17	51
<i>Testaments of the Twelve Patriarchs</i>		Qumran Texts	
	27, 43, 58, 64,	<i>The Blessings (1QSb)</i>	
	68	4.24b-26	61
<i>Testament of Reuben</i>	178	4.25-26	107
5.7	58	5.20-29	65
6.8	58	5.27-28	58
6.11	58	<i>Catena (4Q177)</i>	
<i>Testament of Simeon</i>		6.12-16	63, 71
7.1	58	<i>The Community Rule (1QS, 4QS)</i>	
<i>Testament of Levi</i>	27	1QS	55, 71, 136
2-5	43, 45, 48	1.10	63
3	45	2.12	71
3.4-6	61	3.13-4.26	58, 62, 63, 72,
3.4-7	150		194
3.5-6	32, 125	3.20	63, 71
3.5-7	43	3.21	63
3.5	51	3.22	63
5	45	3.24-25	75
5.1-6	38	3.24	63, 65, 71
5.5	43	3.25	63
5.6	100	4.15-16	62
5.7	44	4.18-19	64
8.10	37	4.23-25	62
18.1-9	58	4.23-26	64
18.12	133	5.20ff	68
<i>Testament of Judah</i>		6.13ff	68
24.1-6	58		
<i>Testament of Issachar</i>			
5.7-8	58		

8.1ff	68	2.13	71
8.13-14	57	2.16	71
9.11	58	2.24	72
9.16-17	68	2.24-25	71-72
11.6-8	60		
11.7-8	59	<i>The Messianic Rule (1QSa)</i>	
		55	
<i>The Damascus Document (CD, 4QD)</i>		2.3ff	60, 107
	55		
CD		<i>Songs of the Sabbath Sacrifice</i>	
1.10b-12	57	55, 60, 75	
2.3-13	63	4Q400	
2.7-11	62	1 i, 14b-16	61
2.19	178	2 i, 6-7	61, 107
5.17b-19	50, 63, 72	4Q401	
7.18-21 (A)	58	11 3	74
12.23	58	22	74
14.19	58	4Q403	
15.15-17	60	1 i 1-9	74
19.10-11 (B)	58	1 ii 1-29	74
20.1 (B)	58		
4QD ^a (4Q266)		<i>Testament of Amram (4QAmram)</i>	
	60	42, 55, 70, 72,	
		150	
<i>Book of Enoch</i>		1.9-15	72
4QEnastr	65	2.3	73
		2.4-5	72
<i>Book of Noah (1Q19)</i>		2.5	73
2 1.4	67	2.6	72, 73
		3.2	72
<i>Florilegium (4Q174)</i>		<i>The Thanksgiving Hymns (1QH)</i>	
1.4f	60	55, 69	
1.8-9	63	5.8	63
<i>Habakkuk Pesher (1QpHab)</i>		7.13-20	63
2.8-10	58	9.9ff	63
7.1-5	58	11.20ff	60
		11.20-22	107
<i>The Melchizedek Document (11Q13)</i>		11.20-23	59
	55, 70, 71, 72,	11.29-36	59
	73, 75, 150	12.31	63
2.5	70	12.31ff	62
2.6	71	14.13-14	59, 60
2.6b	71	15.28ff	64, 159
2.6b-7	71	18.8ff	64
2.8	70, 71	19.10-14	59, 60
2.10	70, 74		

<i>The War Scroll</i> (1QM, 4QM)	4Q186	
39, 40, 55, 65, 67, 68, 69, 71, 73, 75, 136	4Q246	62
1QM		73
1.5	71	
1.9b-10	59	4Q285
1.13b-15	60	55, 66, 67, 68
1.14f	64	
4.2f	71	4Q427
5.1-2	66	7
7.3b-7	60	70
9	123	4Q470
9.14-16	29, 60, 62	55, 66-67, 72,
9.14-17	97	135, 165
9.15-16	55, 65, 66-67, 68	4Q471b
9.15	97	69
10.8b-11a	59-60	
11.1ff	58	4Q491
11.1-6	60	11
11.4-7	66	69-70
12.4ff	59	4Q529
12.6-8	60	51, 55, 67, 69
13.5	71	
13.9-12	63	11Q11 (11QapPs ^a)
13.10	63, 71, 73, 75	67
13.10-11	194	
13.11-12	64	11Q14
13.13f	64	66
13.13-14	159	
13.13-16	58	
15.1	71	Hellenistic Jewish Literature
15.14b-16.1	59	
16-17	75	Aristobulus
17	65, 123	81
17.4-9	194	
17.7	71	Ezekiel's <i>Exagoge</i>
17.5b-8	65	203
17.6-7	55, 67	91
17.7b	71	
17.7-8	74, 75	Josephus
17.6-8a	60, 64	<i>Antiquities of the Jews</i>
17.6-8	40	i.197
19.2-8	58	iii.178
4Q180	57	x.267-277
		xii.253
		xiii.171-2
		xvi.115
		107
		56
		107

xviii.18-22	56	<i>De Deo</i>	
xviii.63-64	3	3	86
		3-4	200
<i>The Jewish War</i>		3-6	200
i.78-80	56	5	200
ii.113-161	56	6	200
ii.142	68		
ii.198	107	<i>Quod Deterius Potiori insidiari soleat</i>	
ii.567	56	54	81
iii.11	56	118	81
iv.438	74	160	78, 86
v.235	87		
<i>Life</i>		<i>Quod Deus sit Immutabilis</i>	
x-xi	56	182	81, 85
		<i>De Fuga et Inventione</i>	
Philo		50-51	81
<i>De Abrahamo</i>		66	85
115	85	94-96	84
118	198	96-100	84, 86
119-132	203	106-112	87
		109	81
		110	86
<i>De Agricultura</i>		111	86
51	81, 87, 88, 200	112	79, 86
		<i>De Gigantibus</i>	
<i>Apologia pro Iudeis</i>		6	84, 123
	56	6-18	84
		12	84
<i>De Cherubim</i>		16	84, 85
27-28	84, 86, 200	52	87
28	84	<i>Quis rerum divinarum heres sit</i>	
29	84	188	79
125-127	81	191	81
		205	76, 81, 85, 88
<i>De Confusione Linguarum</i>		205-206	82, 85, 86, 87
63	81	<i>Legum Allegoriarum</i>	
146	54, 76, 81, 85, 88, 89, 90, 143, 200, 203	1.65	81
		2.1	78
146-147	85	3.79-82	74
168-175	84, 85	3.175	81
171	85	3.177	81, 85
		3.207-208	88
<i>De Decalogo</i>		3.217-219	203
65	78	<i>De Migratione Abrahami</i>	
		5-6	203
		6	81

102-103	87	1.239-240	81, 85
173-174	203	2.227-230	78, 81
174	88	2.228-230	78
		2.242-245	81
<i>De Vita Mosis</i>		<i>De Specialibus Legibus</i>	
1.66	203	1.45-48	84
1.166	86	1.66	85, 87
2.97-100	200	1.97	87
2.114-115	87	<i>Quaestiones et Solutiones in Genesin</i>	
2.132	87	1.57	81, 200
2.133	79	2.62	78, 81, 204
2.291	46	<i>Quaestiones et Solutiones in Exodum</i>	
<i>De Mutatione Nominum</i>		2.13	88
87	81, 85, 203	2.68	84, 86
<i>De Opificio Mundi</i>		New Testament	
16-25	79	<i>Matthew</i>	
24-25	79, 81	1.20	195
<i>De Plantatione</i>		11.10	122
9	79	13.41	127, 149, 185-
14	84	13.41-42	159
<i>De Posteritate Caini</i>		16.27	156
91	85	18.10	158-159
91-92	89	22.30	125, 126
<i>Quod omnis probus liber</i>		24.30	96, 126
75-91	56	24.30-31	149, 158-159
<i>De Sacrificiis Abelis et Caini</i>		25.31	127, 159, 168
5	126	28.2-7	158, 159
59	203	28.18	124
<i>De Somniis</i>		<i>Mark</i>	
1.62	78, 84	1.2	159
1.70	203	1.13	122
1.85	203	2.7	156
1.129	203	8.38	111
1.137-143	84	12.25	156
1.141	84, 123	13	96, 126
1.141f	85	13.24-27	27
1.142	85	13.26	156
1.147	85	13.26f	149, 158, 159
1.157	86, 88	13.26-27	127
1.215	87, 200	13.32	156, 159
1.230	81	14.62	155

16.5-7	124	Acts	
Luke		2.32-36	4, 156
1.19	215	7	142
1.26	84, 123	7.30-34	142
1.26-38	124	7.31-32	142
1.35	169	7.35	142
2.13-14	197	7.38	124, 134
7.24	124	7.42	108
10.18	122	7.53	124, 134, 165
16.22	130	8.10	177
20.35-36	32	10.3	124
21.27	96, 126	12.15	125, 126
	127, 149, 158-	12.6-10	124
	159	13.2	160
22.43	156	23.8	126
23.43	149, 168, 217	Romans	
24.4-7	124	8.26-27	151
John		8.34	150
1.1-18	160	8.38	84, 122
1.18	147	8.38-39	124, 138
1.51	147	10.9-13	161
5.23	160-161, 162	1 Corinthians	
5.37	160	4.9	122
6.46	147	6.2-3	124
8.56	112, 146-147	6.3	122
8.58	146	8.6	143
10.30	146	10.4	140, 147
12.31-32	130	10.9	140
12.40	147	10.10	141
12.41	147	10.14-17	161
14.9	147	11.10	60, 122
14.17	136	12.1-3	161
15.1-2	188	13.11	122
15.26	136	15.23-28	159
17	215	15.52	127, 168
17.4	145	16.22	161
17.6	145		
17.11b	145	2 Corinthians	
17.11-12	111, 144, 145-	6.15	64
	146, 147	6.15 <i>vl</i>	64
17.11b-12	145	11.14	122
17.22	145	12.8	161
17.26	145	13.13	161
20.11-13	124		

Galatians		1 Timothy	
1.8	122	2.5	44, 184
3.19	122, 124, 134-	3.16	122
	135, 156, 165	5.21	122
3.19a	135		
3.19b	134	2 Timothy	
4.14	6, 122, 155-156	4.18	161
Ephesians		Hebrews	
1.20-22	143-144, 158,		125, 137-139,
	159		212, 215, 216-
1.21	84, 138		217, 220
5.19	160	1	138
		1.1-4	158, 159
Philippians		1.4	144
2.6-11	143, 144, 146,	1.5-14	159, 160
	159, 160, 215	1.5	159
2.9	111, 143-144,	1.6	159, 161
	147	1.6-7	139
2.9-10	138	1.7-8	159, 162
2.10	161	1.7-9	139
2.10-11	159	1.8-9	159
2.11	143	1.11-12	159
		1.13	159, 162
Colossians		1.14	124
1.15-18	138	1-2	3, 6, 138, 212,
1.15-20	159, 160		219
1.16	160	2.1-4	138
1.16-17	162	2.2	124, 135, 165
1.17	160	2.2-3	139
2.18	6, 106-108, 122,	2.9	138
	125	7	74, 125, 138
		7.2	74
1 Thessalonians		7.3	150, 151
3.11-13	161	7.25	150
4.16	127, 156, 168	8.1-6	150
		9.24	150
2 Thessalonians			
	133	James	
1.7	122, 127, 149,		122
	158	1.7	4
2	134	2.25	122
2.3-12	132		
2.5	134	1 Peter	
2.6-7	132-134, 136	1.12	124
2.7	132	3.22	84, 138, 158,
2.16-17	161		159
3.5	161	5.8	152

2 Peter		4.3	152
	131, 132	4.11	153
2.11	131	4-5	123, 159
3.18	161	5.5	129, 152
		5.8	45, 125
1 John		5.8-13	161
2.1	150	5.8-14	153, 160
		5.11-13	155
Jude		5.13	161
	137, 151, 212,	6	154
	219	6.9	129
4	140	6.12	154
5	139, 141	7	154
5b	141	7.2	154
5-6	139-142, 147,	7.2-3	153
	161, 214	7.9	154
7	141	7.9-10	154
9	41, 46, 102,	7.14	129
	122, 123, 130-	7.17	153, 154, 160
	132, 134, 136,	8	154
	140	8.1	154
14	140	8.1-5	127
14-15	127, 132, 141	8.3	45, 135, 155
17	140	8.3-5	125
21	140	9.11	127
25	140	10.1	151, 152-154, 155
Revelation		12	127, 128, 136,
	125, 136, 148,		144
	149, 212, 216	12.1	152
1	153, 157	12.4	127
1.1	153, 154	12.4b-5	129
1.5b-6	161	12.5	128
1.8	153	12.7	39, 42, 122,
1.12-18	8, 10, 151-154		123, 127-130,
1.12-20	144, 158		134, 136, 148,
1.14	144		159
1.16	153, 155	12.7-9	129-130
1.18	149, 168, 217	12.7-12	128
1.20	125, 126, 155	12.10	130, 136
2-3	125, 126	12.10-12	128-129, 130
2.7	129	12.11	129
2.11	129	12.12	128
2.17	129	14.1	145
2.26-27	128	14.6	154
3.5	129	14.8	154
3.12	129, 145	14.9	154
3.21	129, 153, 160	14.14	10
		14.14-15	154-155

Rabbinic Literature			
<i>The Mishnah</i>			
14.15	154	<i>mMeg</i>	
14.16	154-155	4.10	27
14.17	154		
14.18	154	<i>mHag</i>	
14.19-20	155	2.1	27
14.20	155		
15.2	129	<i>mAZ</i>	
15.6	125	3.3	105
17.14	129		
18.1	154	<i>mAbot</i>	
18.1-3	153	3.14	96
18.21	153		
19.10	10, 153, 159, 160	<i>mHul</i>	
19.11ff	128-129, 130, 216	2.8	104
19.11-16	10, 127, 144- 145, 148, 153, 215		
19.11-17	128	<i>The Tosefta</i>	97
19.11-20.3	148, 149	<i>tSot</i>	
19.11-20.10	128	6.5	96
19.12	144, 153		
19.12c	144	<i>tHul</i>	
19.13	149	2.18	97, 104, 105, 106, 114
19.13-15	149		
19.14-15	129		
19.15	128, 144, 149, 153, 155	<i>The Palestinian Talmud</i>	
19.20	155		98
20.1-3	127, 128, 153	<i>pBer</i>	
20.2	133, 135	iv.5.8c	100
21.6	153	ix.1.13a	97-98
21.7	129	ix.12.13a	109-110
22.3	153, 160		
22.3-4	145	<i>pYoma</i>	
22.8-9	10, 153, 159, 160	vii.2.44b	100
22.13	153	<i>pRH</i>	
22.16	153, 154	1.2.54d	33
22.20	161	i.2.56d	98
<i>The Babylonian Talmud</i>			
			94, 97
		<i>bBer</i>	
		4b	98
		17a	126

<i>bShab</i>		94a	98
55a	99, 127	94b	99
63b	87	95b	99
89a	127		
		<i>bAZ</i>	
<i>bErub</i>		42b	105, 114
54b	98		
		<i>bZeb</i>	
<i>bYoma</i>		62a	100, 150
37a	98, 112, 113, 146		
67b	182	<i>bMen</i>	
77a	100, 150	110a	100, 101, 150
		<i>bHul</i>	
<i>bTaan</i>		40a	104, 114
5a	100	60a	98, 119
		91b	96
<i>bHag</i>			
12b	100, 120, 150	<i>Abot de Rabbi Nathan A</i>	
13b-14a	96		97
14a	172	12	102
15a	106, 118		
16a	96	<i>Abot de Rabbi Nathan B</i>	
		1	95
<i>bYeb</i>		24	96, 172
16b	98	25	102
		27	96
<i>bKet</i>		44	96
104b	32		
		<i>Mekilta de Rabbai Ishmael</i>	
<i>bSot</i>		Pisha 7	95
10b	99	Bahodesh 5	106
12b	99	Bahodesh 6	105
13b	99	Bahodesh 10	104
33a	110	Shabbeta 1	95
<i>bBM</i>		<i>Sifre Deuteronomy</i>	
86b	98, 99, 112, 113, 146	42	95
		305	102
		306.21	96
<i>bBB</i>		325	95
75a	103	330	52
<i>bSanh</i>		<i>Genesis Rabbah</i>	
26ab	99	1.3	95, 97
38b	96, 106, 110- 111, 114, 119, 143	3.8	95, 97
		14.3	96
		44.22	146
		44.13	99

48.9	33	3.11	97
48.10	98, 112, 113, 146	<i>Lamentations Rabbah</i> Proem 24 2.1	100 99, 101
48.11	96		
48.14	198		
50.2	98, 99, 112, 113, 146	<i>Midrash on Psalms</i> 4.3 19.7 24.4 91.6 104.24 104.7	110 110 95 96 98 96, 172
51.2	111		
65.21	96		
77.2-3	112		
78	125		
78.1	96, 97, 112		
97.3	40, 165		
<i>Exodus Rabbah</i>		<i>Midrash on Proverbs</i> 14.34	119
	102, 112		
2.5	102, 112, 113, 142	<i>Midrash Abkir</i>	112
15.6	172		
18.5	99, 100, 102, 150	<i>Pesiqta Rabbati</i> 14.9	96
32.2-3	40, 165		
32.4	95	16.2	95
32.9	102	46.3	97
47.5	95, 96		
<i>Numbers Rabbah</i>		<i>Pirqe de Rabbi Eliezer</i> 4	87, 97
2.10	97		99
11.3	97		98, 100, 119
12.8	97		99
12.12	101		43, 112
19.3	96		99
21.16	95		99
<i>Deuteronomy Rabbah</i>		<i>Yalqut</i> Had. 114/5.3.19	72
2.34	105		
5.12	97	Wa-Yishlah	
10	46	132	101
11.10	100		
<i>Ruth Rabbah</i>		<i>Tanhuma</i> Wa-Yera 18	96
Proem 1	100, 150	Kedoshim 6	96
<i>Song of Songs Rabbah</i>		<i>Tanhuma</i> Buber Ed. 1.1	95, 97
1.2	124		
1.12	99	1.12	95, 97
3.6	112		
3.7	97	1.17	119
		8.7	112

9.15	99	76	53
9.17	99	100	117
Saw 1	101	147-151	117
Balak 16	101	148	117, 121
Wa-Ethannen 6	119	170-171	117
		174-178	117
<i>Signs of the Messiah</i> (Jellinek BHM II.58-62)		185-186	117
8-9	102, 169	207ff	117
		224ff	117
		234-236	117
<i>Zohar</i>		241ff	117
Had.		241-242	118
22.4	72	277-279	118
41.3	72	287-292	117
		295	117, 118
<i>Targum Ps.-Jonathan</i>		302-304	116
Gen.		310	118
6.4	182	356	117
32.25	43, 112	363	117
38.25-26	99	372	117
		407ff	117
Exod.		413ff	117
20.22-23	104	421	117
		425-426	117
Deut.		557	118
34.3	102	562	117
34.6	46	565	117
		582	117
		588	118
<i>Hekhalot Texts</i>		590	117
		590-593	117
According to Schäfer's <i>Synopse</i> numbers		623	116
(§§)		655	118
1-80	117	678	118
4	119	688	117
5-15	144	691-692	117
5	182		
8	182	<i>Hekhalot Rabbati</i>	
12	178		115
13	118		
14	118	<i>Hekhalot Zutarti</i>	
15	118, 143, 145		115
17	118		
20	118	<i>Ma'aseh Merkavah</i>	
21	121		115
58	172		
71	118	<i>Merkavah Rabbah</i>	
73	178		115

<i>3 Enoch</i> (§§1-80)		Plato	
	6, 115, 116, 118, 119, 145	<i>Timaeus</i>	
3.1 (§4)	119	28A-29B	79
4-12 (§5-15)	144	30C-31A	79
4.5 (§5)	182	39E-40D	84
5.9 (§8)	182	<i>Symposium</i>	
9.2 (§12)	178	202E	84, 85
10 (§13)	118		
11 (§14)	118	Pliny	
12 (§15)	118, 143, 145	<i>Natural History</i>	
14 (§17)	118	v.17.4 (§73)	56
16 (§20)	118		
17 (§21)	121		
40.4 (§58)	172	Early Christian Literature	
48B (§71)	118		
48C.5 (§73)	178	<i>Discourse on Abbatōn</i>	
48D.1 (§76)	53	pp. 483-484	42
<i>Visions of Ezekiel</i> (דָּוִיַּת יְהוָקִינִּיקְרֵאֶל)	119-120	<i>Acts of Pilate</i>	
		16.6	111
Qaraite Text		<i>Aphrahat</i>	
<i>Ya'qub al-Qirqisani</i>		<i>Demonstrations</i>	
<i>Kitab al-Anwar w'al-Marakib</i>	7	3.14	40
	185		
		<i>Apocalypse of John the Theologian</i>	
		9	169
Greco-Roman Writings		<i>Apocalypse of Peter</i>	
		4	168
Aristotle		6	168
<i>De Anima</i>		12	168
iii.4.429a	80		
<i>Metaphysics</i>		<i>Apocalypse of Paul</i>	
xii.7.1072b	80	14	164, 165
xii.9.1075a	80	22	168
		25-27	168
		43	167
		43-44	164, 218
Chariton		48	164, 165
<i>De Chaerea et Callirhoe</i>		49	168
vii.6.6	107		
		<i>Apostolic Constitutions</i>	
		viii.12.7	210
		<i>Aristides</i>	
		<i>Apology</i>	
		14	107-108

Ascension of Isaiah

10, 64, 167,	
190, 195, 197,	
198, 199, 200,	
201, 212, 215,	
218	
1.8-9	64
3.13	198
3.14-16	165
3.16	164, 195
3.16-17	170
4.14	148
4.21	195
6-11	197, 199, 201
7.13-9.33	107
7.23	195
8.10	198
9.13	198
9.15	197
9.23 (L ² S)	167
9.27-42	199
9.29 (L ² S)	167
9.30	198, 199
9.33	198
9.36	195
9.37-39	198
9.39	195
9.40	195
9.42 (L ² S)	167
10.4	195
10.9-12	197
11.4	195
11.17	198
11.18-21	198
11.32-33	199
11.33	195

Assumption of the Virgin (Lat. B)

9.2	168
17.1	168

Athanasius

<i>On the Incarnation</i>	
3	191
<i>Festal Letters</i>	
367	191

Augustine

<i>On Christian Doctrine</i>	
ii.29.45	182

Cave of Treasures

pp. 52-56	42
-----------	----

1 Clement

36.1	218
61.3	218
64.1	218

2 Clement

9.5	190
-----	-----

Clement of Alexandria

The Instructor

i.5.24	209, 210
i.7	112
i.7.59	210

Stromata

ii.1	191
ii.9	191
ii.12	191
iv.9	191
vi.5.41	108
vi.9	198
vi.15	191

Excerpts from Theodotus

12.2	172
21.1-3	180
22.5	180
35.1	180, 211
35.1-4	180
43.2	211

Cyprian of Carthage

Testimonies

ii.7	195
------	-----

That Idols are Not Gods

xi	190, 197
----	----------

Didache

10.6	161
------	-----

Epiphanius

Panarion

177	
-----	--

ix.4.13	46
---------	----

xix.1.1-4	194	<i>Epistula Apostolorum</i>	
xix.2.2	177, 194		163, 196, 212,
xix.4.3	178, 179		215, 218
xxx.2.2	174, 176	3	197
xxx.3.1	176	13	164, 167, 170,
xxx.3.1-6	173		218
xxx.3.2	176	13 (Copt)	148, 166
xxx.3.3	176, 179	13-14	197
xxx.3.4	173, 176	14	196-197
xxx.3.5	176, 179	19	197
xxx.3.5-6	174		
xxx.3.6	174, 176, 186	5 Ezra (= 4 Ezra 1-2)	
xxx.3.7	175	2.43	178
xxx.13.7-8	174, 176		
xxx.14.4	176	Gelasius Cyzicenus	
xxx.15.1-4	175	<i>Ecclesiastical History</i>	
xxx.16.2	176, 193-194	ii.21.7	41
xxx.16.2-5	176, 190		
xxx.16.3	176	<i>Gospel of the Ebionites</i>	
xxx.16.4	173, 176, 186, 193		174, 176
xxx.16.6	175	<i>Gospel of Nicodemus</i>	
xxx.16.7	175	15-16	183
xxx.17.4-8	176	25.1	168
xxx.17.7	177	26.1	168
xxx.18.5-6	174, 186		
xxx.34.6	174, 176, 179	<i>Gospel of Peter</i>	
liii.1.8	179	10 (40)	178
lxiv.69.6	46		
<i>Epistle to Diognetus</i>	184	Gregory Thaumaturgos	
7.2		<i>Panegyric to Origen</i>	
		4.42	209, 211
Eusebius		The Shepherd of Hermas	
<i>Ecclesiastical History</i>		3, 163, 170,	
iii.27	174	178, 187, 212,	
vi.24.4	167	215, 216, 217	
vi.36.1-3	164	<i>Visions</i>	
vi.36.2	167	iii.3.3	188
<i>Preparation for the Gospel</i>		iii.4.1-2	172
vi.11.64	90, 184	v.2	187
viii.6-7	56	<i>Mandates</i>	
xiii.12.10-13	81	i.1	190
		v.1.7	187
		ix.9	190-191
		<i>Similitudes</i>	
		v.2	189
		v.4.4	187
		v.5.2	189

v.5.3	172	<i>History of Joseph the Carpenter</i>
v.6	189	6 195
v.6.2-3	187	22-23 168
v.6.5-7a	190	
vii.2	187	<i>Ignatius of Antioch</i>
vii.5	187	<i>Epistle to the Philippians</i>
viii	187, 188, 189	9.1 218
viii.1.2	178	
viii.2.5	167	<i>Irenaeus</i>
viii.3.2	166	<i>Against Heresies</i>
viii.3.2-3	187	
viii.3.3	67, 134, 165, 178, 188, 192	i.2.6 180 i.4.5 180
viii.3.3-6	164, 165	i.7.1 180
viii.3.5-8	166	i.7.2 174
ix	188, 189	i.13.2 182
ix.1.1	190	i.15.5 191
ix.3.1-5	188	i.22.1 191
ix.6.1	188	i.25.1 174
ix.6.1-2	178	i.26.1 174
ix.6.2	188	i.26.2 174
ix.7.1	188	ii.10.2 191
ix.12.1	188	ii.30.9 191, 207
ix.12.1-8	188	iii.6.1-2 207
ix.12.6	188	iii.16.1 174
ix.12.8	172, 173, 178, 188, 192	iii.17.1 208 iii.20.2 208
ix.14.5	187, 188	iii.20.4 207 iv.4.2 207
Hippolytus		iv.6.6 207
<i>Apostolic Tradition</i>		iv.10.1 112
4.4	209	iv.12.4 208
<i>Comm. on Daniel</i>		iv.20.1 191, 207
ii.32.6	209	iv.20.2 191
ii.32.6-7	210	iv.20.3 207
iv.36-40	165	iv.20.6 207
<i>Homily on the Heresy of Noetus</i>		iv.20.11 145
4	190	<i>Demonstration</i>
16	190	200
<i>Refutation of all Heresies</i>		4 191
	174, 177	10 200
vii.34	174	43-49 207
ix.13.1	177	44 112
ix.13.2-3	177	46 112, 208
ix.14.1	179	54-56 210
x.29	172, 184	56 209, 210 88 207
		<i>On the Lord's Resurrection</i>
		Frags. 30-31 208

Jerome		61.2-3	204
<i>Comm. on Daniel</i>		61-62	203
ii	98	62.4-5	148, 149, 216
ii.8.16	99, 167	63.5	205
<i>Epistles</i>		75.1-2	140, 185
xii	211	76.3	205, 209
cxii.13.1-2	174	113.4	205, 207
cxxi.10	107-108	113-114	203
		116.1	218
John Chrysostom		126	112, 202
<i>Against the Jews</i>		126.1	203, 209
viii.5	182	126.3	112
		126-127	203
Justin Marytr		127.1	203
<i>1 Apology</i>		127.1-3	204
6.2	206	127.4	205
13.3	205, 206	128.1	203, 207
33	190, 197	128.3-4	205
61.3	206	128.4	96, 204
61.9-13	206		
62-63	203		
63	112		
63.3-7	205		211
63.5	205		
63.16	207		
<i>2 Apology</i>	205		
6.3	205		
<i>Dialogue with Trypho</i>			
2-6	204		209
3.5	204		
4.1	204		
34.2	148		191
38	203		
56	112, 202		
56.1	146, 204	9.2	168
56.4	204, 205	17.1	168
56.5	113		
56.10	205		
56.11	204		
57.2	146		
58	202		
58.10	112		
59-60	112, 203		167
60	202	i.21-24	108
60.1	113, 142	i.25	167
60.2	204	i.26	108-109
61.1	1, 148, 149, 203, 204, 205,	ii.44	184
	216	ii.70	184
		v.6	108-109
<i>Justinian</i>			
<i>Epistle to Mennas</i>			
<i>Kerygma of Peter</i>			107-108, 109
<i>Melito of Sardis</i>			
<i>Muratorian Canon</i>			
<i>Narrative of Pseudo-Melito</i>			
9.2			168
17.1			168
<i>Obsequies of the Holy Virgin</i>			
1			168
<i>Origen</i>			
<i>Contra Celsum</i>			
i.21-24			
i.25			
i.26			
ii.44			
ii.70			
v.6			

v.52-55	184	<i>Sel. on Joshua</i>	
v.53.22	209, 210, 211	<i>PG</i> 12.821	40, 148, 165,
v.61	173-174		166
vi.18	199	<i>Sel. on Psalms</i>	
vi.24-38	169	<i>PG</i> 12.1449	210
viii.13	170		
viii.26.6	211	<i>Passion of Perpetua</i>	
viii.27.6	209	1.3	168
viii.60-61	182	10	178
<i>Comm. on John</i>			
i.25.165	211	<i>Polycarp of Smyrna</i>	
i.31.218	180, 209, 211	<i>Epistle to the Philippians</i>	
i.38.277-278	210	12.2	219
ii.23.144-148	211		
ii.31	28, 90, 184	<i>Protevangelium of James</i>	
xiii.17	108	11-14	195
<i>Comm. on Matthew</i>			
xiii.26.607	211	<i>Pseudo-Clementies</i>	
xiv	165		175, 216
xiv.21	164, 191, 192	<i>Homilies</i>	
<i>Comm. on Romans</i>		iii.2	194
iii.18	199	iii.17-28	176, 179
x.31	191	iii.33.2	172
<i>Hom. on Ezekiel</i>		vii.21	194
i	119	xvi.14	194
i.7	165	xviii.4	176, 194
<i>Hom. on Isaiah</i>		xx.2-3	194
i.2	199	<i>Recognitions</i>	
iv.1	199	i.33-71	175
<i>Hom. on Joshua</i>		i.34	194
vi.2	165	ii.24	194
xv.6	184	ii.42.3-8	176
<i>Hom. on Judges</i>		ii.42.3-5	194
ix.1	165	ii.42.8	194
<i>On First Principles</i>		iii.52	194
	167		
i.3.4	199	<i>Ps.- Cyprian</i>	
i.8.1	99, 100	<i>De Centesima, Sexagesmia,</i>	
i.8.1-3	166	<i>Tricesima</i>	171, 173, 176,
iii.2.1	41		186, 212, 215,
iv.2.4	191		216, 217
iv.3.14	199	50-54	172
iv.4.9	211	216-220	172
Frag. 30	211		
<i>Philocalia</i>		<i>Ps.- Cyril of Jerusalem</i>	
xxiii.15	90		193-194
xxiii.19	90		

Ps.- Gregory Thaumaturgos		xiv.25	180
<i>Twelve Topics on the Faith</i>		xiv.27	179
4	195	xiv.32	179
		xiv.32-33	180
<i>Questions of Bartholomew</i>		xiv.32ff	179
	219	xiv.32-39	180
1.9	166, 170	xv-xvii	180
1.23-26	166	<i>On Modesty</i>	
1.29	149, 168, 217	x	191
4.12	133, 168, 170	<i>On Prayer</i>	
4.25	64	xvi	191
4.28-29	164, 166		
4.29 <i>vl</i>	166	Theodore of Cyrus	
4.52-55	42, 166	<i>Against Heresies</i>	
4.54	172	ii.3	174
<i>The Revelations of Elchasai</i>		<i>Comm. on the Epistles of Paul</i>	
	177-179	Col. 2.18	106
<i>Sibylline Oracles</i> (I-II, VI-VIII)		Theophilus of Antioch	
II.167	64	<i>To Autolycus</i>	
II.214ff	24, 29	2.10	206
VIII.456-462	196	2.22	206
Syncellus		Gnostic Texts	
<i>Chronographia</i>			
49.6-15	50	<i>Apocryphon of John</i> (NHC II.1)	
		17.30	169
Tertullian		<i>Gospel of the Egyptians</i>	
<i>Against Marcion</i>		(NHC III.2)	
iii.9	172	52.23	169
iii.16	190	53.6	169
<i>Against Praxeas</i>		57.7	169
xiv	112	64.1-4	174
xvi	112	64.26	169
xxvi	190, 197		
<i>On the Flesh of Christ</i>		<i>Gospel of Thomas</i> (NHC II.2)	
vi	181		
x-xiii	180	183	
xiv	170, 173, 179-	13	143, 183
	181, 186, 202,		
	209, 210, 212		
xiv.1	179	<i>Gospel of Truth</i> (NHC I.3)	
xiv.1-4	180	38.6-41.14	143
xiv.2-10	180		
xiv.5	179	<i>Melchizedek</i> (NHC IX.1)	
xiv.10	179		74, 150
xiv.19	180	18.5-6	148

<i>Trimorphic Protynnoia</i>		13.6	181
(NHC XIII.1)		15.10-12	182
50.12-13	174	17.4	182
		18.5	181
<i>Zostrianos</i> (NHC VIII.1)		18.6	181
57.9	169	18.7	181
58.22	169	18.8	181
		22.20	182
<i>Pistis Sophia</i>			
	169	PGM	
7	169	4.2770	134
7-8	196	36.168-178	183
64-67	169	P. Oxy. 1152	
			192-193
Magical Texts		"ΙΧΘΥΣ" Amethyst	
<i>Testament of Solomon</i>			173, 176, 183,
	171, 181-183,		186, 216
	186, 212, 215,		
	216		
1.6-7	181	Islamic Texts	
2.4	181		
4.11	182	The Qur'an	
5.9	181	7.11-22	42
6.8	182	15.26-44	42
7.7	182	38.71-85	42
11.6	182		
12.3	182, 210, 211	'Abd al-Karim ash-Shahrastani	
		<i>Kitab al-Milal wa'al-Nihal</i>	
		1.19	185

Index of Subjects

- Abba Hilfi b. Samkai (pA2) 111
Abraham 51, 98, 112, 198, 200-201,
 202, 203, 208
Adam 42, 51
Adam and Eve 42
Aher 118
Alexandria 77
Alexandrian Judaism 77-78, 80-81
Allegorical Interpretations 192
Amoraim 93
'Anafi'el 118
Ancient Near East 15-16, 17
Angel of Great Counsel 182, 202, 210-
 212
Angel of the Name 8, 21, 51-54, 88,
 110-111, 118, 143-146, 147, 188,
 215
Angel of the Presence 31, 49-51, 117,
 134-135
Angelology
 of Apocalyptic literature 18, 22, 95,
 100, 110, 126, 127
 of Early Christianity 122-127, 163-
 170
 of Hekhalot Literature 115, 116-121
 of New Testament 122-127
 of Old Testament 15-23, 28
 of Philo 76, 84-85
 of Qumran Sect 59-64, 64-70, 95,
 100, 110, 126
 of the Rabbis 95-97, 97-103, 117,
 126
 of Second Temple Judaism 26, 28-
 32, 58, 123, 124, 125, 137, 147,
 163, 217
Angels 17-18, 22, 50, 28-32
 armies of, hosts of 16, 17, 18, 22-
 23, 128
as a heavenly council 18
as agents of creation 85, 95
as agents of revelation 30-31, 85,
 117, 123, 124
as interpreters 18, 22, 31, 124, 154,
 159, 167
as intercessors 22-23, 32, 43-44, 85,
 86, 179
as priests 32, 45-46, 60-61, 85, 87,
 100
as psychopomps 32, 46
classes of 29-30, 49, 84
hierarchy of 29-30
fallen angels/Watchers 36-37
guardian
 of churches 125
 of individuals 31-32, 125-126
 of nations 18, 31, 36-37
heavenly cult performed by 18, 32,
 60-61, 100, 110, 124-125, 150-
 151
immense size of 177-178
immortality of 96
over natural phenomena 28-29
punishers of evil 85
worship of 106-111
Antichrist 132-134
Antiochus Epiphanes 35, 133
Apelles 181
Apocalyptic literature 15, 18, 26-28
Apocalyptic
 and early Christianity 3, 25, 163, 194
 and eschatology 26-27
 and Qumran 25, 57-58
 and Rabbinic Judaism 25
determinism 57-58
 in the New Testament 25, 129-130
Apollyon 123, 127

- Archangels 24, 29-30
 Aristobulus 81
 Aristotle 77, 80, 204-205
 Azael/Azâzêl 133, 173, 181, 183
- Belial 50, 64-66, 73, 194
 Beliar 64, 166
- Carpocrates 174
 Cerinthus 174
 Cherubim and Seraphim 17, 18, 76, 200-202, 208, 219
- Christ
 as an angel 137-147, 163, 171-195, 213, 216
 as agent of creation 160
 as ἀρχιστράτηγος 128, 148-149, 151, 161, 217
 as divine 153-154, 159-162
 as heavenly high priest 125, 138, 150-151, 161, 217
 as object of worship 153, 160-161
 disguised as a angel 163, 196-202, 212
 exaltation of, 159
 intercession of, 151
 parousia of, 133, 158-159
 Pre-existence of, 4, 112-114, 139-142, 146-147, 162, 202-209
 superior to angels 159-162, 170
- Christology
 adoptionistic 174-176, 179, 186, 189, 190
 angel 3-6, 8, 11, 12-13, 137-138, 142, 151, 159, 162, 163, 171-193, 199-200, 211, 214, 216, 219, 220
 angelic 2-3, 11, 12, 137, 143-151, 162, 171-214, 219, 216-217
 angelomorphic 2, 6-11, 12-13, 163, 218-219
 Gnostic 171, 179-181, 186, 214, 215
 Docetic 181, 198-199
 Logos 202-209, 218
 New Testament 122
 Subordinationist 6, 204-205, 208
 theophanic angel 13, 163, 202-209, 214, 216, 219, 220
- Cultic devotion 9, 104, 153-154, 161
- Daemons/Demons 84, 181-183, 186, 211, 212
- Ebion 174, 179-180
 Ebionites 171, 173-177, 179, 180, 190, 194, 212, 215, 216, 217
- El and El Elyon 11, 16
- Elchasaites 171, 173, 176-179, 201, 215
- Elijah-Phineas 101
- Emmanuel 182-183
- Encratism 171-172
- Enoch 9, 30, 36, 48, 217
- Eremiel 51
- Eschatology 26-27, 57-58, 60, 102, 127
- Essenes 56-57
- Exalted Patriarchs 8
- Exodus Angel 8, 21, 23-24, 49-50, 88, 140-142, 142-146, 147, 151-152, 212
- Gabriel 29-30, 36, 37, 42, 47, 48, 51, 62, 66, 67, 68, 69, 76, 93, 95, 97, 98, 99, 100, 101, 102, 109, 112, 114, 117-118, 123, 146, 157, 164, 166, 169, 173, 181, 195-197
- Gematria 52
- Gnosticism 8, 169, 179-181, 215, 219
- God
 as Great Glory
 Heavenly Throne/Chariot of, 46, 48, 91, 123, 129, 154, 160-161
 immanence of, 79, 95
 Name of, 8, 21, 23, 51-54, 88, 110-111, 118, 142-146, 146-147, 161
 transcendence of, 3, 79, 95, 202, 203, 204-205, 206, 208
- Haggadah 94-95
- Halakhah 94-95
- Hasidim 56-57
- Haverim 95
- Heavens
 Ascents to 43, 47, 48, 69
 Number 43
 Heavenly cultus/temple 18, 32, 43, 45, 60-61, 100, 110, 119-120, 150-151

- Hekhalot Literature 12, 15, 51, 88, 93, 115-121
- Hellenism 77, 123
- Hellenistic Judaism 77-78, 81, 91
- Hexapla of Origen 209
- Holy Spirit 135-136, 151, 170, 189-191, 193, 195-196, 199-202, 206, 207, 215, 219
- Hypostasis 80, 81-83, 117-118, 121, 157
- Iaoel see "Yahoel"
- Israel
nation of 16, 20, 33-38, 48, 50, 78, 134, 149
archangel 7, 51, 85, 89-90, 184-185
- Jacob 89-90, 112, 160-161, 184-185, 202-203, 208
- Jahel see "Yahoel"
- Jaol see "Yahoel"
- Jesus of Nazareth 4, 121
- Jewish Christianity 6, 7, 111, 173-179, 184-186, 212, 219
- Johannine Christianity 7-8
- Jonathan Maccabeus 56
- Joshua
High Priest 22
Successor of Moses 165, 203, 204
- Judas Maccabeus 29, 39
- Kabod/Glory 23, 161
- Kerygma 138
- Laodicea, council of 106, 182
- Logos
as hypostasis 81-83
in Early Christianity 202-209, 218
in Revelation of John 128
Philonic 76, 78-83, 85-90, 121, 143, 203-204, 217-218
Platonic 79-80, 81
Stoic 80
- Maccabean Revolt 36
- Magharians 185-186
- Magic 116-117, 171, 181-183, 212
- Mary 174, 193, 195-197
- Mastema 50, 63, 91-92
- Melchizedek 6, 45, 46, 101, 125, 138-139, 150, 151
- Melchiresa 72-73
- Merkavah mysticism 115-116
- Messiahs and Messianism 4, 58, 65-66, 157-158, 218
- Metatron 6, 51, 53-54, 88, 90, 97, 98, 101, 110-111, 114, 115, 117-118, 118, 119-121, 143, 145, 146, 217
- Michael
and Paradise 47, 54, 150, 167-168, 170, 217
appeared to Abraham 98, 112, 147
as advocate of the righteous 40-42, 99-100, 130-132, 136, 137
as agent of creation 95
as agent of the eschaton 47, 102, 132-134, 136, 167-169
as archangel 2, 29-30, 36, 37, 62, 85, 86, 96-97, 123, 132, 164, 169, 173, 181, 213
as angel of the Name 51-52, 85, 88, 143, 144, 145, 188
as *angelus interpres* 47-48
as ἀρχιστράτηγος 2, 38-40, 54, 85, 86, 91, 98-99, 128-130, 136-137, 148, 149, 164, 165-166, 170, 217
- as Christ 152, 162, 163, 170, 171, 186-196, 212, 215, 216
- as Danielic Son of Man 34-36, 49, 157-158, 219
- as guardian of Israel 31, 33, 48, 54, 75, 89, 91, 98-99, 100, 126, 165, 166, 170, 195
- as guardian of the Church 165-166, 170
- as heavenly high priest 2, 34, 37-38, 45-46, 51, 54, 75, 85, 87, 100-102, 120, 150-151, 166-167, 170, 216
- as heavenly intercessor 2, 42-44, 86, 109-110, 166-167, 170
- as highest archangel 48-51, 54, 64-70, 75, 86, 87, 97-98, 106, 127-132, 164, 170
- as mediator of the Law 66-67, 134-135, 165
- as Metatron 111, 114, 115, 119-121

- as Melchizedek 6, 45, 55, 70-74,
150
as object of worship 103, 104-110
as opponent of Satan 40-42, 100,
128-130, 130-132, 136, 165-166,
170, 181
as psychopomp 46-47, 51, 54, 102,
132, 136, 167-168, 170
as Prince of Light 50, 64-70, 75,
136, 194-195, 217
as מלֹא קַיִוָה 3, 49-50, 51-52, 112-
114
at Qumran 12, 36, 43, 45, 50, 54,
55, 59, 60, 64-70, 70-75, 97, 103
in early Christianity 12, 122, 163-
170, 181-183
in Jewish apocalyptic 9, 12, 25, 33-
54, 97, 102, 103
in Hekhalot literature 12, 117-118
in the New Testament 12, 123, 127-
137
in Philo 76, 85-90
in Rabbinic literature 12, 51, 54, 97-
103
traditions 12, 26, 33-54, 64-70, 76,
90, 91, 92, 93, 103, 122, 143,
161, 163, 169, 215, 217
Monotheism 9, 95, 205
Moses 51, 78, 101, 132, 134-135, 200,
202
Muratorian Canon 191, 192
- Ophites 169
- Paraclete 135-136
- Paradise 47, 48, 150
- "Parting of the ways", the 45
- Paul, the Apostle 4, 44, 122-123
- Personified divine attributes 8
- Phanuel 29, 47, 97
- Philo 12, 15, 76-90, 121, 123, 143, 200-
201, 203-204, 217-218
- Plato and Platonism 77, 79-80, 81, 84-
85, 90, 202, 203, 204-205
- Pleroma 180
- Pneumatology 199-200
- Popular literature 27-28, 94-95
- Pythagoreanism 77
- Qumran Community 36, 43, 45, 50, 54,
55-75, 217
and the Essenes 56-57
angelology of, 58, 59-64, 64-70, 95,
100, 110, 126
belief in a heavenly cult 60-61, 100,
110
communion with angels 59-60
cultic purity of, 60
determinism of, 57-58, 62
dualism of, 58, 62-64
eschatology of, 57-58, 60
Messianism of, 58, 65-66, 157
Prince/Angel of Light 9, 50, 62, 63,
64-70, 73, 136, 194-195, 217
Prince/Angel of Darkness 62, 63,
64-65, 73, 194
rejection of the Temple
ruins of, 56
sectarian Calendar 61
sectarian literature from, 6, 15, 55,
68
Teacher of Righteousness 56-58
- Rab (Abba Arikha; bA1) 96, 99, 100,
101, 110, 126
- Rabbinic Judaism 7, 93-95
- Rabbinic Literature 15, 51, 54, 93-95
- R. Abba 110
- R. Abaye (bA4) 104
- R. Aha b. Hanina (pA3) 99
- R. Aibo (pA4) 97
- R. Aqiba (T2) 96, 146
- R. Ashi (bA6) 100
- R. Berekyah (pA5) 112
- R. Eleazer b. Abina 98
- R. Eleazer b. Pedat (pA3) 99, 100
- R. Eleazer b. Shammua (T3) 111
- R. Eliezer b. Yose (T3) 87, 99
- R. Gamaliel (T2) 105
- R. Giddal (bA2) 100
- R. Haggai (pA4) 95
- R. Hama bar Hanina (pA2) 112, 125
- R. Hanina (pA1) 112
- R. Helbo (pA4) 96, 97, 112
- R. Hiyya bar Abba (T5) 100
- R. Hiyya (pA3) 98
- R. Isaac (pA3) 95, 97, 99, 111
- R. Ishmael (T2) 104

- R. Idith (A4?) 100-111, 114
 R. Jeremiah b. Abba (bA2) 99
 R. Levi (pA3) 97
 R. Lulyani b. Tabri (T2/3) 95
 R. Mosheh ha-Darshan 42
 R. Meir (T3) 96
 R. Nahman 110
 R. Nehemyah (T3) 99
 R. Phinhas (T4 or pA5) 110
 R. Resh Laqish (pA2) 33, 99, 100
 R. Samuel b. Nahmani (pA3) 103, 172
 R. Simeon b. Gamaliel (T3) 96
 R. Simeon b. Yohai (T3) 97, 99
 R. Simeon 96
 R. Simon (pA3) 101
 R. Yehoshua b. Qarha (T3) 99
 R. Yehudah ha-Nasi (T4) 100, 102
 R. Yehudah b. Ilai (T3) 96
 R. Yehudah (pA2) 96, 111
 R. Yohanan (pA2) 97, 98, 99, 100, 101,
 110, 112, 124, 172
 R. Yohanan b. Zakkai (T1) 146
 R. Yose 100
 R. Yudan (pA4) 95, 97, 109-110
 R. Yudan (pA5) 97
 Raguel 29, 47
 Raphael 7, 29-30, 36, 37, 42, 47, 62,
 66, 67-68, 97, 98, 99, 112, 117-118,
 123, 133, 141, 146, 164, 166, 169,
 173, 181, 183
 Remiel 24, 29
 Renel 173
 Sabaoth 18, 172, 200
 Sammael 100, 102
 Sandalphon 118
 Sariel 29-30, 36, 37, 42, 62, 66, 67, 97
 Satan 18, 22-23, 40-42, 64, 100, 127,
 128-130, 130-132, 133, 137, 164,
 166
 Semjâzâ 133
 Seraphim and Cherubim 17, 18, 76, 200-
 202, 209, 220
 School of Ishmael (T2-T3) 182
 Shekinah 23
 Simon Maccabeus 56
 Solomon 181
- Son of Man
 in Daniel 3, 7, 34-36, 48, 103, 156-
 159, 218
 in early Christianity 4, 7, 153, 155-
 159, 159-161, 217
 in the Gospels 7, 156-158, 159-160
 in the Revelation of John 153, 155-
 156, 158-159
 in the *Sim. Enoch* 3, 7, 48, 141, 156-
 158
- Sophia/Wisdom 80-81, 91-92
 Spinoza 77
 Stoics and Stoicism 77, 80, 90
 Suriel 29, 169, 183
 Syzygy 180
- Tannaim 93
 Taxo 38
 Temple, Jerusalem 32
 Tetragrammaton 87, 143-145
 Theodotus 181
 Trinity, the 112, 199-202, 206
 Trypho 113-114, 203
- Uriel 3, 24, 29-30, 34, 36, 42, 47, 51,
 65, 89, 97, 98, 117-118, 164, 167,
 168, 173, 181
- Valentinianism 171, 179, 180-181, 211,
 212, 215
- Watchers 36-37, 42-43
 Worship see "Cultic Devotion"
- Yahoel 8, 51, 53-54, 88, 90, 143, 144,
 145, 146, 217
 Yahweh 11, 16, 17, 18, 149
 Yored Merkavah 116-117
- Zagzagel 102
 Zedekiah 67
 Zoroastrianism 63
- בליעל 64
 דָבָר יְהוָה 80
 מלך meaning of, 17

- מֶלֶךְ יְהוָה 3, 13, 15, 19-24, 94, 103,
111-114, 137, 142, 146, 147, 151,
162, 202, 206, 212, 216
- מֶלֶךְ אֱלֹהִים 16
- צְבָאות 18
- שְׁלִיחָה 7
- שָׁטָן 64
- ἄγγελος
meaning of, 17
frequency in NT 122
- ἄγγελος μεγάλης βουλῆς 202, 210-212,
214
- ἀρχιστράτηγος 38-40, 128-129, 148-
149, 204, 216, 218
- ἀρχαὶ, ἐξουσίαι, δυνάμεις 122, 134
κατέχειν/κατέχων 132-134
- ΙΧΘΥC 173

Wissenschaftliche Untersuchungen zum Neuen Testament

Alphabetische Übersicht der ersten und zweiten Reihe

- Anderson, Paul N.: The Christology of the Fourth Gospel.* 1996. *Band II/78.*
- Appold, Mark L.: The Oneness Motif in the Fourth Gospel.* 1976. *Band II/1.*
- Arnold, Clinton E.: The Colossian Syncretism.* 1995. *Band II/77.*
- Avermarie, Friedrich und Hermann Lichtenberger (Hrsg.):* Bund und Tora. 1996. *Band 92.*
- Bachmann, Michael:* Sünder oder Übertreter. 1992. *Band 59.*
- Baker, William R.:* Personal Speech-Ethics in the Epistle of James. 1995. *Band II/68.*
- Balla, Peter:* Challenges to New Testament Theology. 1997. *Band II/95.*
- Bammel, Ernst:* Judaica. Band I 1986. *Band 37 – Band II 1997. Band 91.*
- Bash, Anthony:* Ambassadors for Christ. 1997. *Band II/92.*
- Bauernfeind, Otto:* Kommentar und Studien zur Apostelgeschichte. 1980. *Band 22.*
- Bayer, Hans Friedrich:* Jesus' Predictions of Vindication and Resurrection. 1986. *Band II/20.*
- Bell, Richard H.:* Provoked to Jealousy. 1994. *Band II/63.*
- No One Seeks for God. 1998. *Band 106.*
- Bergman, Jan:* siehe Kieffer, René
- Beitz, Otto:* Jesus, der Messias Israels. 1987. *Band 42.*
- Jesus, der Herr der Kirche. 1990. *Band 52.*
- Beyschlag, Karlmann:* Simon Magus und die christliche Gnosis. 1974. *Band 16.*
- Bittner, Wolfgang J.:* Jesu Zeichen im Johannesevangelium. 1987. *Band II/26.*
- Bjerkelund, Carl J.:* Tauta Egeneto. 1987. *Band 40.*
- Blackburn, Barry Lee:* Theios Aner and the Markan Miracle Traditions. 1991. *Band II/40.*
- Bock, Darrell L.:* Blasphemy and Exaltation in Judaism and the Final Examination of Jesus. 1998. *Band II/106.*
- Bockmuehl, Markus N.A.:* Revelation and Mystery in Ancient Judaism and Pauline Christianity. 1990. *Band II/36.*
- Böhlig, Alexander:* Gnosis und Synkretismus. Teil 1 1989. *Band 47* -Teil 2 1989. *Band 48.*
- Bötttrich, Christfried:* Weltweisheit – Menschheitsethik – Urkult. 1992. *Band II/50.*
- Bolyki, János:* Jesu Tischgemeinschaften. 1997. *Band II/96.*
- Büchli, Jörg:* Der Poimandres – ein paganisiertes Evangelium. 1987. *Band II/27.*
- Bühner, Jan A.:* Der Gesandte und sein Weg im 4. Evangelium. 1977. *Band II/2.*
- Burchard, Christoph:* Untersuchungen zu Joseph und Aseneth. 1965. *Band 8.*
- Studien zur Theologie, Sprache und Umwelt des Neuen Testaments. Hrsg. von D. Sänger. 1998. *Band 107.*
- Cancik, Hubert (Hrsg.):* Markus-Philologie. 1984. *Band 33.*
- Capes, David B.:* Old Testament Yaweh Texts in Paul's Christology. 1992. *Band II/47.*
- Caragouris, Chrys C.:* The Son of Man. 1986. *Band 38.*
- siehe Fridrichsen, Anton.
- Carleton Paget, James:* The Epistle of Barnabas. 1994. *Band II/64.*
- Ciampa, Roy E.:* The Presence and Function of Scripture in Galatians 1 and 2. 1998. *Band II/102.*
- Crump, David:* Jesus the Intercessor. 1992. *Band II/49.*
- Deines, Roland:* Jüdische Steingefäße und pharisäische Frömmigkeit. 1993. *Band II/52.*
- Die Pharisäer. 1997. *Band 101.*
- Dietzfelbinger, Christian:* Der Abschied des Kommenden. 1997. *Band 95.*
- Dobbelker, Axel von:* Glaube als Teilhabe. 1987. *Band II/22.*
- Du Toit, David S.:* Theios Anthropos. 1997. *Band II/91*
- Dunn, James D.G. (Hrsg.):* Jews and Christians. 1992. *Band 66.*
- Paul and the Mosaic Law. 1996. *Band 89.*
- Ebertz, Michael N.:* Das Charisma des Gekreuzigten. 1987. *Band 45.*
- Eckstein, Hans-Joachim:* Der Begriff Syneidesis bei Paulus. 1983. *Band II/10.*
- Verheißung und Gesetz. 1996. *Band 86.*
- Ego, Beate:* Im Himmel wie auf Erden. 1989. *Band II/34.*
- Ego, Beate und Lange Armin sowie Pilhofer, Peter (Hrsg.):* Gemeinde ohne Tempel – Community without Temple. 1999. *Band 118.*
- Eisen, Ute E.:* siehe Paulsen, Henning.
- Ellis, E. Earle:* Prophecy and Hermeneutic in Early Christianity. 1978. *Band 18.*
- The Old Testament in Early Christianity. 1991. *Band 54.*
- Ennulat, Andreas:* Die 'Minor Agreements'. 1994. *Band II/62.*
- Ensor, Peter W.:* Jesus and His 'Works'. 1996. *Band II/85.*
- Eskola, Timo:* Theodicy and Predestination in Pauline Soteriology. 1998. *Band II/100.*
- Feldmeier, Reinhard:* Die Krisis des Gottessohnes. 1987. *Band II/21.*
- Die Christen als Fremde. 1992. *Band 64.*
- Feldmeier, Reinhard und Ulrich Heckel (Hrsg.):* Die Heiden. 1994. *Band 70.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Fletcher-Louis, Crispin H.T.:* Luke-Acts: Angels, Christology and Soteriology. 1997.
Band II/94.
- Förster, Niclas:* Marcus Magus. 1999. *Band 114.*
- Forbes, Christopher Brian:* Prophecy and Inspired Speech in Early Christianity and its Hellenistic Environment. 1995. *Band II/75.*
- Fornberg, Tord:* siehe *Fridrichsen, Anton.*
- Fossum, Jarl E.:* The Name of God and the Angel of the Lord. 1985. *Band 36.*
- Frenschkowski, Marco:* Offenbarung und Epiphanie. Band 1 1995. *Band II/79 – Band 2 1997. Band II/80.*
- Frey, Jörg:* Eugen Drewermann und die biblische Exegese. 1995. *Band II/71.*
- Die johanneische Eschatologie. Band I. 1997. *Band 96. – Band II. 1998. Band 110.*
- Fridrichsen, Anton:* Exegetical Writings. Hrsg. von C.C. Caragounis und T. Fornberg. 1994. *Band 76.*
- Garlington, Don B.:* 'The Obedience of Faith'. 1991. *Band II/38.*
- Faith, Obedience, and Perseverance. 1994. *Band 79.*
- Garnet, Paul:* Salvation and Atonement in the Qumran Scrolls. 1977. *Band II/3.*
- Gese, Michael:* Das Vermächtnis des Apostels. 1997. *Band II/99.*
- Gräßer, Erich:* Der Alte Bund im Neuen. 1985. *Band 35.*
- Green, Joel B.:* The Death of Jesus. 1988. *Band II/33.*
- Gundry Volf, Judith M.:* Paul and Perseverance. 1990. *Band II/37.*
- Hafemann, Scott J.:* Suffering and the Spirit. 1986. *Band II/19.*
- Paul, Moses, and the History of Israel. 1995. *Band 81.*
- Hannah, Darrel D.:* Michael and Christ. 1999. *Band II/109.*
- Hartman, Lars:* Text-Centered New Testament Studies. Hrsg. von D. Hellholm. 1997. *Band 102.*
- Heckel, Theo K.:* Der Innere Mensch. 1993. *Band II/53.*
- Heckel, Ulrich:* Kraft in Schwachheit. 1993. *Band II/56.*
- siehe *Feldmeier, Reinhard.*
- siehe *Hengel, Martin.*
- Heiligenthal, Roman:* Werke als Zeichen. 1983. *Band II/9.*
- Hellholm, D.:* siehe *Hartman, Lars.*
- Hemer, Colin J.:* The Book of Acts in the Setting of Hellenistic History. 1989. *Band 49.*
- Hengel, Martin:* Judentum und Hellenismus. 1969, ³1988. *Band 10.*
- Die johanneische Frage. 1993. *Band 67.*
- Judaica et Hellenistica. Band 1. 1996. *Band 90. – Band 2. 1999. Band 109.*
- Hengel, Martin* und *Ulrich Heckel* (Hrsg.): Paulus und das antike Judentum. 1991. *Band 58.*
- Hengel, Martin* und *Hermut Löhr* (Hrsg.): Schriftauslegung im antiken Judentum und im Urchristentum. 1994. *Band 73.*
- Hengel, Martin* und *Anna Maria Schwemer:* Paulus zwischen Damaskus und Antiochen. 1998. *Band 108.*
- Hengel, Martin* und *Anna Maria Schwemer* (Hrsg.): Königsherrschaft Gottes und himmlischer Kult. 1991. *Band 55.*
- Die Septuaginta. 1994. *Band 72.*
- Herrenbrück, Fritz:* Jesus und die Zöllner. 1990. *Band II/41.*
- Herzer, Jens:* Paulus oder Petrus? 1998. *Band 103.*
- Hoegen-Rohls, Christina:* Der nachösterliche Johannes. 1996. *Band II/84.*
- Hofius, Otfried:* Katapausis. 1970. *Band 11.*
- Der Vorhang vor dem Thron Gottes. 1972. *Band 14.*
- Der Christushymnus Philipper 2,6-11. 1976, ²1991. *Band 17.*
- Paulusstudien. 1989, ²1994. *Band 51.*
- Hofius, Otfried* und *Hans-Christian Kammler:* Johannestudien. 1996. *Band 88.*
- Holtz, Traugott:* Geschichte und Theologie des Urchristentums. 1991. *Band 57.*
- Hommel, Hildebrecht:* Sebasmata. Band 1 1983. *Band 31 – Band 2 1984. Band 32.*
- Hvalvik, Reidar:* The Struggle for Scripture and Covenant. 1996. *Band II/82.*
- Kähler, Christoph:* Jesu Gleichenisse als Poesie und Therapie. 1995. *Band 78.*
- Kammler, Hans-Christian:* siehe *Hofius, Otfried.*
- Kamlah, Ehrhard:* Die Form der katalogischen Paränese im Neuen Testament. 1964. *Band 7.*
- Kieffer, René* und *Jan Bergman* (Hrsg.): La Main de Dieu / Die Hand Gottes. 1997. *Band 94.*
- Kim, Seyoon:* The Origin of Paul's Gospel. 1981, ²1984. *Band II/4.*
- "The 'Son of Man'" as the Son of God. 1983. *Band 30.*
- Kleinknecht, Karl Th.:* Der leidende Gerechtfertigte. 1984, ²1988. *Band II/13.*
- Klinghardt, Matthias:* Gesetz und Volk Gottes. 1988. *Band II/32.*
- Köhler, Wolf-Dietrich:* Rezeption des Matthäusevangeliums in der Zeit vor Irenäus. 1987. *Band II/24.*
- Korn, Manfred:* Die Geschichte Jesu in veränderter Zeit. 1993. *Band II/51.*
- Koskenniemi, Erkki:* Apollonios von Tyana in der neutestamentlichen Exegese. 1994. *Band II/61.*
- Kraus, Wolfgang:* Das Volk Gottes. 1996. *Band 85.*
- siehe *Walter, Nikolaus.*
- Kuhn, Karl G.:* Achtzehngebet und Vaterunser und der Reim. 1950. *Band 1.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Laansma, Jon:* I Will Give You Rest. 1997.
 Band II/98.
- Lange, Armin:* siehe *Ego, Beate.*
- Lampe, Peter:* Die stadtömischen Christen in den ersten beiden Jahrhunderten. 1987,²1989.
 Band II/18.
- Landmesser, Christof:* Wahrheit als Grundbegriff neutestamentlicher Wissenschaft. 1999.
 Band I/13.
- Lau, Andrew:* Manifest in Flesh. 1996.
 Band II/86.
- Lichtenberger, Hermann:* siehe *Aemarie, Friedrich.*
- Lieu, Samuel N.C.:* Manichaeism in the Later Roman Empire and Medieval China. ²1992.
 Band 63.
- Loader, William R.G.:* Jesus' Attitude Towards the Law. 1997. *Band II/97.*
- Löhr, Gebhard:* Verherrlichung Gottes durch Philosophie. 1997. *Band 97.*
- Löhr, Hermut:* siehe *Hengel, Martin.*
- Löhr, Winrich Alfred:* Basildes und seine Schule. 1995. *Band 83.*
- Luomanen, Petri:* Entering the Kingdom of Heaven. 1998. *Band II/101.*
- Maier, Gerhard:* Mensch und freier Wille. 1971.
 Band 12.
– Die Johannesoffenbarung und die Kirche. 1981. *Band 25.*
- Markschies, Christoph:* Valentinus Gnosticus? 1992. *Band 65.*
- Marshall, Peter:* Enmity in Corinth: Social Conventions in Paul's Relations with the Corinthians. 1987. *Band II/23.*
- McDonough, Sean M.:* YHWH at Patmos: Rev. 1:4 in its Hellenistic and Early Jewish Setting. 1999. *Band II/107.*
- Meade, David G.:* Pseudonymity and Canon. 1986. *Band 39.*
- Meadors, Edward P.:* Jesus the Messianic Herald of Salvation. 1995. *Band II/72.*
- Meißner, Stefan:* Die Heimholung des Ketzers. 1996. *Band II/87.*
- Mell, Ulrich:* Die "anderen" Winzer. 1994.
 Band 77.
- Mengel, Berthold:* Studien zum Philipperbrief. 1982. *Band II/8.*
- Merkel, Helmut:* Die Widersprüche zwischen den Evangelien. 1971. *Band 13.*
- Merklein, Helmut:* Studien zu Jesus und Paulus. Band 1 1987. *Band 43.* – Band 2 1998.
 Band 105.
- Metzler, Karin:* Der griechische Begriff des Verzeihens. 1991. *Band II/44.*
- Metzner, Rainer:* Die Rezeption des Matthäusevangeliums im 1. Petrusbrief. 1995.
 Band II/74.
- Mittmann-Richert, Ulrike:* Magnifikat und Benediktus. 1996. *Band II/90.*
- Mußner, Franz:* Jesus von Nazareth im Umfeld Israels und der Urkirche. Hrsg. von M. Theobald. 1998. *Band 111.*
- Niebuhr, Karl-Wilhelm:* Gesetz und Paränese. 1987. *Band II/28.*
- Heidenapostel aus Israel. 1992. *Band 62.*
- Nissen, Andreas:* Gott und der Nächste im antiken Judentum. 1974. *Band 15.*
- Noermann, Rolf:* Irenäus als Paulusinterpret. 1994. *Band II/66.*
- Obermann, Andreas:* Die christologische Erfüllung der Schrift im Johannesevangelium. 1996. *Band II/83.*
- Okure, Teresa:* The Johannine Approach to Mission. 1988. *Band II/31.*
- Paulsen, Henning:* Studien zur Literatur und Geschichte des frühen Christentums. Hrsg. von Ute E. Eisen. 1997. *Band 99.*
- Park, Eung Chun:* The Mission Discourse in Matthew's Interpretation. 1995. *Band II/81.*
- Philonenko, Marc (Hrsg.):* Le Trône de Dieu. 1993. *Band 69.*
- Pilhofer, Peter:* Presbyteron Kreitton. 1990.
 Band II/39.
– Philippi. Band 1 1995. *Band 87.*
– siehe *Ego, Beate.*
- Pöhlmann, Wolfgang:* Der Verlorene Sohn und das Haus. 1993. *Band 68.*
- Pokorný, Petr und Josef B. Soucek:* Bibelauslegung als Theologie. 1997.
 Band 100.
- Porter, Stanley E.:* The Paul of Acts. 1999.
 Band 115.
- Prieur, Alexander:* Die Verkündigung der Gottesherrschaft. 1996. *Band II/89.*
- Probst, Hermann:* Paulus und der Brief. 1991.
 Band II/45.
- Rääsänen, Heikki:* Paul and the Law. 1983, ²1987.
 Band 29.
- Rehkopf, Friedrich:* Die lukanische Sonderquelle. 1959. *Band 5.*
- Rein, Matthias:* Die Heilung des Blindgeborenen (Joh 9). 1995. *Band II/73.*
- Reinmuth, Eckart:* Pseudo-Philo und Lukas. 1994. *Band 74.*
- Reiser, Marius:* Syntax und Stil des Markusevangeliums. 1984. *Band II/11.*
- Richards, E. Randolph:* The Secretary in the Letters of Paul. 1991. *Band II/42.*
- Riesner, Rainer:* Jesus als Lehrer. 1981, ³1988.
 Band II/7.
– Die Frühzeit des Apostels Paulus. 1994.
 Band 71.
- Rissi, Mathias:* Die Theologie des Hebräerbriefs. 1987. *Band 41.*
- Röhsler, Günter:* Metaphorik und Personifikation der Sünde. 1987. *Band II/25.*
- Rose, Christian:* Die Wolke der Zeugen. 1994.
 Band II/60.
- Rüger, Hans Peter:* Die Weisheitsschrift aus der Kairoer Geniza. 1991. *Band 53.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Sänger, Dieter:** Antikes Judentum und die Mysterien. 1980. *Band II/5.*
- Die Verkündigung des Gekreuzigten und Israel. 1994. *Band 75.*
 - siehe *Burchard, Chr.*
- Salzmann, Jörg Christian:** Lehren und Ermahnen. 1994. *Band II/59.*
- Sandnes, Karl Olav:** Paul – One of the Prophets? 1991. *Band II/43.*
- Sato, Migaku:** Q und Prophetie. 1988. *Band II/29.*
- Schaper, Joachim:** Eschatology in the Greek Psalter. 1995. *Band II/76.*
- Schinanowski, Gottfried:** Weisheit und Messias. 1985. *Band II/17.*
- Schlüchting, Günter:** Ein jüdisches Leben Jesu. 1982. *Band 24.*
- Schnabel, Eckhard J.:** Law and Wisdom from Ben Sira to Paul. 1985. *Band II/16.*
- Schutter, William L.:** Hermeneutic and Composition in I Peter. 1989. *Band II/30.*
- Schwartz, Daniel R.:** Studies in the Jewish Background of Christianity. 1992. *Band 60.*
- Schwermer, Anna Maria:** siehe *Hengel, Martin*
- Scott, James M.:** Adoption as Sons of God. 1992. *Band II/48.*
- Paul and the Nations. 1995. *Band 84.*
- Sieger, Folker:** Drei hellenistisch-jüdische Predigten. Teil I 1980. *Band 20* – Teil II 1992. *Band 61.*
- Nag-Hammadi-Register. 1982. *Band 26.*
 - Argumentation bei Paulus. 1985. *Band 34.*
 - Philon von Alexandrien. 1988. *Band 46.*
- Simon, Marcel:** Le christianisme antique et son contexte religieux I/II. 1981. *Band 23.*
- Snodgrass, Klyne:** The Parable of the Wicked Tenants. 1983. *Band 27.*
- Söding, Thomas:** Das Wort vom Kreuz. 1997. *Band 93.*
- siehe *Thüsing, Wilhelm.*
- Sommer, Urs:** Die Passionsgeschichte des Markusevangeliums. 1993. *Band II/58.*
- Soucek, Josef B.:** siehe *Pokorný, Petr.*
- Spangenberg, Volker:** Herrlichkeit des Neuen Bundes. 1993. *Band II/55.*
- Speyer, Wolfgang:** Frühes Christentum im antiken Strahlungsfeld. Band I: 1989. *Band 50.* – Band II: 1999. *Band 116.*
- Stadelmann, Helge:** Ben Sira als Schriftgelehrter. 1980. *Band II/6.*
- Stenschke, Christoph W.:** Luke's Portrait of Gentiles Prior to Their Coming to Faith. *Band II/108.*
- Stettler, Hanna:** Die Christologie der Pastoralbriefe. 1998. *Band II/105.*
- Strobel, August:** Die Stunde der Wahrheit. 1980. *Band 21.*
- Stroumsa, Guy G.:** Barbarian Philosophy. 1999. *Band 112.*
- Stuckenbruck, Loren T.:** Angel Veneration and Christology. 1995. *Band II/70.*
- Stuhlmacher, Peter (Hrsg.):** Das Evangelium und die Evangelien. 1983. *Band 28.*
- Sung, Chong-Hyon:** Vergebung der Sünden. 1993. *Band II/57.*
- Tajra, Harry W.:** The Trial of St. Paul. 1989. *Band II/35.*
- The Martyrdom of St. Paul. 1994. *Band II/67.*
- Theißßen, Gerd:** Studien zur Soziologie des Urchristentums. 1979, ³1989. *Band 19.*
- Theobald, Michael:** siehe *Mußner, Franz.*
- Thornton, Claus-Jürgen:** Der Zeuge des Zeugen. 1991. *Band 56.*
- Thüsing, Wilhelm:** Studien zur neutestamentlichen Theologie. Hrsg. von Thomas Söding. 1995. *Band 82.*
- Treloar, Geoffrey R.:** Lightfoot the Historian. 1998. *Band II/103.*
- Tsuji, Manabu:** Glaube zwischen Vollkommenheit und Verweltlichung. 1997. *Band II/93.*
- Twelftree, Graham H.:** Jesus the Exorcist. 1993. *Band II/54.*
- Visotsky, Burton L.:** Fathers of the World. 1995. *Band 80.*
- Wagener, Ulrike:** Die Ordnung des "Hauses Gottes". 1994. *Band II/65.*
- Walter, Nikolaus:** Praeparatio Evangelica. Hrsg. von Wolfgang Kraus und Florian Wilk. 1997. *Band 98.*
- Wander, Bernd:** Gottesfürchtige und Sympathisanten. 1998. *Band 104.*
- Watts, Rikki:** Isaiah's New Exodus and Mark. 1997. *Band II/88.*
- Wedderburn, A.J.M.:** Baptism and Resurrection. 1987. *Band 44.*
- Wegner, Uwe:** Der Hauptmann von Kafarnaum. 1985. *Band II/14.*
- Welck, Christian:** Erzählte 'Zeichen'. 1994. *Band II/69.*
- Wilks, Florian:** siehe *Walter, Nikolaus.*
- Wilson, Walter T.:** Love without Pretense. 1991. *Band II/46.*
- Zimmermann, Alfred E.:** Die urchristlichen Lehrer. 1984, ²1988. *Band II/12.*
- Zimmermann, Johannes:** Messianische Texte aus Qumran. 1998. *Band II/104.*

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