

Wissenschaftliche Untersuchungen
zum Neuen Testament · 2. Reihe 75

Christopher Forbes

Prophecy and Inspired Speech
in Early Christianity
and its Hellenistic Environment

Wissenschaftliche Untersuchungen
zum Neuen Testament · 2. Reihe

Herausgegeben von
Martin Hengel und Otfried Hofius

75

Prophecy and Inspired Speech
in Early Christianity
and its Hellenistic Environment

by
Christopher Forbes

J.C.B. Mohr (Paul Siebeck) Tübingen

Die Deutsche Bibliothek – CIP-Einheitsaufnahme

Forbes, Christopher:

Prophecy and inspired speech in early Christianity and its Hellenistic environment / by Christopher Forbes. – Tübingen: Mohr, 1995

(Wissenschaftliche Untersuchungen zum Neuen Testament: Reihe 2; 75)

ISBN 3-16-146223-8 978-3-16-157121-3 Unveränderte eBook-Ausgabe 2019

NE: Wissenschaftliche Untersuchungen zum Neuen Testament / 02

© 1995 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.

The book was printed by Gulde-Druck in Tübingen on acid-free paper from Papierfabrik Niefern and bound by Heinr. Koch in Tübingen. Printed in Germany.

ISSN 0340-9570

Contents

Synopsis	v
Acknowledgements	vii
Abbreviations	ix
Chapter 1: Introduction.	1
A Note on the Evaluation of "Unique" Phenomena	6
A Note on the Evaluation of Parallels	8
Final Note	10
Chapter 2: Literature Survey: Theme and Variations.	12
Chapter 3: Glossolalia in Early Christianity:	
Terminology and Phenomena.	44
Terminology	45
Luke and Paul	47
The Nature of Glossolalia	53
The Original Form of the Terminology	72
Chapter 4: Glossolalia in Early Christianity: History and Theology.	75
The extent of glossolalia within the early churches	75
"If there are tongues, they will cease"	85
The functions of glossolalia within early Christianity	91
The gift of interpretation	100
The problem in Corinth	102
Chapter 5: Glossolalia and Hellenistic Inspiration:	
Delphic and Delian Apollo.	103
Terminology	104
Phenomena	107
The Homeric Hymn to Delian Apollo	119
Chapter 6: Glossolalia and the Cults of Dionysus and Cybele	124
Euripides' "Bacchae"	126
Hellenistic Sources on "Enthusiasm"	132
Oracular Enthusiasm?	136
Other Descriptions of Enthusiasm	139
Philo on Inspiration	143
Summary	146
Chapter 7: Glossolalia and Hellenistic Enthusiastic Religion, and Exegetical Conclusions.	149
The Magical Papyri	153
Heavenly Languages	154
Gnosticism	156
Montanism	160

Lucian	162
Origen, <i>Contra Celsum</i>	165
Summary	168
The Problem in Corinth, Revisited	170
1 Corinthians 14. 20-25 and the "Sign for Unbelievers"	175
 Appendix: Proposed Jewish Evidence	182
 Chapter 8: Early Christian Prophecy and its Hellenistic Parallels:	
Definitions and Terminology.	188
Matters of Definition	188
The Terminology in Outline	192
The Classical Period	195
The Hellenistic Period	199
Recent Characterisations of Hellenistic "Prophets"	208
Summary	217
 Chapter 9: Christian Prophecy in Luke-Acts and the Letters of Paul.	218
What was Early Christian Prophecy?	218
The "Function" of Prophecy	237
The Social Functions of Early Christian Prophecy	238
Where and When did Early Christian Prophecy Occur?	241
 Chapter 10: Prophecy in Corinth.	251
Who Prophesied?	251
Who Discerned?	265
Did women prophesy or exercise discernment?	270
 Chapter 11: Prophecy and Oracles in the Hellenistic World	279
Three Antitheses	281
Three Different Antitheses	288
The Social Functions of Oracles and Prophecy	308
Final Questions	312
 Chapter 12: Summary and Conclusions	316
 Bibliography	323
Index of Modern Authors	339
Index of Greek Words and Phrases	344
Index of Ancient Sources	349
Index of Subjects	370

Synopsis.

This book, originally a thesis submitted for a Ph.D. in Ancient History at Macquarie University in 1987, examines the hypothesis that the dispute between Paul and his converts in Corinth over inspired speech is best explained in terms of the pre-Christian religious experience of some of the Corinthians. That hypothesis suggests that Hellenistic enthusiastic religion involved its participants in experiences of inspired speech which closely resembled early Christian glossolalia and prophecy, either phenomenologically, conceptually, or both. It argues that some among the Corinthians brought with them from their pre-Christian background a view of the nature and status of inspired speech with which Paul found himself in conflict. The hypothesis is grounded, in the modern scholarly debate, in exegetical detail drawn largely from 1 Corinthians chapters 12-14 (and to a lesser extent the book of Acts), and in comparative studies in Hellenistic religion.

It is my contention that the hypothesis is false. A close examination of the Hellenistic evidence presented by scholars for phenomena similar to early Christian glossolalia and prophecy produces no compelling parallels, either at the level of phenomena, or at the level of theological concepts. Those exegetical details which have been interpreted in the light of the hypothesis therefore require re-examination.

Chapter 2 surveys the contributions of scholars to this hypothesis since the publication, in 1959, of the relevant articles in Kittel's *Wörterbuch*. In Chapters 3 and 4 the early Christian phenomenon of glossolalia is analysed in detail. In Chapters 5, 6 and 7 the evidence for proposed Hellenistic parallels is examined and found wanting. Chapter 7 then draws conclusions for the exegesis of 1 Corinthians 12-14. An appendix surveys some related Jewish evidence.

Chapters 8 to 10 deal with early Christian prophecy. In Chapter 8 questions of definition appropriate to the drawing of cross-cultural parallels are dealt with, and several recent scholarly contributions treated. Chapters 9 and 10 are concerned with prophecy in Acts and the Letters of Paul, with particular emphasis on 1 Corinthians. Chapter 11 surveys prophecy and divination in the Hellenistic environment of the New Testament, and suggests several contrasts between Christian prophecy and prophecy in that Hellenistic world. A summary and conclusions follow.

Acknowledgements

In the case of any book such as this there are always people who have been of great assistance, whose patience and kindness cannot go without thanks. In my case these include Dr. David Aune, Dr. Paul Barnett, Dr. Don Carson, Mr. Jeff Cayzer, Prof. James Dunn, Prof. Earle Ellis, Dr. Bruce Harris, Dr. Greg Horsley, Dr. Ros Kearsley (who beat me to finishing by six months), Prof. Ken Kitchen, Mrs. Catherine Kroeger, Dr. John Lee, Prof. Bruce Malina, Dr. Peter O'Brien, Dr. Boyo Ockinga, Prof. W.D. Smith and Dr. R.P. Spittler. Without their various contributions the writing of this book would have been much more difficult.

My heartfelt thanks must also go to all those friends, first at St. James', and now at St. Matthew's, who have prayed for me and my work over the years. They know that without their support it would all have been immeasurably harder.

For more than ten years Gordon Garner and Piers Crocker of the Australian Institute of Archaeology helped to keep butter on the bread. The Institute also paid for the computer on which most of this work was originally written. I could not have hoped for a more understanding employer or more prayerful friends. Prof. M.K. Hopkins of King's College insisted I think about something else while I was in Cambridge, and then gave me plenty of other things to think about. He might not recognise his influence, but it's here! The late Dr. Colin Hemer and the residents and staff of Tyndale House took this Antipodean to their hearts for a term, and made that term a most enjoyable and productive time.

My mother and father have spent years listening to me talking about subjects of the utmost obscurity without ever betraying any trace of discontent at my choice of career. Many years ago they said that they didn't mind what their children did, or how well they did it, so long as they did their best. They have never shown any regret at signing this blank cheque. Mum and Dad: here it is. And Dad, thanks for your help with the Index.

Seven years in composition and as many again in revision is a long time to spend on one topic. It remains a matter of wonder to me that two people in particular, other than myself, have managed to maintain their interest in this work. One is Professor E.A. Judge, my Ph.D. supervisor, who has been

lavish of his time and skills in ways I could neither have predicted nor required of him. The other is my wife, Jan. She has shared it all, from the first gropings for a topic to the final form. She knows what that has meant to me. She also knows I could not have done it without her.

Many others have contributed in many ways. The essential concept and structure, however, are mine, as are the mistakes. It may be true that Teiresias prophesied about the past as well as the future, and that History is the prophet of truth. But "to know all things", as W.C. van Unnik points out, is the mark of a prophet, and I am not one, nor even the son of one.

Becky and Joey, it's for you, too. I'm glad you were too young to remember the last six months of getting it finished. I am also very glad that your generation is unlikely to grow up in a church where prophecy is as unfamiliar as it was for Jan and myself.

Abbreviations

- Aune, *Prophecy* D.E. Aune, *Prophecy in Early Christianity and the Ancient Mediterranean World*, Grand Rapids, 1983.
- Boring, *Sayings* M.E. Boring, *Sayings of the Risen Jesus: Christian Prophecy in the Synoptic Tradition*, Cambridge, 1982.
- Carson, *Showing the Spirit* D.A. Carson, *Showing the Spirit: a Theological Exposition of 1 Corinthians 12-14*, Sydney, 1987.
- Crone, *Prophecy* T.M. Crone, *Early Christian Prophecy: a Study of its Origin and Function*, St. Mary's University Press, Baltimore, Maryland, 1973.
- Currie, "Early Evidence" S.D. Currie, "Speaking in Tongues": Early Evidence Outside the New Testament Bearing on '*Glōssais Lalein*"', Interpretation, vol. 19, 1965, pp. 274-294.
- Dautzenberg, "Glossolalie" G. Dautzenberg, "Glossolalie", *Reallexikon für Antike und Christentum*, vol. 11, 1981, cols. 225-246.
- Didyma Inscriptions* *Didyma Inscriptions; Texts and List*, D.F. McCabe and M.A. Plunkett, eds., Princeton, 1985.
- Engelsen, *Glossolalia* N.I.J. Engelsen, *Glossolalia and Other Forms of Prophetic Speech According to 1 Corinthians 12-14*, unpublished Ph.D thesis, Yale, 1970.
- Fascher, *Prophetes* E. Fascher, *Prophetes: Eine sprach- und religionsgeschichtliche Untersuchung*, Giessen, 1927.

- Gillespie, *Prophecy and Tongues* T.W. Gillespie, *Prophecy and Tongues: the Concept of Christian Prophecy in the Pauline Theology.*, unpublished Ph.D. thesis, Claremont Graduate School and University Centre, 1971.
- Gillespie, "A Pattern" T.W. Gillespie, "A Pattern of Prophetic Speech in 1 Corinthians", *J.B.L.* vol. 97, no. 1, 1978, pp. 74-95.
- Grudem, *Gift* W. Grudem, *The Gift of Prophecy in 1 Corinthians*, Washington, 1982
- Hart, *Tongues And Prophecy* M.E. Hart, *Speaking in Tongues and Prophecy as Understood by Paul and at Corinth, with reference to early Christian usage*, unpublished Ph.D. thesis, Durham, 1975.
- Hill, *Prophecy* *New Testament Prophecy*, London, 1979
- Horsley, "Spiritual Elitism" R.A. Horsley, "How can some of you say there is no resurrection of the dead? Spiritual Elitism in Corinth", *Novum Testamentum*, vol. 20, 1978, pp. 202-231.
- Johanson, "Tongues" B.C. Johanson, "Tongues, A Sign for Unbelievers?: a Structural and Exegetical Study of 1 Corinthians XIV. 20-25", *N.T.S.*, vol. 25, 1978-79, pp. 180-203.
- Panagopoulos, *Vocation* J. Panagopoulos, ed., *Prophetic Vocation in the New Testament and Today*, Leiden, 1977.
- Thiselton, "Interpretation" A.C. Thiselton, "The 'Interpretation' of Tongues: a New Suggestion in the Light of Greek Usage in Philo and Josephus", *J.Th.S.*, vol. 30, 1979, pp. 15-36.

Wire, *Women Prophets*

A.C. Wire, *The Corinthian Women Prophets: a Reconstruction through Paul's Rhetoric*, Minneapolis, 1990.

Chapter 1

Introduction

This book began as a fairly straightforward attempt to investigate Hellenistic culture for phenomena that might be enlightening as parallels to New Testament prophecy and other forms of inspired speech within first-century Christianity. The original conception was suggested to me by the fact that, among the recent outpouring of scholarly research on early Christian prophecy, a great deal of attention had been paid to the Old Testament background. Relatively little attention had been given to the understanding of prophecy in first-century Judaism, and very little systematic work at all had been done (or so it seemed at first), on the relevant Hellenistic phenomena. This appeared to be so despite the fact that our single most explicit source of information about early Christian prophecy, 1 Corinthians chapters 12-14, comes from a predominantly Hellenistic environment where the particular problems in view appear to many to have a distinctly Hellenistic basis.

This original conception has both grown and contracted. It has grown for one primary reason. As I set myself to master the views of the secondary authorities on the subject it rapidly became clear the most promising lines of inquiry all pointed in one general direction. They noted the odd variety of issues to which Paul addresses himself in 1 Corinthians, and tried to relate them, usually in combinations, to the Hellenistic culture of their environment. Taken together, these studies suggested that the issues of dress and deportment in 1 Corinthians ch. 10, and the not always carefully distinguished issues of charismatic outcry, glossolalia, prophecy and the teaching role of women in chs. 11-14 ought to be investigated as related issues. Though I have not been able to investigate all of these issues in the same depth, the above suggestion is one I have set out to put to the test.

The conception has contracted as well. Reading the primary sources quickly showed me that the Hellenistic concept of "inspiration" was one that spread far beyond the boundaries of those matters related to early Christian prophecy and inspiration. The whole body of Greek poetry, for example, is

widely conceived of as being "inspired" in a sense closely related to the more strictly religious sense. I have therefore sought to limit my investigation to those forms of Hellenistic inspiration that have to do with strictly religious phenomena: primarily those to do with oracular practice, and "charismatic" and "enthusiastic" religion. Where this practice has been abandoned for a wider view, this has been noted in the text. There are, of course, other ways in which modern, ancient Hellenistic and New Testament conceptions of prophecy and inspiration fail to overlap or to mesh smoothly, but these need to be dealt with in detail.

The second way in which the conception has contracted is that it has been necessary to limit the area of study within early Christianity. In his recent major contribution to the study of early Christian prophecy, David Aune has forcefully argued that the preoccupation of scholarship with the canonical evidence for prophecy, over against any other forms of evidence, has seriously distorted our understanding of the subject.¹ I am in full agreement with him. Unfortunately the constraints placed on a thesis such as this mean that only a relatively small body of evidence can be meaningfully treated. Virtually all our explicit evidence as to the nature of early Christian prophecy in the first century is to be found in 1 Corinthians and the Acts of the Apostles. I have restricted the main thrust of my investigation to those sources, not because they are canonical, but because they are our earliest evidence. My conclusions, therefore, relate not to early Christian prophecy and inspired speech more widely, but to prophecy and inspired speech as they were conceived of by Paul and Luke.

The greatest single weakness of most recent attempts to relate early Christian prophecy to its Hellenistic environment has been the willingness to collect "parallel" material almost indiscriminately from Greek sources ranging over more than eight hundred years - from classical Greek literature of the fifth and fourth centuries B.C. to writers like Iamblichus, and the Greek Magical Papyri of the third and fourth centuries A.D. This tendency is especially to be deplored when we consider that it appears to be a matter of consensus among scholars that between the middle of the first and the end of the second century A.D. several fairly basic changes occurred in beliefs related to our area of interest. Central to these changes was a widespread rise in the credibility of the miraculous, and an increasing fascination with occult and ecstatic phenomena, especially as evidence of divine powers or

¹ D.E. Aune, *Prophecy*, pp. 13-16.

divine activity. This phenomenon has been described by Dannemann in the following words:

As far as the educated and literary stratum of Greco-Roman culture is concerned, in the first century A.D. Plutarch and Seneca still confidently portray the divine sage Socrates, and his moral courage in the face of death, in order to dismiss attempts to authenticate figures as divine by their power to work miracles. But in the second century Lucian fights bitterly on several fronts trying to maintain this criterion; however, as the growth of the cults of such figures as Peregrinus and Alexander shows, he does not succeed. Philostratus and Porphyry give in; although still aware of the philosophical standards, they describe Apollonius and Pythagoras as both divine sages and miracle workers.²

To extend the point, in the first century Philo positively plays down the miraculous element in his interpretative recasting of the Moses traditions of the Old Testament, in favour of the "philosopher-king" motif. In the early third century, however, Philostratus' "Life of Apollonius" interweaves the two threads of philosophy and magic in a way that would have been unthinkable in Philo's time.³ In other words, the credibility of the supernatural and the miraculous was on the increase over the period under discussion, and the New Testament material dates from the early stage of the development. It is true that we can know very little of attitudes at the popular level, as opposed to the educated level referred to above, from which the vast bulk of our evidence comes. The same development may not occur there. But insofar as evidence contemporary with the New Testament is available, it is most unwise to base an argument on parallels which date

² Ruth Dannemann, *J.B.L.*, vol. 93, 1974, p. 130, in a review of D. L. Tiede, *The Charismatic Figure as Miracle Worker*. See also Ramsay MacMullen, *Enemies of the Roman Order*, Cambridge, Mass., 1966, p. 109, "The mind, in fact, from the second century on, comes under increasingly open, angry, and exasperated attack." See also p. 111 : "It is instructive to compare the philosopher of an Augustan painting . . . , a face and pose to remember, surely, but no more than a man, or to compare the self-comfortable ordinariness of Seneca's appearance . . . with the later fourth or fifth century bust of a philosopher . . . He is shown at the moment of gnosis, head tilted back, long locks flying, mouth slack. His eyes above all focus attention. They are enormous and visionary." "So much for the changing attitudes of the aristocracy over the first four centuries A.D. They were willing to grant the importance of portents in the first century, of oracles in the second, of apparitions in the third and later, though to put the matter so shortly and schematically is no doubt a little misleading . . ." (p. 120.) A similar position is taken up by D.E. Aune, in "The Problem of the Genre of the Gospels", in *Gospel Perspectives*, vol. 2, ed. R.T. France and D. Wenham, Sheffield, 1981, p. 34, and H.W. Parke, *The Oracles of Apollo in Asia Minor*, London, 1985, p. 74, p. 82.

³ For this issue generally see also Ramsay MacMullen, *Paganism in the Roman Empire*, New Haven, 1967, pp. 72ff. He also notes the important place of Apuleius "Apology" in this on-going development.

from the later stages of the development. I have chosen, therefore, to begin my selection of material with writers working within a century of the main New Testament authors. They cover the period from about 50 B.C. to about 150 A.D., and form the basis of my study. This period may reasonably be described as "the immediate environment" of the New Testament, though even across this relatively brief span, changes in attitude are notable. The ancient authors on whom I have especially concentrated are Diodorus Siculus, Dionysius of Halicarnassus, Philo, Josephus, Dio Chrysostom, and Plutarch (the *Moralia*). Together they form a substantial corpus of literature reflecting attitudes and beliefs in these centuries.

Scholarly attention to the topic of early Christian prophecy and inspired speech has two major focusses. The first of these is on the phenomena themselves, as they are described, and as information about them may be inferred, from the various New Testament and other early Christian documents.⁴ The second is on the attempt to detect the literary remains of early Christian prophecy within those documents, and hence to trace the influence of prophecy and inspired speech on the theological growth of the early Christian movement.⁵ Though it ought to be clear that the first of these two endeavours is logically prior to the second, perhaps the bulk of scholarly research has been directed to the second. My interest, for the purposes of this study, however, is in the first. This study will be concerned to elucidate the phenomena of early Christian inspired speech, and the relationship between these and inspired-speech phenomena in the Graeco-Roman world.

The range of evidence within the New Testament on the topic of early Christian prophecy is wide, indeed too wide to be properly dealt with in such a study as this. I have decided to concentrate on only two aspects within this topic. I will be concerned primarily with the reports of prophecy

⁴ Works focussing on this aspect of the topic include, notably, J.D.G. Dunn, *Jesus and the Spirit*, London, 1975, for our purposes especially chapters 6-9, and D. Hill, *Prophecy*, esp. chapters 4-5.

⁵ The two most notable works on this aspect of the topic of the past few years both came to print while this study was in progress. They are M.E. Boring, *Sayings of the Risen Jesus: Christian Prophecy in the Synoptic Tradition*, London, 1982, and D.E. Aune, *Prophecy in Early Christianity and the Ancient Mediterranean World*, Grand Rapids, 1983. Naturally, both these works include substantial contributions to the study of the phenomena of early Christian prophecy, but they are both concerned with these issues fundamentally as a prelude to the task of detecting and isolating prophetic material preserved in other contexts.

and other inspired speech-forms from the Pauline correspondence and the Book of Acts, with a lesser interest in related phenomena drawn from Luke's Gospel. These two aspects have been selected because they constitute the most accessible body of explicit evidence about the topic. I am therefore concerned with prophecy within the early churches in the first fifty years or so of their existence. The self-understanding of Jesus as a prophet, the place of John the Baptist, and similar issues, will not be treated here. Nor, for other reasons, will the Revelation to John, or the Epistle to the Hebrews, though both of these have much to tell us about early Christian prophecy. The addition of these two bodies of source material would simply expand the project beyond the bounds of manageability.

Over the last thirty years and more a consensus has arisen within the work of those scholars who have set out to examine the Hellenistic evidence for parallels to the New Testament phenomena. This consensus, broadly stated, is that the inspired speech phenomena that we find within the New Testament, and the terminology that is used to describe them, can be, in many respects, closely paralleled within the world of Hellenistic popular religion. These parallels, it is suggested, help us to solve several otherwise extremely difficult exegetical puzzles within the text of the New Testament itself. The main form that this general argument takes centres on 1 Corinthians chapters 12-14, and suggests that in these chapters Paul sets out to correct ideas about the nature of glossolalia and prophecy that have their origins in the pre-Christian religious experience of the Corinthian congregation.

As I worked through the literature on this matter I became more and more convinced, on exegetical grounds, that this consensus was basically correct. However, as I turned to the primary Hellenistic evidence I began to have doubts, and these grew as my reading continued. I have now become convinced that the consensus is based on only the flimsiest of evidence, and must be abandoned, at least in its present form. It is extremely difficult to parallel many of the features of early Christian enthusiasm *at all* within Hellenistic religion and culture. Some features are, so far as I have been able to determine, unique. Certainly the differences between the two groups of phenomena are greater than the similarities. I have tried at all times to avoid overstressing the differences, and to note when they have to do with wider concerns than the "prophetic" or "inspired" phenomena themselves. For example, the differing roles of "the prophet" within Hellenistic culture and

early Christianity seem to me to have far more to do with the differences between the wider structures of those different "cultures" than with the prophetic phenomena themselves. None the less, these two sets of phenomena themselves are fundamentally different, and ought not to be confused.

1. A Note on the Evaluation of "Unique" Phenomena.

As mentioned above, at several important points in this book, the claim will be made that certain phenomena or conceptions are unique in their historical context. Such claims are not as popular as they once were among Biblical scholars. In the heady days of the "Biblical Theology" movement the claim that such and such a feature of the Biblical tradition was "unique" was often seen to imply that the feature in question, whether it were a particular view of the nature of time or of the value of historical events, or the relationship between humanity and the divine, was therefore particularly important, and likely to be of abiding value for modern questions. "Uniquely" Biblical points of view were therefore to be defended against extra-Biblical parallels, and their "loss" in the inter-Testamental period under the onslaught of Hellenisation (or earlier, under the pervasive influence of Canaanite, Mesopotamian or Iranian ideas), was to be deplored.⁶ In some cases this defence was justifiable on historical grounds (though in others it smacked of theological polemic). But is it necessarily the case that the unique is the important or the characteristic? Or that "unique" features of a phenomenon should automatically be treated as its "defining" features?

Scholars do not seem to be sure how to treat "unique" phenomena. For one thing, they are particularly vulnerable: they are the positive side of the "argument from silence", and a single clear counter-example refutes their claim. For another, the temptation to base interpretative judgements on them is strong, and the judgements may work either "for" or "against" the credibility of the phenomenon in question. As another example, we may cite the use of the "criterion of dissimilarity" in research into the question of the

⁶ Samuel Sandmel, "Palestinian and Hellenistic Judaism and Christianity: The Question of the Comfortable Theory", *H.U.C.A.*, vol. 50, 1979, pp. 137-148, is one who has been severely critical of such tendencies, and though I cannot agree with many of his examples, particularly those drawn from more recent research, his principal point seems to me to be well made.

reliability of the Gospel tradition.⁷ Put simply, the logical basis of this criterion is as follows: we can be more certain that a saying attributed to Jesus is actually from him if it contains ideas that are unique in their environment: that is, which cannot be found in first-century Judaism, or in the beliefs of the early churches. Put thus positively, the principle is unexceptionable. The unique becomes the (knowably) authentic. But the rigorous application of the method produces an unbalanced picture of the sayings of Jesus, which must of necessity emphasise his originality, and his lack of affinities with his environment.

On the other hand, scholars can easily treat unique phenomena only so as to do away with them, or to treat them as aberrant. At the risk of prejudicing my own case, I offer the following example: Joseph Fontenrose and others clearly distinguish between the "mantic" or prophetic frenzy and Bacchanalian frenzy.⁸ Yet in two cases known to me it is claimed that Bacchants in their frenzy give prophecies. However, since one of these cases is the highly coloured account in Livy of the suppression of the "Bacchanalian Conspiracy", and the other uses the prophecies of the Maenads simply as proof that Dionysus shares attributes with other recognised gods, and since in neither case is the prophetic side of Bacchanalian frenzy developed in any detail at all, I feel myself free to argue, along the same lines as Fontenrose, that prophetic phenomena were not a significant aspect of Dionysiac experience.⁹ In other words, the rare or unique becomes the inauthentic or the unimportant.

Too often the interpretation scholars have drawn from the claim that a phenomenon is unique has been based on personal bias rather than

⁷ For a recent critique of the use of this criterion with particular reference to the question of isolating the sayings of Christian prophets in the Synoptic tradition see J.D.G. Dunn, "Prophetic T-Sayings and the Jesus tradition: The importance of testing prophetic utterances within early Christianity", *N.T.S.*, vol. 24, 1977-78, N.B. pp. 197-198.

⁸ J. Fontenrose, *The Delphic Oracle*, University of California Press, Berkeley, 1978, p. 207; K. Latte, "The Coming of the Pythia", *H.Th.R.*, vol. 33, 1940, pp. 9-18.

⁹ For the full development of this case, see Chapter 6, "Glossolalia and the Cults of Dionysus and Cybele". A similar, though more clear-cut example is the one and only case known to me where the inspired speech of the Delphic prophetess is described as resembling another language. This case may be treated as exceptional and aberrant because it is so clearly treated as such by the ancient authors. See Herodotus 8.135, Plutarch, Mor. 412 a, Life of Aristides 19.1-2, Pausanias, 23.6. Again, for a full treatment of this case see Chapter 5, "Glossolalia and Hellenistic Inspiration: Delphic and Delian Apollo."

inferential logic. Let us recognise, then, that "unique" events or phenomena are, quite simply, unique. The importance of each case cannot be decided on that criterion alone. Each case will need to be judged carefully, with due regard for the limits of current knowledge (and in this study, the limits of the evidence being surveyed), and, most importantly, each case will have to be judged on its own particular merits.

2. A Note on the Evaluation of Parallels.

The enormous scholarly output of the "History of Religions School", which attempted to understand early Christianity within the broad context of the tradition of ancient religion, has often been criticised for its over-use of parallels drawn from a wide historical and cultural range.¹⁰ Yet few historians articulate the distinctions between the possible purposes of comparison, or what the proper way to use cross-cultural parallels might be. Of course the distinction between merely formal parallels and genetic parallels is usually observed,¹¹ but direct or indirect borrowing, or common origins, are not the only relationships that can lead to parallels in cultural phenomena.

The use of cultural parallels changes according to the question being asked by the historian. The historian who is inquiring about the links between early Christianity and its environment will use comparisons differently from the historian who is asking about the factors which distinguish it from that environment.¹² It is our task to avoid the effects of this problem by asking: precisely how strong are the parallels between early

¹⁰ See, for example, the comments of C.H. Dodd on the work of Reitzenstein: ". . . it depends on too many arbitrary assumptions. It is not too much to say that in Reitzenstein's later work much of ancient literature became one vast jig-saw puzzle, to be dissected and reassembled by methods which often had too little regard for the maxim that a chain is as strong as its weakest link." (*The Interpretation of the Fourth Gospel*, 1953, p. 121, note 3.)

¹¹ Compare the judicious comments of B.M. Metzger, "Methodology in the Study of the Mystery Religions and Early Christianity", *Historical and Literary Studies, Pagan, Jewish and Christian*, Leiden, 1968, pp. 9-10.

¹² Gerd Theissen describes these two styles as "contrasting" and "analogizing" comparison, *The Social Setting of Pauline Christianity*, Edinburgh, 1982, p. 194. He emphasises that they are the opposing sides of the same comparative method, as no comparison can be exclusively "analogizing" (as that would indicate identity, not comparability) or exclusively "contrasting" (as that would exclude comparability altogether).

Christianity and its environment with regard to inspired speech? And if the parallels are strong, what do they mean?

The next question, of necessity, is: what constitutes a strong parallel? In general the following points apply. In the study of cultural phenomena, one ought to study parallels not of isolated phenomena or concepts, but of complexes of phenomena or concepts.¹³ At the level of artefacts, for example, the fact that two tribes both use a particular style of working to sharpen stone may or may not be significant. It may, for example, be dependent purely on the physical properties of the best available stone. But if both tribes use this method of stone-working on only one particular type of tool, and always in association with another particular style of decoration, then the parallel is infinitely more likely to have cultural and historical significance. At the level of concepts rather than artefacts, we should look not merely for parallel terminology, but for parallel *complexes* of terminology, and even more importantly, for parallel complexes of ideas and phenomena related to this terminology. In our particular case a close parallel in terms of inspired speech would be not merely the use of the terms for "prophecy", but the fact of similar prophetic phenomena, recognisable to members of both cultures as similar, performing similar social functions, and perhaps even understood by way of similar conceptual frameworks. The more the features of the complex of concepts and phenomena we call "prophecy" are similar, the stronger the parallel. Naturally, the value of the parallel is also affected by its proximity to the New Testament phenomena in time and space. But granting that we have a parallel, the next question must be, what does the parallel mean?

There at least three possibilities. Strong parallels can indicate that a custom or concept in two cultures has a common origin, or is borrowed by one from the other: these are genetic parallels. For very strong parallels, with, say, parallel phenomena, terminology and concepts, this is the most likely case. Alternatively, parallels can indicate common underlying patterns, otherwise obscure. Parallels in political organisation, for example, can be related to parallels in family organisation, obscured by differing terminology. In our case, parallels in inspired speech might be related to parallels at the religious level more generally. These parallels themselves would then need investigation. Finally, parallels could indicate independent

¹³ Cf. D.E. Aune, *Prophecy*, p. 17: "What must be compared are not isolated features but features considered within their structural framework."

responses to similar environmental factors, whether that environmental factor is a physical one (as in the hypothetical stone-working case above) or a cultural one. For example, the fact that different client states rebelling against the Romans tended to organise their armies according to the Roman model is not evidence of common origins. It is evidence of independent borrowing brought on by a common cultural environment, in which the success of Roman military methods was a clearly observable fact.

What we need to ask, then, is: if we do find parallels, into which of these categories (if any) do they fall? Naturally, if our parallels are judged to have failed, this will not exclude the possibility that one of the above types of relationship existed. It will merely fail to provide evidence for it.

In the survey that follows I have attempted to outline the development of scholarly views on the relationship between early Christian inspired speech and its suggested Hellenistic parallels. The aim of the survey is to show how various threads of evidence, some derived exegetically from the New Testament alone, others drawn directly from the Hellenistic context, have been combined to form a coherent hypothesis about the nature of early Christian inspired speech and, more particularly, about the dispute over inspired speech between St. Paul and his Corinthian converts. Though the major conclusions of my research are occasionally foreshadowed, I have made no attempt within the survey itself to interact with every detail of the cases presented. They are extensively treated in the chapters that follow. Issues that do require critical comment within the survey are dealt with immediately.

3. Final Note.

The portion of Chapter 5 that deals with the cult of Delphic Apollo has appeared in an earlier form in the journal *Novum Testamentum*, vol. 28, part 3, 1986, pp. 257-270, under the title "Early Christian Inspired Speech and Hellenistic Popular Religion".

In the later stages of the preparation of this thesis for presentation the major work of D.E. Aune, *Prophecy in Early Christianity and the Ancient Mediterranean World*, came to my attention. At this point chapters 3-7 were already in virtually final form. Naturally, however, so major a contribution to the scholarly discussion could not be ignored, and I have done my best to take account of Aune's views. However, the main lines of my own research were already clear to me, and Aune's work has not affected the overall

Index of Modern Authors.

- Ahl, F.M., 136, 298
Allcock, P.J., 56
Allen, T.W., 120, 122
Allison, R.W., 270-271, 274.
Arnold, C.E., 153-154
Athanasakis, A.N., 122
Aune, D.E., 2-4, 9-10, 19, 29, 32,
 37, 41, 54-5, 92, 104, 110, 113,
 129-30, 136, 147, 150, 153-4,
 160, 168, 191, 194, 196, 207-211,
 214, 221, 223-4, 227, 232-3, 235,
 237-240, 242, 244-8, 250, 251,
 252, 254-5, 257-8, 265, 267, 279,
 280, 284, 287, 289, 291-2, 295,
 298, 300, 303-5, 307, 312
Bacht, H., 283
Baker, D.L., 254
Baker, J.A., 243
Barnett, P.W., 313
Barrett, C.K., 53, 62, 87, 96, 101,
 124, 179, 181, 220
Barton, S.C., 274
Beare, F.W., 13, 48-50, 54, 60-1, 76
Behm, J., 17, 47-8, 54, 93, 130, 151,
 163
Berchman, R.M., 105, 111, 143,
 190, 196
Best, E., 69, 191, 228, 254-5, 284
Betz, H.D., 150-3, 162-4
Black, M., 154, 182
Blenkinsopp, J., 51, 223, 230
Boardman, J., 130
Boring, M.E., 4, 33, 37, 94, 125,
 150, 163, 188-191, 195, 208,
 210-14, 218, 221, 226-7, 230,
 232, 234-5, 241, 247, 251, 265
Bornkamm, G., 96, 124, 151-2, 165
Bowers, P., 242-4, 304
Brenk, F.E., 109, 132
Brooten, B.J., 270-1
Bruce, F.F., 34, 103, 124, 177, 179,
 259
Bülow-Jacobsen, A., 194, 200, 310
Callan, T., 39, 54, 56, 193, 195,
 209, 212, 214
Camperhausen, H. von, 243, 247
Carson, D.A., 39, 54, 57, 62, 71,
 86-7, 89, 91, 93, 96, 175, 181,
 235, 254, 266, 270, 272
Cerny, J., 201
Chadwick, H., 249
Charlesworth, J.H., 182, 184
Conybeare, F.C., 45
Conzelmann, H., 49, 61, 87, 101,
 178, 179, 258
Corrington, G.P., 153
Cothenet, E., 232, 234-5
Crane, S.D., 268
Cranfield, C.E.B., 72, 77
Criswell, W.A., 270
Crone, T.M., 30-32, 49-51, 54-56,
 93, 104, 109-112, 117, 177, 191,
 193-4, 196, 201, 207, 210,
 214-16, 222, 227, 229-30, 235,
 237-8, 247, 253, 257, 267-8, 289,
 298
Currie, S.D., 18, 60, 62, 69, 77-8,
 150-52, 157, 160, 178
Dannemann, R., 3
Daris, S., 193-4

- Dautzenberg, G., 13, 15, 40, 44, 54, 56, 60, 62, 76, 92-3, 96, 103, 105, 115, 119, 124-5, 131, 150-52, 165, 185-6, 266-7, 271, 317
- Davis, J.A., 15, 172, 262
- Delamarre, J., 204
- Delling, G., 125
- Dodd, C.H., 8
- Dodds, E.R., 116, 119, 127-8, 295
- Dollar, G.W., 77-8, 80
- Doughty, D.J., 14
- Dunn, J.D.G., 4, 7, 33, 40, 48, 53-55, 62, 65, 68, 95, 101, 103-4, 106, 124, 179, 187, 191, 219, 226, 228, 233, 242, 253, 257, 261, 266-7, 272
- Edelstein, E.J. and L., 298
- Edwards, T.C., 259
- Ellicott, C.J., 259
- Ellis, E.E., 15, 58-9, 95, 187, 226, 232-3, 235, 237, 243, 255-6, 262, 265, 271
- Engelsen, N.I.J., 13, 20, 22, 34, 40-41, 46, 52, 54, 56, 64, 73, 76, 96, 116, 125, 130, 151-2, 158, 161, 163-66, 173, 178, 186, 195, 252, 257-8, 265
- Evans, E., 80
- Fascher, E., 160, 190, 193-4, 196, 267
- Fee, G.D., 11, 59, 259-61, 271
- Feldman, L.H., 223
- Festugière, A.J., 159
- Fiorenza, E.S., 275
- Flacelière, R., 280
- Fontenrose, J., 7, 107-8, 112, 118, 137, 196, 203, 207, 232, 282, 284-5, 290, 298, 308, 311
- Fox, R.L., 247, 249, 265, 279-80
- Fraenkel, E., 116
- Friedrich, G., 101, 219, 222, 224, 247, 248
- Fuller, R.H., 76
- Gaster, T.H., 280
- Gillespie, T.W., 23, 26, 37, 41, 49, 51, 54, 60, 92, 94, 97, 103, 150, 165, 177, 220, 227-8, 238, 242, 247, 261
- Glasson, T.F., 178
- Green, E.M.B., 225, 247
- Greeven, H., 243
- Grosheide, F.W., 177, 179
- Grudem, W.A., 54, 59, 86-7, 89, 94, 97-8, 175-77, 179-81, 195, 219-21, 224-26, 238, 246, 249, 252, 253-4, 258, 266, 268-9, 271-2, 274, 276, 289
- Gundry, R.H., 19, 47-49, 54, 61-2, 93, 125, 147, 155, 281, 282
- Güntert, H., 53, 152, 154
- Haenchen, E., 48, 50, 163
- Halfmann, H., 204
- Halliday, W.R., 122, 208, 301
- Halton, T., 248
- Hanson, J.S., 279
- Harnack, A., 151
- Harrisville, R.A., 33-4, 45-6, 130, 182-3
- Hart, M.E., 12-13, 33, 48, 51, 56-7, 60-62, 64, 69, 72, 77, 90, 92-96, 99-101, 103, 105, 117, 125, 129-31, 135, 151, 160-1, 171, 178, 220, 222, 228, 235, 238, 242, 252, 259, 264-8, 270-1, 276
- Harvey, A.E., 97
- Haykin, M.A.G., 248
- Heathcote, A.W., 56
- Heine, R.E., 118, 137

- Hennecke, E., 62
Henrichs, A., 127, 131
Héring, J., 56, 60-1, 179, 220
Hill, D., 4, 36, 48, 62, 95, 124, 179,
 220, 224-5, 229, 235, 237-8, 243,
 247, 251, 253, 256, 258, 268, 270
Hodge, C., 259
Hoehner, H.W., 98
Hollander, H.W. and de Jong, M.,
 182
Horner, G., 158
Horsley, G.H.R., 118, 310
Horsley, R.A., 14-15, 87, 144, 172,
 260, 262, 267, 318-9
House, H.W., 38, 45, 93, 97, 104,
 125, 152
Hull, J.M., 154
Hunter, H.H., 78, 84, 151, 157, 160
Hurd, J.C., 12, 70
Hurley, J.B., 271-73
Ironside, H.A., 259
Isaacs, M.E., 51, 173, 253
Isbell, C.D., 13, 178
Jeremias, J., 222
Johanson, B.C., 13, 86, 89, 175,
 176, 180
Johnson, A.R., 59
Johnson, L.T., 27, 41, 56, 96, 124,
 281, 284
Johnson, S.L., 94
Käsemann, E., 44
Kees, H., 200
Keilbach, W., 103
Kerenyi, C., 130
Kern, O., 285
Kittel, G., 114
Klein, W.C., 16, 57, 160, 178, 251,
 272
Klein, W.W., 64, 135, 320
Kleinknecht, H., 17, 101-105, 206
Knibb, M.A., 182
Knox, W.L., 165
Kolenkow, A.B., 136, 313
Kraemer, R.S., 127, 141
Krämer, H., 109, 190, 192-3, 196,
 208, 210, 216, 283, 285
Kroeger, C.C., 276
Kroeger, R. & C.C., 34-5, 125, 178
Kydd, R., 81
Lampe, G.W.H., 161, 252
Lane, E.N., 195
Lane, W., 77
Latte, K., 7, 118
Leslie, J.H., 277
Leslie, W.H., 269, 275
Lohse, E., 48
MacDonald, W.G., 48, 52, 64, 90,
 95-6
MacGorman, J.W., 13, 54, 93-95
MacMullen, R., 3
Mann, C.S., 48
Manson, T.W., 12, 125, 147, 154
Mare, W.H., 225, 314
Marshall, I.H., 48-50, 163
Martin, R.P., 14, 62, 247, 272
Martin, W.J., 270
Mason, H.J., 209
McCabe, D.F. and Plunkett, M.A.,
 204
McDonald, J.I.H., 248
McFadyen, J.E., 259
McLeod, W.E., 110
Meeks, W.A., 13
Méhat, A., 39
Metzger, B.M., 8
Meyer, R., 51, 230

- Miguens, E., 87, 89
 Mills, W.E., 48-9, 54, 70, 97, 104-5,
 108, 120, 135, 138
 Mortley, R.J., 160
 Müller, C., 295
 Müller, U.B., 33, 124, 151, 184
 Murphy-O'Connor, J., 271
 Neyrey, J.H., 174, 261
 Nock, A.D., 153, 159
 Oepke, A., 151, 165
 Ogilvie, R.M., 286
 Orr, W.F. and Walker, J.A.R., 152,
 176
 Oster, R., 135
 Painter, J., 37
 Panagopoulos, J., 265, 268
 Parke, H.W., 3, 54, 107, 117-8, 194,
 205-6, 282, 300, 303, 306, 309
 Parker, R.A., 201
 Parry, R.St.J, 259
 Paulsen, H., 265
 Pearson, B.A., 13-15, 56, 88, 92,
 262-3
 Peisker, C.H., 103
 Perler, O., 248
 Pfister, F., 26
 Phillips, J.B., 177
 Pieper, J., 107
 Poythress, V., 56
 Preisigke, F., 193-4
 Price, S.R.F., 112
 Reiling, J., 14, 28-30, 151, 157, 238,
 242, 245-48, 254, 265, 321
 Reitzenstein, R., 8, 37, 151, 165,
 193, 281
 Ridderbos, H.N., 91
 Riesenfeld, H., 135
 Robeck Jr., C.M., 79, 86, 179, 223,
 225-6, 228, 236, 242-3, 247-8,
 251, 255, 266, 268, 270
 Robert, L., 194, 307
 Roberts, P., 35, 54, 94, 125, 176,
 178-9
 Robertson, A., and Plummer, A.,
 259
 Robertson, O.P., 85, 94, 176-7
 Robinson, J.M., 247
 Rogers, C.L., 77-80, 130, 152, 156
 Rollins, W.G., 163
 Ruef, J., 176-7
 Sandmel, S., 6, 146
 Schmidt, K.L., 63
 Schmidt, M., 297
 Schmithals, W., 14, 151, 157
 Scott, W., 37, 159
 Segal, A., 279
 Senft, Christophe, 265
 Sigountos, J.G. and Shank, M., 270,
 273, 277
 Sikes, E.E., 120, 122
 Sirks, G.J., 48
 Smit, J.F.M., 254
 Smith, D.M., 13, 47-50, 54, 77
 Smith, J.P., 248
 Smith, M., 36, 54, 142, 151
 Smith, W.D., 18-19, 28, 55
 Souter, A., 249
 Speyer, W., 280
 Spittler, R.P., 184-5
 Squires, J.T., 223
 Stendahl, K., 13, 44, 48, 50, 75, 93,
 97, 274
 Sweet, J.P.M., 12, 20, 44-6, 70, 75,
 92, 94, 172, 175-6, 178-180, 261
 Talbert, C.H., 114
 Talbert, R.J.A., 204

- Taylor, A.E., 103, 107
Taylor, V., 72, 77
Theissen, G., 8
Thiselton, A.C., 14, 57, 63, 65-6,
 68, 70, 99, 101
Thomas, R.L., 85-87, 89, 91, 95
Thrall, M.E., 93, 272
Tiede, D.L., 3, 144
Toussaint, S.D., 85
Trocme, E., 48
Tschiedel, H.J., 33, 40, 48, 119,
 121, 122
Tugwell, S., 52, 54, 72, 93
Turner, M., 51-2, 57, 62, 69-70, 86,
 89, 97, 157, 160, 166, 190, 195,
 219, 236, 252-5
Turner, N., 60, 131
van der Horst, P.W., 14, 135, 185
van Unnik, W.C., 14, 254, 287, 313
Vermes, G., 46
von Camperhausen, H., 255
Walker, W.O., 271
Weber, L., 120
Wedderburn, A.J.M., 44
Weiss, J., 259
Wettstein, J.J., 275
Whittaker, C.R., 112
Wicker, K., 116
Wilkinson, T.L., 62, 64, 94-5, 254
Williams, C.G., 49-50, 54, 57, 60,
 63, 71, 160
Williams, C.S.C., 48
Wilson, R., 54
Wintermute, O.S., 186
Wire, A.C., 11, 27, 151, 264, 268,
 270, 272
Wolfson, H.A., 144, 262
Wormell, D.E.W., 107

Index of Greek Words and Phrases.

- ἀγγελικῆ φωνῆ, 183
ἀγγέλλω, 228
ἄγνωστος, 165
ἀδηλος, 114, 166, 169
ἀδήλων καὶ ἀφανῶν, 114
ἀδιατύπωτον, 67
ἀδιάρθρωτος, 167
αἰνιγμάσυνετον, 166
αἰνιγμα, 114
αἰνιγματώδεις, 113
αἰσχρὸν, 274
άκαιρως, 161
άκουω, 78
ἀληθῶς μάντεις, 198
ἀλλοτριοτρόπως, 161
ἀλλότριος, 161
ἀλόγων, 67
ἀμφιβολία, 118
ἀμφίβολος, 113, 114
ἀμφίλογος, 113
ἄναρθρον ἀλαλαγμὸν, 167
ἀνάρθρους, 167
ἀνὰ μέρος, 264
ἄναρθρος, 167
ἀνάρθρων, 67
ἄνθρωπος μάγος καὶ τερα-
τουργὸς, 142
ἀπαγόμενοι, 20, 34, 39
ἀποφθέγγομαι, 163, 183, 185
ἀποκάλυψις, 220
ἀρθροῦται, 67
ἄρρητα, 62
ἄρτι, 89
ἀρχιπρύτανις, 204
ἀσάφεια, 113
ἀσάφεια γλώττης, 166
ἀσαφεῖς δὲ φωνὰς καὶ
στεναγμοὺς ἀσαφῆ γάρ καὶ
τὸ μηδέν, 165
ἀσαφῆς, 114, 164, 166, 169
ἀσαφῶς, 166
ἀσημος, 150, 162, 163, 164
ἄσυλος, 309
ἀσυλία, 311
ἀσυνετοποιόν, 167
βακχεύειν, 131
βακχεύσιμον καὶ τὸ μανιώδες
μαντικὴν πολλὴν ἔχει
βαρβαρίζω, 116
βαρβαρικά τινα καὶ ἄσημα
όνόματα καὶ πολλυσύλλαβα,
164
βάρβαρος, 58
βεβακχευμένων, 131
γένη γλωσσῶν, 92, 95
γλώσσα, 16, 17, 45, 46, 58, 60, 61,
71, 73, 92, 95, 151, 316
γλώσσα λαλεῖν, 45
γλώσσαις λαλεῖν, 38, 52, 64, 316
γλώσσαις λαλήσουσιν καινᾶς,
44
γλώττης βακχεῖ', 130
γλώττης βακχεῖα, 17
γόης, 211
δαιμόνιος σάλος τῆς ψυχῆς, 109
δαίμων, 18-19, 68, 164, 206
διά, 65, 67
διὰ μανίας, 212
διακρινέτωσαν, 265
διακρίσεις πνευμάτων, 59
διάκρισις, 17, 266, 267, 273

- διάλεκτον ἀρθρουμένης, 167
 διάλεκτος, 48, 60, 117
 διαλέκτῳ τῇ Καρικῇ, 117
 διδαχή, 236
 διερμήνευσις, 65, 100
 διερμηνευτής, 100, 104
 διερμηνεύω, 65-6
 δύσφατος, 116
 δωρεά, 15
 ἐγγαστριμύθος, 202, 295-7, 301
 ἐγγαστρίμαντις, 202
 ἐγώ...εἰμι, 25
 ἐκ μέρους, 87
 ἐκ τοῦ θεοῦ κάτοχος, 210, 295
 ἔκαστος, 259, 265
 ἔκκλησία, 274
 ἔκστασις, 17, 25, 146
 ἔκστατικός, 53, 317
 ἔκστησον φρενῶν, 126
 ἐκφανεῖς 113
 ἐκφρόνως, 161
 ἐλάλουν τε γλώσσαις, 44
 ἐμαντεύετο, 292
 ἐμμανῆ, 133
 ἐμπαθή καὶ ἀκατάστατον, 108
 ἐν γαλήνῃ καὶ ἡσυχίᾳ διατελεῖ,
 108
 ἐν τῷ νοῖ, 64
 ἐναρθρος, 167
 ἐνάρθρου φωνῆς, 67
 ἐνθεάζειν κατὰ γλῶτταν, 131
 ἐνθεαζομένοις, 118
 ἐνθεαζομένων, 109
 ἐνθεος, 17, 25, 106, 140, 143, 145
 ἐνθουσία, 144-5, 161
 ἐνθουσιάζειν, 139
 ἐνθουσιασμός, 25, 36, 41, 55, 108,
 113, 139, 142, 147, 174, 213,

281, 282
 ἔξισταντο, 48
 ἐπερωτάτωσαν, 274
 ἐπιπνοία, 140
 ἐπίτροχον τι καὶ ἀσαφὲς
 έφθεγγετο, 164
 ἐρμενεία, 17, 145
 ἐρμενεὺς, 66-7, 144, 155
 ἐρμηνευτής, 160
 ἐρμηνεύω, 65, 66, 67, 70, 71, 103
 ἐτέραις γλώσσαις, 48
 ἐτερόγλωσσαις λαλεῖν, 45, 72
 ἐτερογλώσσοις, 60
 ἐτερος, 51, 60
 εὑρεσις 145
 εὐαγγελίζεσθαι, 227
 εὐαγγέλιον, 227
 εύσχημόνως, 20
 ζηλοῦτε, 254
 ζηλωταί . . . ἦκω, 25
 ή Πυθία, 104
 ήσυχία, 108
 θαῦμα, 119, 121
 θεμιστεύω, 118, 119
 θεοληψία, 109
 θεομάντεις, 295
 θεοπρόπος, 203
 θεσπίζω, 119
 θεσπιώδεῖν, 119
 θεσπιώδος, 119
 θέλγω, 120, 122
 θέσφατος, 119
 θίασος, 129
 ίδιᾳ διαλέκτῳ, 64
 ιερείας, 214
 ιερεύς, 112, 203, 210, 212
 καθ' ἔνα, 259
 καθ' ἔνα πάντες, 258-64

- καὶ ἀναγνοὺς αὐτὸ ἔμαθεν πασῶν τῶν γλωσσῶν τὰς λαλιάς, 82
 καὶ ἐθαύμασα ἴδων αὐτὴν θαῦμα μέγα, 121
 καὶ φλυάρους . . . καὶ λάλους, 271
 καινός, 77
 κατὰ δαίμονα, 294
 καταπνευσθεὶς, 143
 καταργέω, 85-6, 89
 κατοχή, 140, 145, 318
 κάτοχον ἐκ τοῦ θείου γιγνομένην, 291
 κάτοχος, 55, 126, 143
 κεινῶς, 157
 κήρυγμα, 229, 236
 κῆρυξ, 67
 κηρύσσω, 228
 κιθάρα, 185
 κοινωνία, 35
 κορυφαντιάν καὶ πάντα ἀγνοεῖν, 145
 κράσις, 108
 λαλεῖν, 45, 271
 λαλεῖν ἑτέραις γλώσσαις, 44
 λαλεῖν καὶ ξενοφωνεῖν, 161
 λαλούντων γλώσσαις, 44
 λέγει κύριος, 234, 235
 λέγειν, 45
 λεκανομάντεις, 302
 ληρώδη, 157
 λογισμός, 144
 λύσσα, 126
 μάγος, 164, 211, 302
 μαθεῖν, 274
 μαίνεσθε, 18, 20, 26, 27, 33, 37, 39, 125, 140, 177, 178, 320
 μαίνομαι, 36, 180
 μαινομένῳ στόματι, 131
 μανῆναι . . . τὸ ἀρχαῖον, 295
 μανία, 17, 18, 36, 105, 107, 126, 141, 174, 180, 198, 212
 μαντεῖον, 139, 303
 μαντεύομαι, 142
 μαντεύω, Μοῖσα, 193
 μαντική, 17, 105, 128, 142, 190, 198, 206, 209, 210-12
 μάντις, 17, 29, 36, 39, 103, 104, 105, 106, 111, 112, 113, 192, 193, 196, 198, 202, 208, 209, 210, 211, 213, 214, 231, 287, 301, 313, 318
 μέγα θαῦμα, 119-21
 μένω, 87
 μεταλαμβάνω, 66
 μὴ γένοιτο, 177-8
 μιμεῖσθ' Ἰσασιν, 119, 122
 μυστήριον, 38, 94, 96, 97
 νεκυομαντεῖον, 280
 νήπιος, 88
 νοῦς, 26
 νυνὶ, 88
 ξενοφωνεῖν, 161
 ὁ προφήτης Καρικῆ γλώσσῃ προσεῖπεν, 117
 οἱ ἄλλοι, 258, 265-6, 268
 οἱ λοιποί, 268
 οἰκοδομή, 227
 οἰωνιστής, 209
 οἰωνιστική, 105, 212
 ὀλολυγμός, 35
 ὀλολύζουσαν, 133
 ὄπόσοι, 213
 ὄρειβάσια, 127
 ὅσοι μαντικῇ χρώμενοι ἐνθέω, 212

- ὅταν συνέρχησθε, 259
οὐδέποτε, 89
πάθος, 108
πάντα κενῶς καὶ τολμηρῶς, 157
παντελῶς ἀνάρθρος, 167
πάντες, 255, 257, 258, 259
πάντη ἄδηλα, 165
παντοδαπαῖς λαλούντων διὰ τοῦ πνεύματος γλώσσαις, 78
παράκλησις, 227, 229, 235, 238
παράκοποι φρενῶν, 126
πάροιστρος, 165
πατήρ, 185
παύω, 157, 85, 91
περὶ τῶν μελλόντων, 145
πίπτω, 86
πνεῦμα, 16-17, 19, 59, 99, 108, 111, 140, 146, 173, 206, 308, 319
πνεύμα θεῖον, 206
πνεύματα, 108, 132, 282, 308
πνευματικοί, 37, 62, 173, 174, 256
πνευματικός, 15, 17, 38, 173, 257
πνευματικῶν, 23
ποιητής, 203
πόλεις, 312
προειπεῖν, 224
προθεσπίζω, 119
προλέγειν, 140, 223-4
προλέγειν τὰ μέλλοντα, 142, 292
πρόμαντις, 30, 104, 105, 116, 202, 207, 209, 210, 214, 295, 318
προσεμαίνειν, 140
προφατεύσω δ' ἔγώ, 193
προφῆται, 232, 251, 279
προφῆτας τῶν μελλόντων, 198
προφητεία, 36, 189, 211, 231, 235
προφητεύειν, 17, 50, 190, 213, 219, 223
προφητεύω, 112-3
προφήτης, 16-7, 31, 39, 103-117, 123, 163, 190-217, 230-1, 252, 279, 282-3, 296, 306-7, 313-4, 318
προφῆτις, 30, 104, 105, 106, 113, 139, 192, 194, 196, 198, 199, 206, 207, 211, 212
πύθονες, 295, 296, 297
σαρκίνοις, 257
σαφῶς, 166
στημέτον, 181
σκιά, 113
Σοφία, 14
σοφία, 173
στερνόμαντεις, 297
στόμα, 183
συμβόλοις, 201
συνειθεαζούσης, 139
συνειθουσιάζειν εὑαζούσαις, 133
σχηματιζόμενα καὶ ἄρθρωσιν ἔχοντα λογικήν, 67
σωφροσύνη, 105, 198, 210, 212
σώφρων προφήτης, 210
τα πνευματικά, 15
τέλειος, 88, 173-4
τερατεία, 142
τερετίζω, 167
τῇ διαλέκτῳ <τῶν> Χερουβίμ, 183
τὴν διάλεκτον τῶν ἀρχόντων, 183, 185
τὸ ἔναρθρον . . . ἐνσφραγίζεται, 67
τὸ πνεῦμα τὸ ἄγιον, 173
τὸ συνετὸν, 166
τὸ τέλειον, 89, 90

- τολμηρῶς, 157
 τότε, 89
 τοῦ θείου πνεύματος, 144
 τοὺς . . . ἀλαζόνας ἀποτρέπειν,
 198
 τύμπανον, 109
 ὑδρομάντεις, 302
 ὑδροφορός, 207
 ὑπερητης, 113
 ὑπηρέταις καὶ προφήταις, 113
 ὑποκριται, 198
 ὑπόνοια, 113
 ὑποσημειουμένης, 183, 185
 ὑποτασσέσθωσα, 276
 φανερωθέντος, 234
 φθέγγομαι, 139, 162, 163, 164
 φωνή, 159, 163, 183
 φωνὴν . . . ἔναρθρον, 167
 φωνῆς ἀνάρθρου καὶ ἀσήμου, 167
 πνευμάτων, 59
 χαλκός, 320
 χαρίσματα, 314
 χελιδονίζω, 116
 χορεύσας καὶ τελετάς, 129
 χρησμολογία, 139
 χρησμολόγος, 193, 202, 216,
 230-1, 280, 291, 301
 χρησμοὺς ἀσήμους δυσκρίτως
 τ' εἰρημένους, 163
 χρησμός, 117
 χρησμῳδεῖν ἐμμέτρως, 118
 χρησμῳδός, 207
 χρηστήριον, 139, 303
 ψελλός, 167
 Ψευδοπροφήτης, 202
 ψέλλισμα, 167
 ψυχομαντεῖον, 280
 ὥσπερ οἱ κορυβαντιῶντες
 ἐνθουσιά, 145
 ὥστε, 177

Index of Ancient Sources.

Old Testament		Ezekiel	
		12.24	202
<i>Deuteronomy</i>		13.7	202
1.10	202	33.1-11	287
		36.3	46
<i>1 Samuel</i>		<i>Amos</i>	
28	296	9.11	233
<i>2 Kings</i>		<i>Daniel</i>	
17.16ff.	202	2.47	179
		7-12	186
<i>Psalms</i>		<i>Zechariah</i>	
11(12).4	46	7.3	194
118/9.172	73	8.23	179
36.30	73		
80(81).6(5)	46		
<i>Isaiah</i>		<i>Zephaniah</i>	
1.18-20	287	3.9	73
7.9	287		
8.19	202		
11	98		
11.1-3	78		
28	46		
28.11	175, 176, 180		
28.11-12	58		
29.4	167		
30.18	287		
32.4	167		
45.14	179		
58.6-14	287		
<i>Jeremiah</i>		<i>Apocryphal and Intertestamental works</i>	
3.12-14	287		
4.1-2	287		
5.15	46		
7.5-15	287		
9.4	46		
14.14	202		
15.19	287		
23.31	46		
		<i>1 Enoch</i>	
		40	182
		71.11	182
		<i>Slavonic Enoch</i>	
		17.19	186
		<i>4 Ezra</i>	
		10-13	186
		<i>Jubilees</i>	
		25.14	182
		<i>4 Maccabees</i>	
		10.21	182

<i>Psalms of Solomon</i>		22.37	223
12.1-2	46	24.22	48
<i>Sirach</i>			
1.30	179	1.15-26	301
17.6	46	2	48, 52, 56, 68
51.22	73	2.4	44, 163, 219
		2.7	48
<i>Testament of Job</i>		2.11	51
33, 40	72	2.12	48
48-51	183	2.14	163
		2.14-17	219
<i>Testament of Judah</i>		2.17, 18	51
25.1-3	182	3.10	48
		4.18	163
		4.31	51, 253
		5.1-10	222
New Testament		8.9-17	52
		8.20-24	222
<i>Matthew</i>		8.36-38	52
7.15ff.	32	9.1-16	52
		9.21	48
<i>Mark</i>		10.10	48
1.2	223	10.44-46	98
7.6	223	10.44ff.	219, 253
12.9	223	10.45	48
13.24	223	10.46	44, 51
14.27	223	10.47	51
16	76	11.5	48
16.9	77	11.27-28	232
16.17	44, 72	11.27-29	287
		11.27ff.	220
		11.28	222, 287
<i>Luke</i>		13.1-3	247
1.41-2	51, 219	13.2	253
1.67	51, 219	13.9-11	222
2.25-32	51	13.15-43	235
2.27-8	219	13.16-41	235
2.36-38	52	15.16-21	233
2.36ff.	219	15.22ff.	243
3.4ff.	223	16.6	253
4.21	223	16.6-10	304
5.26	48	16.16	297
7.27	223	17	273
8.24	91	17.21	271
10.24	223	19.4-6	98
11.44	166	19.6	44, 51
20.17	223		

<i>Acts</i>	(cont.)		
19.19	153	2.14-16	261
20.23	253	2.15	267
20.29	252	4.1	97
21.4	225	6.1-3	267
21.10-11	232, 287	6.5	267
21.10ff.	220, 253	7.7	257
21.12	222	8	257
22.17	48	8.1	261
26.25	163	8.7	261
27.21ff.	220	10	257
		10.1-11	235
		10.15	267
<i>Romans</i>		10.23-24	261
1.2	223	10.29	264
1.13	256	11.2-16	270, 271
1.17-18	220	11.3	267
7.1	256	11.5	270
7.4	256	11.21	261
8.23	90	11.22	261
8.26	44	12	50
9.25f.	223	12.1-3	39
10.1	256	12.2	20, 26, 27, 39, 41
11.25	256	12.3	24, 171, 268, 320
11.25-26	233	12.4	59
11.25-27	224	12.7	93
11.25ff.	62	12.8-10	24
12.1	256	12.10	24, 66, 71, 92, 96,
12.2	91		101, 264, 266, 267
12.5	259	12.12-31	171
12.6	255	12.18	259
14.1	267	12.20	266
15.14	256, 268	12.28	92, 251
15.19	177	12.29	245, 251
16.17	256	12.29-30	24
16.23	256	12.30	58, 66
16.25-26	62	12.31	254
16.25ff.	234	13.1	20, 39, 58, 59, 61,
			63, 135
<i>1 Cor.</i>		13.1-3	93
1.7	89	13.2	97, 233, 264
1.10	256	13.2-3	58
1.11	256	13.8	64, 86, 89, 91
1.22	177	13.8-12	85, 86, 87, 88
1.26	256	13.8ff.	260
2.7	62, 97	13.9-10	89
2.12-16	266	13.10	91
2.14-15	267	13.11	59, 63, 70, 87, 88

<i>I Cor.</i>	(cont.)		
13.12	87, 88, 89, 114	14.32	58
13.13	87, 88	14.33-35	271
14.1	252, 254, 255	14.33-36	256
14.2	38, 59, 69, 93, 96, 97	14.34 14.34-5	269 272
14.3-4	237	14.35	273
14.4	93, 99	14.37	251, 261, 264
14.5	58, 95, 101, 257	14.37-38	267
14.6	226, 233	14.39	254, 262
14.7-8	58, 60	14.39-40	252
14.8	166	14.40	20
14.10	67	15.14	268
14.10-11	61	15.4	223
14.10f.	62	15.51	97
14.11	58	15.51-57	233
14.12	58, 59, 254, 265	15.51ff.	62, 224
14.13	58, 64, 101	15.54	223
14.13-15	55		
14.14	44, 58, 64, 99	<i>2 Cor.</i>	
14.15	58, 64, 92	1.22	90
14.16	58, 92, 272	5.5	90
14.18	70, 75	6.14-18	235
14.18-19	101	7.1	90
14.19	268, 272	12.7-9	304
14.20	70, 88, 90, 176	12.9	90
14.20-25	93, 98, 175, 181	12.12	177
14.20ff.	58		
14.21	60	<i>Galatians</i>	
14.21-22a	176	3.3	90
14.22	176, 177-8, 181	4.16	177
14.23	20, 27, 33, 37, 39, 98, 176, 177, 181	5.21	224
14.24	177, 255, 267	6.1	257
14.24-25	26, 222, 227, 314		
14.25	181	<i>Ephesians</i>	
14.25ff.	98	2.19-20	233
14.26	259	3.3-9	62, 233
14.26ff.	265	3.4-6	233
14.27	101, 178, 264	4.7	259
14.27-28	95	4.11	226
14.27-31	56	4.11ff.	229
14.27b-28	171	4.13	88, 90
14.29	265, 266, 269, 272	4.16	259
14.29-30	95, 233	5.27	90
14.29-31	258, 259	5.32	62, 96
14.30	220, 262	5.33	259
		6.19	62

<i>Philippians</i>		<i>I John</i>	
3.12	90	4.1	265
3.15	90, 220	4.2	59
<i>Colossians</i>		<i>Jude</i>	
1.26-27	62, 233	14	223
1.28	90	17-18	223
2.2	62		
3.16	268	<i>Revelation</i>	
4.3	62	1.9-13	55
4.6	259	14.3	72
4.12	90	17.6	121
<i>1 Thess.</i>			
2.11	259	<i>Later Jewish and Christian Works</i>	
2.12	229		
3.4	224	<i>Acts of Paul</i>	62, 72, 187
4.6	224		
4.8	268	<i>Ambrose, On the Holy Spirit</i>	
4.14-18	224	2.150	82
5.11	268		
5.12-14	256	<i>Ambrosiaster</i>	
5.16-22	247	(1 Cor. 13.8)	157
5.17-20	220		
5.20-21	267	<i>Apocalypse of Zephaniah</i> , 40	
5.21	268	8	86
<i>2 Thess.</i>			
1.3	259	<i>Ascension of Isaiah</i>	
2.2	265	8.13	183
2.7	96	8.17	183
<i>1 Timothy</i>		9.32-33	183
3.16	62	9.40-41	183
		10.19	183
<i>Hebrews</i>		<i>Augustine</i>	
5.12	268	<i>City of God</i>	
		7.35	301
<i>1 Peter</i>		22.28	157
2.6-8	223		
<i>2 Peter</i>	248	<i>Clement of Alexandria</i>	
3.2-4	223	<i>Quis dives salvetur</i>	
		38	86

<i>Clement</i>	(cont.)		
<i>Stromata</i>			
1.21	115, 155	<i>Hermas, The Shepherd</i>	, 28, 30, 216
1.108.3	291	11	28, 247, 248
5.8.48	154		
<i>Hippolytus</i>			
		<i>de Antichristo</i>	2.31, 249
<i>Cyril of Jerusalem</i>			
<i>Catechetical Lectures</i>			
17.37	249	<i>Elenchus</i>	4.39ff., 151
<i>Didache</i>	32, 216	<i>Ignatius</i>	
10.7	220	<i>Ephesians</i>	20 247
11	268	<i>Trallians</i>	5 247
13.1	247		
15.1	220	<i>Irenaeus</i>	
<i>Epiphanius</i>		<i>A.H.</i>	
<i>Expositio Fidei</i>	12, 201	1.13	151, 157
<i>Haer. 48.13.1</i>	160	2.28.7	86
<i>Panarion</i>	34 151	2.32.4	247
<i>Epistle of Barnabas</i>		3.10.6	77, 157
16.9	247	3.11.9	247, 250
<i>Epistle to Diognetus</i>	77	4.34ff.	224
<i>Eusebius, H.E.</i>		5.6.1	69, 78, 247
3.31	270	5.7.2-5.8.1	86
3.37	270	5.7.3-5	247
5.7.1	79		
5.7.6	78, 157	<i>Demonstration</i>	
5.16.17-19,	160	5	224
5.16.7-10,	11, 152	30	224
5.16.9	161	34ff.	224
5.17	249	99	248-50
5.17.1-4	184		
5.17.4	86		
<i>Gospel of the Egyptians</i>		<i>John Chrysostom</i>	
44	160	<i>Homilies on 1 Corinthians</i>	
		29	69, 157
		29.1	12
		32	84, 248
		32.6-7	62
		34	86
		35	84
		35.1	12
		<i>Justin Martyr</i>	
		<i>1st Apology</i>	
		31	224
		45.5	77

<i>Justin Martyr</i>	(cont.)		
<i>Dialogue with Trypho</i>		<i>de Oratione,</i>	84
39	77, 247	25.2	86
51	247		
82	247	<i>Orosius</i>	
90.2	224	6.15.11	136
114.1	224		
		<i>Pachomius</i>	
<i>Lactantius</i>		<i>Bohairic Life</i>	89, 82
<i>Divine Institutes</i>			
1.6	291	<i>Paralipomena</i>	
		27	82
<i>Martyrdom of Isaiah</i>			
5.14	182	<i>Pistis Sophia</i>	151
		4.136	158
<i>Martyrdom of Peter</i> , 160			
<i>Martyrdom of Polycarp</i>		<i>Polycarp</i>	
16	247	<i>Epistle</i>	
		5.2	247
<i>Melito</i>			
<i>Paschal Homily</i> , 247		<i>Procopius</i>	
<i>Muratorian Canon</i>		<i>Epistle 33</i>	167
78-9	249		
<i>Novatian</i>		<i>Sibylline Oracles</i>	
<i>de Trinitate</i>		3.582	253
29	80, 81		
<i>Origen</i>		<i>Talmud</i>	
<i>Commentary on Matthew</i>		<i>Baba Bathra</i>	
28	249	134a	186
<i>Commentary on Romans</i>			
1.13	69	<i>Tertullian</i>	
<i>Contra Celsus</i>	25, 40	<i>Apology</i>	
1.46	247	18.5	224
1.70	207		
2.8	247	<i>de Patientia</i>	
6.20	86	12.10	86
7.8-9	150		
		<i>Contra Marcion</i>	
		5.8	79
		5.15.6	86

Graeco-Roman Authors

<i>Aelian, V.H.</i>	
3.43	285
3.44	285
<i>Aelius Aristides</i>	
<i>Peri Rhetorike</i>	
11-13	213
<i>To Serapis</i>	
47-49	213
<i>Aeschylus</i>	
<i>Agamemnon</i>	21
1051	165
1112	116
1152	116
1162-3	116
1254-5	116
<i>Persae</i>	
268	116
274	116
<i>Prom.</i>	
662	163
<i>Septem.</i>	
230ff.	274
<i>Apuleius</i>	3, 30
<i>Apology</i>	
13	302
42	302
<i>Metamorphoses</i>	
3.57-9	133
8.27-28	133
8.28	144
11.23	156
<i>Aristaenetus</i>	
<i>Epistle 1.10,</i>	285

Aristophanes

<i>Birds</i>	
213	116
960ff.	118
972	193
972ff.	230

<i>Frogs</i>	
353ff.	130

Scholia to *Frogs*, 1286, 167

<i>Knights</i>	
997ff.	231

<i>Lysistrata</i>	
530ff.	275
1290ff.	128

<i>Peace</i>	
1045ff.	231

<i>Wasps</i>	
1019-20	295

<i>Wealth</i>	
99	121

<i>Aristotle</i>	
<i>Ath. Pol.</i>	

83 a 33	167
---------	-----

<i>de Aud.</i>	
801 b 21	166

<i>Poetics</i>	
22a	61

<i>Problemata</i>	
30, 945a 34ff.	111

<i>Rhetorica</i>	
1410b 12	61

Arrian		Dio Cassius	
<i>Anabasis</i>		62.14.2	299
4.13.5-6	291		
Athenaeus		Dio Chrysostom	4
5.215	205	1.2	133, 140
26.524b	285	1.54	209
		1.55	133, 140
		4.112	174
Cassius Dio		4.83-4	175
55.31	306	7.101	199
		9.8	158, 175
		9.9	175
Catullus		10.23	114, 155
63.18-30	135	10.27	175
63-64	132	10.28	303
64.251-66	135	11.16	175
		11.22	114, 155
Cicero		11.27	166
<i>de Divinatione</i>		11.129	166
1.2.4	292, 306	12.8	175
1.4.12	245, 293	13.1-2	302
1.6.12	293	13.36	231
1.18	111, 290	17.9	175
1.19	299	17.20	175
1.20	245, 293	27.2	174
1.31	292, 306	32.5	175
1.33	245, 293	32.24	175
1.34	214	32.28	175
1.40	290	32.41	175
1.50.115	290	32.44	175
1.54.123	290	32.49	158
1.58	301	32.56	175
1.64	111	32.61	175
1.70	111	32.75	175
1.113	111	32.87	175
2.11	245, 293	32.89	175
2.55.113-4	290, 292, 306	32.94	175
2.57	299	33.56	158
		34.2	175
Corpus Hermeticum		34.4	133, 140, 175
1.26a	159	35.7	175
		35.8	134
Demosthenes		36.9	166
<i>de Corona</i>		36.42	199
258-260	132	38.17	175
		57.8	175
		61.8	166

<i>Dio Chrysostom</i>	(cont.)		
64.2	175	11.45.8	305
64.8	166	13.12.6	293
65.12	175	13.58.2	167
66.6	175	13.86.2	293
66.25	175	13.97.4	293
70.7	166	14.71.3	175
75.10	175	15.80.3	293
77/8.8-9	175	15.85.1	293
77/8.41-2	175	16.26	132, 138
		16.26.2-6	113
		16.26.6	299
<i>Diodorus Siculus</i>		16.27.1	163
1.2.2	199	16.42.2	174
1.53.8	293	17.10.1	293
1.87.7	293	17.16.4-7	293
2.29.2-31.2	293	17.18.1	293
3.17.1	167	17.51.3-7	199
3.57-59	132	17.112.3	293
3.63ff.	133	18.1.1	293
3.65	174	18.62.4	271
4.2.1	303	19.55.7	293
4.3.3	132, 133	20.29.3	293
4.4.4-6	175	21.1.3	293
4.10.7	303	21.17.4	199
4.11.1	175	22.13.2-5	293
4.13.3	113	24.3.3	175
4.22.2	280	27.50-51	201
4.51.2	132, 139	30.9.2	175
4.55.4	175	32.10.2	114
4.65.7	175	34/5.2.24b	132, 142
4.66.6	61, 131, 175	34/5.2.5	142, 292
4.68.4	175	34/5.2.5ff.	132
4.82.1	303	34/5.2.41	142
5.26.3	175	34/5.13	305
5.31.3	293		
5.49.3	132, 140		
5.50.5	175	<i>Diogenes Laertius</i>	
5.55.6	175	1.63	163
5.74.5	293	1.73	163
8.17.1	300	1.79	163
9.4.2	175	6.96-98	141
9.31	113, 303		
10.6.3	175	<i>Dionysius of Halicarnassus, A.R.</i>	
10.14.1	175	1.31.1	118, 132
10.14.3	303	3.7.4	175
10.33.11	295	3.8.3	175
11.14.3	303	3.21.3	132, 134
		3.47.3	293

<i>Dionysius of Halicarnassus (cont.)</i>		<i>Euripides</i>	
3.70ff.	293	<i>Bacchae</i>	
4.2.2	293	21	129
4.4.2	119	33	126
4.40.2	293	59	129
4.59.3ff.	293	128	129
4.62.5	119	142	128
5.24.2	175	158-9	128-9
5.46.4	175	190-195	129
5.47	166	204	129
5.54.3	293	210ff.	193
6.49.5	175	219	129
7.15.2	175	238	128
7.25.2	175	240-241	129
7.42.4	175	298	174
7.44.4	175	298-301	128-9
7.48.3	175	322-324	129
7.50.2	175	446	128-9
8.31.2	175	511	129
8.50.1	175	514	129
8.89.5	293	566	128
9.6.3	209	567ff.	129
9.12.2	293	579	128
9.40.1	209	690-711	127
9.55.2	209	695	129
9.58.4	175	695-768	135
11.16.4	175	725	128
11.18.1	158	748-768	127
11.33.1	175	757-8	135
11.37.6	175	761-764	129
11.43.3	175	851	126
12.16.1	303	862	129
12.16.5	293	930-931	129
16.1.3	293	1051-1075	127
16.26.2	163	1094	126
16.44.3	175	1095-1136	127
19.16.5	175	1143	129
		1269-1272	126
<i>Epictetus</i>			
3.22.76	141	<i>Heraclidae</i>	
		477	275
<i>Epigrammata Graeca</i>			
1003.6	166	<i>Ion</i>	
		413-416	112, 196
<i>Erotianus Grammaticus</i>		533-4	109
Fragment 21	296	782	116
		1205	166

<i>Euripides</i>	(cont.)		
<i>Phoenician Women</i>		<i>Hippocrates</i>	
706	275	<i>Epidemiae</i>	
1530	116	5.62-63	296
1731	166		
<i>Trojan Women</i>		<i>Historia Alexandri Magni</i>	
649ff.	275	1.4.12	297
<i>Florus</i>		<i>Homer</i>	
2.7	142	<i>Iliad</i>	
		11.287	121
		13.99	121
		15.286	121
<i>Herodotus</i>		18.83	121
1.20	110	20.344	121
1.47	110	21.54	121
1.48	203		
1.62	231	<i>Odyssey</i>	
1.64	284	3.264	122
1.85.2	300	6.306	121
1.86.4	163	7.45	121
1.91	110	13.108	121
1.174	110	17.306	121
1.182	194, 290	17.514	122
2.55	214	17.521	122
5.63	110		
5.90	110	<i>Homerica</i>	
5.90-91	232	<i>Hymn to Apollo</i> , 33, 119, 152	
5.92	300	162	117
6.66	110	183	123
6.75	110		
6.86	285, 300	<i>Iamblichus</i>	2
6.123	110	<i>de Mysteriis</i> 3.11, 207	
6.135.2	285		
7.6	232		
7.111	128, 197	<i>Isocrates</i>	
7.140.2-3	287	6.31	285
7.141	110		
7.220	110		
8.14	7	<i>Josephus</i>	
8.36-7	196	<i>Apion</i>	
8.96	231	1.249	193
8.114.1	305	2.46	67
8.135	31, 116, 197	<i>A.J.</i>	
9.33.2	300	1.29	67
9.93	105, 196, 199, 214	2.72	67
		3.87	67

<i>Josephus, A.J. (cont.)</i>			
6.156	67	39.13.12-13	132, 134
6.230	67	39.15.9-10	132, 134
6.327ff.	296		
12.11	67	<i>Longinus</i>	
12.36	166	<i>Peri Hypsous</i>	9
12.39	67		
12.49	67	<i>Lucan</i>	
12.87	67	<i>Pharsalia</i>	
12.104	67	5.61ff.	210
12.106	67		
12.107	67	<i>B.C.</i>	
12.108	67	5.67-225	136
12.114	67	5.79-81	118
18.197	67	5.111	132
20.264	67	5.153ff.	137
		6.425	132
<i>B.J.</i>			
1.352	175	<i>Lucian of Samosata</i>	
2.395	175	<i>Alexander</i>	210
3.375	175	9.12-14	149-50, 162
4.406	262	11	247
5.182	67	16	247
5.393	67	36	307
6.327	67	40	189
7.332	175	<i>Astrologia</i>	301
7.455	67		
<i>Julius Pollux, Onomasticon</i>			
2.168	296	<i>de Dea Syria</i>	133
		36	201
<i>Juvenal</i>			
<i>Satires</i>		<i>Jup. Trag.</i>	
6, 133	153	30	136, 140
6.533-6	136		
6.553-6	298	<i>Lexiphanes</i>	
		20	297
<i>Livy</i>			
2.32	262	<i>Menippus</i>	
21.62.5	301	7-9	164
23.11.1-3	285	7-11	150
34.2.9	275	<i>Nero</i>	
34.41	276	10	299
38.18.9	136		
39.8.5-8	132, 134	<i>Philosophies for Sale</i>	
39.10.7	132, 134	8	199

<i>Lucian</i>	(cont.)	<i>de Agricultura</i>	
<i>Zeuxis</i>		16	114
1	163		
		<i>de Confusione</i>	155
<i>Lucretius</i>		<i>de Congressu</i>	
2.650ff.	135	2	66
		30	66
<i>Lycophron</i>		55	66
<i>Alexandra</i>	131	60	66
3-10	131		
<i>Musonius Rufus</i>		<i>de Decalogo</i>	
1.19	166	32-33	182
		33	167
		46	167, 182
<i>Pausanias</i>		93	163
1.22.7	232		
1.34.4	231, 291, 295	<i>de Ebrietate</i>	
2.7.5-6	132	4	158
4.12.7	285	6	158
4.24.2	300	15	146
5.21.5	285	123	131, 158
5.43	232	126	158
6.2.4	301	145	66
7.21.12	302	146	132, 145, 146
7.22.2-3	302	147	157
7.25.10	301	197	158
8.11.10	305		
8.23.5	214	<i>de Fuga</i>	
9.11.7	302	9	163
9.23.6	117, 290	22	67, 167
9.39.7	303	44-5	66
10.5.6ff.	118	50	66
10.5.7	138	168	175
10.6.3	133	208	66
10.7.3	118		
10.12.1	291	<i>de Gigantibus</i>	
10.12.1f.	292	22	262
10.12.11	294	29-30	262
10.15.3	305	48-9	262
10.33.11	128, 210	60	262
23.6	7		
<i>Philo</i>	3, 4, 15	<i>de Iosepho</i>	
<i>de Abrahamo</i>		10	166
61	163	175	66
201	66	248	163

<i>Philo</i>	(cont.)		
<i>de Migratione</i>		1.36	175
79	163	1.56	175
81	163	1.220	296
84	175	1.254	66, 175
165	66	2.2	175
205	66	2.36	66
221	66	2.98	175
		2.192	66
		2.250	66
<i>de Mutatione</i>			
39	175	<i>de Spec. Leg.</i>	
92	66	1.53	163
98	66	1.58	175
103	66	1.63	114
106	66	1.65	132, 143
126	66	1.200	114, 166
193	66	2.198	163
242	163	3.174	163
		4.48f.	144
<i>de Opificio Mundi</i>		4.49	114, 182
69	132	4.52	231
70-71	145	<i>de Virtutibus</i>	
<i>de Plantatione</i>		217	132-3, 143-4
24	144	<i>de Vita Contemplativa</i>	
134	66	14	175
143-4	157	<i>de Vita Mosis</i>	
147-8	175	1.27	66
<i>de Posteritate</i>		1.31	66
69	66	1.34	66
<i>de Praemiis</i>		1.40-41	66
2	67	1.84	66
14	66	1.175	109, 132, 143
32	167	1.274	182
<i>de Sacrificiis</i>		1.294	132, 141
91	166	2.33	163
<i>de Sobrietate</i>		2.34	66
28	66	2.164	67, 167
33	66	2.191ff.	132
<i>de Somniis</i>		2.200	163
1.29	67, 167	2.206	163
		<i>In Flaccum</i>	
		186	245

<i>Philo</i>	(cont.)	<i>Philostratus</i>	3
<i>Leg. Alleg.</i>		<i>Life of Apollonius</i>	
3.93	66	1.19	163
<i>Legatione</i>		<i>Pindar</i>	
4	66	<i>Nemean Odes</i>	
78	303	1	287
183	175	1.60	192-3
192	175	9.50	193
		10.50	121
<i>Migr. Abr.</i>		<i>Olympian Orations</i>	
35	132, 145	6	287
46	15	<i>Fragments</i>	
53	15	150	193
70-106	15	208	140
190	132, 145		
<i>Quaestiones in Gen.</i>		<i>Plato</i>	
3.9	133, 143, 146	<i>Alcibiades II</i>	
4.140	155	148d-150a	197, 201
<i>Quis Rerum</i>		<i>Apology</i>	
25	163	22c	295
54	66	<i>Charmides</i>	
63	66	173c	198, 210
97	66	<i>Meno</i>	
249	175, 182	99c	295
259	182	<i>Phaedrus</i>	
259-260	144	244-5	105-6, 113, 244-5,
259-266	262	262d	198, 209, 212
263-266	13	265b	197
264-266	175, 182		36
266	114, 175	<i>Philebus</i>	
302	166	28b	163, 197
303	166	<i>Protagoras</i>	
<i>Quod Deus</i>		329a	64, 135
1.2-3	144, 262		
1.138	175		
<i>Philochorus</i>			
Fragment 192	295		
<i>Philodemus</i>			
<i>Poetics</i> p. 228 H	167		

<i>Plato</i>	(cont.)	208f.	303
<i>Republic</i>		244e	285
366b	197	245c	300
498d	121	249b	174
514aff.	146	249e	132, 133, 174
617-619	197	267d	175
		278c	118, 132
<i>Sophist</i>		291a	134, 174
252c	295	292e	303
		299e	175
<i>Timaeus</i>	21, 40	315f	300
50c	116	321f	175
71e-72b	17, 106, 198, 209, 210	347d	114, 303
		348d	130
		361d	175
		361e	303
<i>Plautus</i>		364e	132, 134
<i>Aulularia</i>		375f	60
2.1.5	275	378c	167
		378d	303
<i>Rudens</i>		384f	119
4.4.70	275	386e	113
		396f	110
<i>Pliny, N.H.</i>		397 b-d	113
25, preface	64	397a	131, 175, 290
30.5	301	397b	199
36.142	302	397b-c	110
		397c	111, 138
		397d	303
<i>Plutarch, Lives</i>		399c	111
Agesilaus 3	118, 231	401b	291
Aristides 19.1-2	7, 117	402b	303
Brutus, 2	163	402c	119
Caesar, 63.8	167	402d	303
Lycurgus, 19.1	163	403a	303
Marius, 17.5	292	403e	111
19	167	403e-4b	118
Numa 77b	275	404a	119, 285
		404f	114
<i>Plutarch, Moralia</i>		405c-d	299
18b	175	405d	163
109b	295	406b	119
109c	280	406e	60
116c	300	406f	166
142c-d	275	407a	114
145c	277	407b	111
171b	132, 140	407c	114, 166
180d	199		

<i>Plutarch, Mor.</i>	(cont.)		
407d	113, 119	566d-e 588e-99c	118 155
407e	114	589c	68, 163, 167
408c	300	590ff.	155
408e	113	593c-d	294, 306
408f	113, 118	609f	175
409c	114, 166, 299	613c	131
409d	113	613e	167
409f	113, 114, 166, 300	623	175
410e	113	623a	118, 158
412a	7, 112, 116, 213	641	175
412b	113	645a	271
414b	113	650d	167, 271
414e	113, 132, 213, 295	652d	166
417c	132, 140	657a	175
418d	114	671c	174
421b	119, 163, 294	675a	118
431a	114	679a	271
431b	113, 192, 213	693a	175
431e-f	111	704e, 706e	175
432-433	132	715c, d	158
432c	245	716b	131
432d	140, 174	716d	158, 271
432f	157	717d	207
433c-d	138	727d	271
434d	290	738b	167
434e	163	746f	175
436f	114	756b	175
437d	108, 114, 283	758d	175
438a	113, 213, 310	759a	175
438b	31, 113, 137, 208	759b	108
451e	175	763a	109
462b	175	769a	158
469d	175	769b	175
474e	175	791b	175
501b	175	792f	199
502c	158	821b	174
503d	175	853c	166
504a	271	856c	175
504b	158	944a-b	156
506b	163	963d, e	175
510c	271	973a	167
512d	158	994e	167
519e	175	1010a	167
551a	175	1034e	167
560e	305	1047e	175
564b	163	1048c	119

<i>Plutarch, Mor.</i>	(cont.)	9.2.4	199, 207, 214
1091	132, 134	9.3.5	111, 138
1094c	132, 140	10.470-471	132
1123d	175	14.1.34	291
1131d	167	16.2.39	301
Fr. 93	271	17.1.43	201, 291, 300, 306
Fr. 135	175		
Fr. 136	175		
Fr. 176	156	Suetonius	
Fr. 202	163	<i>Life of Augustus</i>	
		31	153
Polybius			
15.25.31	114	<i>Life of Nero</i>	
		34.4	301
Quintilian			
1.1.35	60	Tacitus, <i>Annals</i>	
		2.28	301
Quintus Curtius		2.54	117
4.7.24	201		
8.6.16	291	Theophrastus, <i>Characters</i>	
		16	301
Scriptores Historiae Augustae			
<i>Marcus Antoninus</i>		Thucydides	
13.6	306	1.134.4	305
		5.16.2	110
		5.32.1	305
Sextus Empiricus			
<i>Adv. Dog.</i>		Valerius Maximus	
3.20	111	1.8.10	136
<i>Adv. Math.</i>		Vergil	
1.53	199	<i>Aeneid</i>	
		2.634-729	135
Sophocles		6.37-54	137
<i>Ajax</i>		6.42-155	136
294	275	6.46ff.	137
		6.45-51	210
<i>Antigone</i>			
1001	165	Xenophon	
		<i>Cyropaedia</i>	
		7.2.19-20	300
Strabo			
5.4.5	280	<i>Hellenica</i>	
7.7.9	290	3.3.3	118, 231
7.7.12	199, 207, 214		
7 Fr. 1	214		
7 Fr. 3	64		

<i>Non-literary evidence: Inscriptions</i>			
		395	203, 204
		404	190
C.I.G.		409	203, 205
3796	206	450	207
		460	203
Corpus Monumentorum Religionis		474	205
dei Menis, III (1976)		533	207
p. 24	195	551	205
		552	203
D.G.E.E.P.		555	203, 205
633	206	569-581	118
		571	203
Didyma Inscriptions		577.5	118
120	203	579	205
163	203, 205		
178	207	Fouilles de Delphes	
222	203	vol. 3 part 1 560,	300
279	205		
289	203	I. Magnesia	
293	205	17	285
296	205		
298	203	I.G.	
314	203	12.3, No. 863,	194
317	205	14.2.3, p. 643,	194
318	204		
322	203	I.G.R.R.P.	
323	204	vol. 1	
331	190	109	194
333	203	144	194
337	190, 205	157	194
350	190, 203	32	194
351	190	vol. 4	
356	203	1586-1589,	194
357	204		
358	190, 204	Tituli Asia Minoris, vol. 3	
359	203	8	206
360	190, 205		
365	190, 204, 205	Non-literary evidence: Papyri	
366	190, 204, 205		
372	205	P. Bodmer XIII	248
377	190, 203, 205	P. Carlsberg 24	310
382	190, 205	P. Oxy 5	265
384	190	P. Tebt. 294	190
385	203	P.G.M. XIII	151
388	203	P.G.M. XVI	153
389	190	P.G.M. LXXII	153
390	206		

Subject Index

- Agabus, 221, 242, 243, 253, 287
Alexander of Abonouteichos, 3, 22, 25, 29, 31, 139, 149, 162, 164, 169, 210-11, 215, 294, 307
Alexander the Great, 291, 306
Ammia of Philadelphia, 247
Ammon, 298
Amphiaraus, 298
Amphilochus, 290
Ananias, 313
Angelic languages, 14, 22, 47, 53, 56-8, 61-2, 64, 72, 114, 156, 164, 186
 - as praise to God, 185
 - learned by humans, 186*See also* Divine Languages, Heavenly Languages.
Anna (Lukan prophetess), 52, 219, 270
Apollo, 38, 114-5, 137, 150, 152, 162, 168, 204-5, 283, 295
 - and Python, 38
 - Clarian, 194
 - Delian, 33, 39, 48, 117, 119, 152
 - Didymeian, 154, 203-6, 285, 307
 - holds position of *propheteis*, 205
 - Homeric Hymn to, 33, 60
 - of Patara, 194
 - Ptoean, 213, 290
Apollonius of Tyana, 3, 29, 31, 215
Apollos, 12, 13, 15
Aristodikos, 285
Artemidorus, 301
Ascents to heaven, 279
Asclepius, 162
Athenais, 291
Attalos I of Pergamon, 305-6
Augurs, 301

Bacchanalian Conspiracy, 134
Bacchic tongues, 17, 21, 33, 130-1
Bakis (legendary prophet), 17, 231-2, 290, 291
Barnabas, 243
Barnabas (post-apostolic author), 77
Bataces, 292
Book-finding, 280
Branchus, 154, 156
"Brother", 256-7, 261

Canonical evidence,
 - preoccupation of scholarship with, 2, 76, 92
Cassandra, 21, 115-6, 174, 209, 290
Cerinthus, 247
Chaldaean magoi, 164
Chremologoi, oracle-mongers, 193, 202, 230-1, 232, 239, 280, 301
Clamour (Dionysian), 34-35
Claros, 290, 298, 303: *see also* Oracles.
Clement of Rome, 77
Cleombrotus, 294, 306, 307
Colophon, 303
"Consensus view", 5, 16, 22, 36-9, 42, 44, 48, 94, 103, 124, 150
 - weaknesses of, 2-3, 21, 169
Cornelius Culleolus, 292, 306
Corpus Hermeticum, 159
Cultural parallels, 8-9, 28, 189
 - chronological problems with, 31, 152, 169, 215

- Cumae, 45, 132, 137, 291
- Cursing Jesus, 24
- Cybele, 124, 134, 136, 144, 149, 152, 168, 292
- Cymbals, 20, 38-9, 42, 63, 129, 134-5, 149
- Cyme, 284

- Daimons*, 18, 206: *see also* Oracles, and Socrates.
- Dancing, 128-9, 135
 - as sign of inspiration, 146
- Delphic Oracle, 17, 34, 38-9, 103-4, 110, 112, 116, 136, 138, 162-3, 167-8, 192, 194, 196, 199, 207, 212, 283, 285, 298-9, 301, 303, 309, 311
 - closure of, 1st Century, 136, 298-9
 - foundation legends, 132
- Demo of Cumae, 291
- Didyma, 112, 118, 190, 194, 203, 206-8, 290, 298, 303, 309: *see also* Oracles, and Apollo.
- Dionysus, 168
 - cult of, 17, 33-8, 124-7, 133-4, 162, 164
 - cult of, evidence of Euripides' *Bacchae*, 128
 - cult of, later evidence, 132
 - Maenads, 34, 35, 127, 129, 134, 146: *see also* Maenads.
- Diophanes, 30

- Discernment of spirits, 17, 24, 29, 171, 258, 260, 265-9, 272-7
 - and women, 269
- Divination
 - as response to enquiry, 29
 - by dice, 301
 - technical as opposed to inspired, 42, 54, 105, 201, 209-214, 280, 288, 293, 300, 302, 308, 312
 - using mirrors, 302
 - using water, 302
 - varieties of, 301
 - within Christianity, 28

- Divine languages, 47, 53, 56-8, 64, 71, 114-15, 151, 154-6, 159-60, 164, 182-3: *see also* Angelic Languages, and Heavenly Languages.
- Dodona, 105, 196, 199, 207, 212-14, 290, 298, 301: *see also* Oracles.
- Dream interpreters, 301
- Dreams and visions, 279, 302
- Drums, 129, 133-5, 140

- Echebrates, 299
- Ecstasy, 17, 35, 38-9, 48, 53, 55, 107, 109, 124-6, 146-7, 152, 160, 168-9, 208, 281-2
 - definitions of, 30, 48, 53-4, 106-7, 146-7
- Ecstatic phenomena, 2, 16, 19, 22, 26, 35, 39, 48, 126, 152, 160, 168
- Ecstatic speech, 21-2, 40, 47-8, 120, 127, 152, 160
- Elitism, 16, 172-4, 260-4, 269, 277
- Engastrimythoi*, 202, 295-7, 301

- Enthusiasmos*, 31
- Dionysiac, 17, 108, 134: *see also* Frenzy, Bacchanalian.
- Ephesia Grammata*, 154-6
- Epimenides, 290

- Epistle to Diognetus, 77
- Eschatology
 - Over-realised, 14
- Essenes, 230
- Eunus (Sicilian slave revolutionary) 141-2, 239, 292, 312
- Euoi* (Dionysiac cry), 125, 128, 133, 135
- Eurycles, 19, 295-7, *see also Puthones and Engastrimythoi*, 38
- Exorcism, 19
- False Prophets
 - in Hermas, 28-9, 216
 - in the Didache, 29, 216
- Fire as supernatural sign, 135, 142
- Flutes, 135
- Frenzy, 126, 133, 145
 - Bacchanalian, 7, 17, 34, 40-1, 108-9, 126-8, 132-4, 162, 178
 - Bacchanalian, types of, 127
 - Corybantic, 109, 145-6
 - dancing as sign of, 128-9
 - mantic, 7, 21, 28, 36, 40-1, 107-9, 131, 137, 158, 168
- Glaukos, 285
- Glossolalia,
 - Ambrose on, 82
 - and apocalypticism, 45-6
 - and Delian Apollo, 119ff.
 - and Dionysiac cult, 17, 33-8, 41, 130
 - and Gnosticism, 14, 156
 - and Montanism, 79, 152, 160-1
 - and Mystery Cults, 38, 97, 124
 - and oracles, 38-41, 107, 113-5
 - and prophecy, identification of, 40, 124, 219, 222
 - and Qumran, 45
 - and ritual outcry, 124, 169
 - as communal experience, 47, 52-3
 - as criterion of spiritual status, 173-4, 260
 - as initiatory experience, 47, 52-3, 176, 246
 - as miracle of hearing, 119-23
 - as obscure archaic language, 60-1
 - as ongoing experience, 47, 53
 - as prayer and praise, 92-3, 98-100, 120, 169, 222
 - as prophetic legitimation, 25, 37, 41, 97, 150, 162, 165
 - as sub-linguistic, 57, 59, 63, 68-9
 - at Pentecost, 47-53, 56, 68, 93, 119, 155, 173, 219-20, 246
 - cessation of, 85-6, 173
 - equivalence to prophecy when interpreted, 92, 95
 - functions of, 69, 91-2, 97-9, 173
 - "interpretation" of, 17-8, 47, 50, 53, 58, 61, 65, 75, 79-80, 92, 95, 97-101, 103, 106, 260
 - Irenaeus on, 789, 82, 157
 - Proposed Jewish origins of, 12, 15, 17, 20, 45, 47, 75
 - John Chrysostom on, 157
 - kinds of, 71, 82, 92, 99
 - Luke's interpretation of, 48-53, 71, 76, 93-5, 155
 - Luke and Paul on, 12, 19, 44, 47, 52-3, 56, 71, 100, 155
 - Mark's Gospel and, 77
 - "mystery" content of, 90, 96, 98, 100, 238
 - Novatian on, 80
 - Pachomius and, 81
 - Paul's interpretation of, 19, 33, 50, 53, 64, 95, 98, 100, 155

- Paul's preference of prophecy to, 88, 95, 179, 180, 238, 260
- post-apostolic evidence for, 18, 76-7, 152
- presumed ecstatic nature of, 17, 21, 24, 26-7, 39, 41, 56
- proposed Jewish parallels for, 182
- revelatory function of, 94-100, 169
- scarcity of post-apostolic evidence for, 77
- "sign-value" of, 93-9, 172, 175-8, 180
- terminology, 22, 34, 38, 40, 44-6, 72
- Tertullian on, 79
- Gnosticism, 14, 22, 29, 37, 40, 151, 156-9, 164, 169, 185
- Gongs, 20, 38-9, 42, 63, 135
- Dodonite, 64
- "Greek ecstatic model of prophecy", 36, 37, 152, 211
- Greek Magical Papyri, 2, 37, 40, 151, 153, 158, 159, 164

- Hairstyles, 34, 276
 - disarrayed, 34, 128-9, 133-7, 142, 149
 - shorn, 34
- Haruspex, 280
- Headship, 272, 274
- Heavenly languages, 47, 53, 56, 57, 61-2, 71, 115, 151-54, 159-60, 182-3, 186
 - as praise to God, 154
 - see also* Angelic Languages and Divine Languages
- Hermas, 77, 242, 247, 249, 264, 289
- Hermes Trismegistos, 306
- Herophile, 291

- Hesychius, 297
- Holy Spirit, 17-8, 24-6, 29-30, 47, 51-2, 71, 77-82, 90, 92, 96, 143-4, 171-3, 189, 195, 219, 221, 233, 245-6, 252-3, 264
- 'angel of the prophetic spirit' in Hermas, 30
- as Spirit of Prophecy, 253, 258, 262, 264

- Ignatius of Antioch, 77
- Inarticulate sound or speech, 162-7
- Incubation, 302
- Inspiration, 1, 18, 52, 122, 145, 157, 169, 228
 - causes of, 28, 146
 - diminished responsibility resulting from, 141
 - musical metaphors for, 108, 114
 - physical signs of, 17, 25, 108-9, 126-7, 132-146, 169, 209, 281
 - terminology of, 30
 - theories of, 308
 - types of, 25-6, 136, 141
- "Inspiration manticism", 103-6, 288-298, 300: *see also* Prophecy, Graeco-Roman
- Interpretation, 38, 79-80, 92-101, 103, 110, 159, 161, 166-7, 171, 208-9, 260
 - nature of, 18, 60, 65-6, 68, 70, 100
 - of oracles or omens, 104-7, 201, 208
 - terminology of, 70-1, 103-6
- Invocation, 37, 147, 159, 162, 168-9
- Itinerants, 31-2, 192, 214-6, 241-4

- Job, 183
- John the Lydian, 301
- Judas, 243

- Languages
 - angelic, 40: *see also* Heavenly, Divine and Angelic languages.

- Maenads, 34, 127, 129
- Mania*, 105, 198, 212
 - prophetic, 36, 40, 107, 124, 149, 212
 - *telestic*, 36
- Manteis*
 - lists of, 301
- Mantis*, 17, 36, 196, 208, 211, 232
- Marcius, 290
- Marcus Gnosticus, 156-7
- Marius, 292
- Melito of Sardis, 247
- Men and women
 - segregation of, 270
- Menippus, 164
- "Mephitic" vapours, 282
- Miletus, 309: *see also* Didyma, and Oracles, Didyma.
- Montanism, 22, 29, 33, 79, 152, 160-1, 168-9, 184-5, 247-8
- Moses, 301
- Mystery Cults, 34-9, 63, 124-5, 156, 159

- Necromancers, 301
- Nevius, 293
- Nigidius Figulus, 301
- Notion, 303
- Nymphs, 206

- Occult, changes in attitudes to, 2
- Oracles, 30, 36, 162-3, 202
 - Abonouteichos, 216
 - Ammon, 197, 298
 - Amphiaraus, 290, 298
 - Amphicleia, 210
 - Amphilochus, 290
 - and cult inquiries, 284
 - and moral issues, 284
 - changing functions of, 300, 309, 311
 - Claros, 117-8, 194, 290, 298, 303
 - conditional, 286, 287
 - *daimons* responsible for, 156
 - declarations of *Asylia*, 309, 311
 - Didyma, 112, 117-8, 154, 203, 207, 284, 290, 298, 303
 - Dodona, 105, 196, 199, 207, 212-4, 290, 298, 301
 - Egyptian, 200, 310
 - Epicurean attitude to, 204
 - Hierapolis, 201
 - Mopsus, 290
 - of Dionysus, 128, 295
 - of the dead, 280
 - Patara, 290, 298
 - personnel of, 30, 38-9, 103, 107, 109, 111, 117, 123, 192, 195-9, 202-3, 207, 216
 - Plato on, 17, 21, 33, 40, 104-5, 123, 197, 209, 212
 - presumed obscurity of, 21, 107-17, 160, 166, 169
 - Ptolemaic Apollo, 21, 112, 116, 213, 290
 - Tegyrae, 113, 290
 - Thracian, 128
 - Trophonius, 117, 298, 302
 - Orpheus, 232
 - Over-realised Eschatology, 14

- Patara, 290, 298
- Pentecost, 12, 33, 47, 48, 50, 52, 173, 181, 219, 220, 222, 246, 252
 - glossolalia at, 53, 56, 68, 71, 155, 173, 219, 220, 222, 246
 - Luke's account of, 56, 72, 76, 92, 95, 119, 173, 252
- Peregrinus Proteus, 3, 29-32, 215, 216, 247
- Perfection, 78, 85-90
 - eschatological, 173
 - see also under to teleion etc.*
- Phaennis, 291, 292
- Pharae, 302
- Pharisees, 230
- Poietes*
 - oracular official at Didyma, 203
- Polycarp of Smyrna, 77, 247
- Posidonius, 301
- Posidonius of Didyma, 306, 307
- Possession, 18, 28, 55, 109, 113, 127, 209
- Possession trance, 37, 41, 55, 209
- Priests
 - as functionaries at oracles, 30, 38, 107, 111, 117, 203, 207-10
- Prophecy
 - and miracle, 313
 - anthropological models of, 238, 241, 312
 - as focus of research, rather than prophets, 190, 246, 279
 - cessation of within Judaism, 289
 - definitions of, 189, 191, 218-9, 279
 - functional definition of, 189-91
 - in first century Judaism, 252-3, 262
 - in Josephus, 253
 - in Philo, 262
 - intertestamental, 230
 - near-cecision of in the Graeco-Roman world, 289-300, 309
 - office and function, 190-1
 - Old Testament, 51, 223-4, 230, 312
 - Philo on, 143-4
 - Prophecy, Christian,
 - and dreams and visions, 220, 249, 279
 - and Glossolalia, 237-8
 - and mysteries, 233
 - and preaching/teaching, 225-9, 236
 - and revelation, 225-8, 236-7
 - and the *kerygma*, 226-9, 236-7
 - and Wisdom, 262
 - and women, 269
 - as charismatic exegesis, 225-36, 255
 - as *paraklesis*, 235
 - as personal insight, 222, 313
 - as "sign for believers", 177-81, 228
 - congregational nature of, 218, 242-69
 - decline of, 247, 250
 - definitions of, 224
 - evaluation of, 171, 218, 225, 260-76
 - functions of, 237-9
 - historical extent of, 218, 247-9
 - in Hermas, 264
 - in Matthew, 242
 - itinerants?, 241-4
 - literary remnants of, 41-2, 232-40
 - local, 242-7
 - Luke's view of, 51-2, 218-22,

- 233, 252-3, 314
 - normal location of, 218, 227-8, 241-2, 246-7
 - office and function, 228, 251-2, 258, 263-4, 268, 270
 - Paul's view of, 218-24, 233, 237, 252-3, 314
 - predictive?, 220-9, 236, 249, 287
 - public nature of, 220, 236
 - social functions of, 238-41
 - spontaneity of, 219, 236
 - spontaneity of, 18, 42, 229, 281, 282-3, 289, 304, 307
 - suggested Jewish origins of, 36-7
 - Tertullian on, 79
 - types of, 241, 242
 - verbal nature of, 220, 236, 249
 - Prophecy, Graeco-Roman**
 - as feature of Dionysiac cult, 7, 128, 136, 147
 - as interpretation of pre-existent oracles, 230-1
 - changing functions of, 300, 308, 311
 - conditional oracles, 286-7
 - institutional forms of, 288, 303-4
 - obscure, not unintelligible, 113, 115, 131, 168
 - presumed ecstatic nature of, 21, 27, 30-1, 38, 281-2
 - presumed moral neutrality of, 28-6
 - presumed necessity for interpretation, 21, 28, 38, 106
 - presumed predictive orientation, 28, 128, 139-45, 281-6
 - presumed unintelligibility of, 21-2, 28, 31, 37-41, 61, 103, 107, 109, 115, 117, 137-9, 150, 158, 168
 - rarity of inspiration-manticism, 288-300
 - response oracles and spontaneous oracles, 289, 304-8
 - social functions of, 308, 311
 - spontaneity of, 206
 - verse form of, 103, 110, 111, 117, 118, 138, 168
- Propheteia*
- Christian usage of term, 189-91
 - Egyptian usage of, 190
 - epigraphic usages of term, 189-90, 194, 202
 - Graeco-Roman usage of term, 189-91, 211
- Prophetes*, 16, 17, 31
- and *Mantis*, 39, 106, 192-9, 208-13
 - Apollo his own, 205
 - as Egyptian priestly title, 193-4, 200-2, 208
 - as term for ecstatic prophets, 192-9, 208-14
 - as term for itinerants, 192, 214-6, 242-4
 - at Delphi, duties of, 103, 109-12, 208
 - at Didyma, duties of, 205-6
 - costume of, 205
 - Delphic, 103-11, 192, 199, 207, 208
 - Didyma, 190, 203-8
 - Dodona, 207
 - early Christian usage of, 195
 - Herodotus on, 196
 - metaphorical usage of, 193, 195, 199
 - of Ammon in Libya, 199
 - of Zeus Arion, 195
 - papyrological usage of, 193, 202

- Plato on, 197, 198
- Septuagint usage of, 193, 201
- Prophetis*, 30
 - at Didyma, 206-7
 - Delphic, 194-8, 212
 - other, 206
- Propriety**
 - social standards of, 34
- Publicius**, 290
- Pythagoras**, 3, 31, 215
- Pythia* (Delphic priestess), 7, 17-9, 41, 60, 61, 103, 104, 107, 108, 109, 110, 111, 115, 117, 136, 137, 192, 199, 207, 212-3, 283
 - seduction of, 299
- Python*, 38
 - and Apollo, 38
- Pythones*, 38, 295-7, 301
- Quadratus**, 247
- Qumran**, 45-6, 59, 186, 230
- Rhetorical questions in Paul
 - criteria for detecting, 177
- Ritual outcry, 124, 127-135, 151, 168-9
- Sabbe** (legendary prophetess), 291
- Septuagint**, 45-6, 193, 201
- Sibyl** (legendary prophetess), 17, 45, 132, 137, 209, 212, 231, 232, 290, 303
- Sibylline Books**, 280, 299, 301
- Signs and wonders**, 26, 177
- Silas**, 243
- Silence of women**, 269
- Socrates**, 3, 290
 - his *daimon*, 155
- Sophia**
 - speculation about, 14, 262
- Spontaneity**
 - characteristic of glossolalia, 154, 169
 - as opposed to ritual, 154, 159, 169
 - as test of true prophecy, 29
- Spontaneous oracles**, 206
- Submission of women**, 271, 272, 273
- Tegyrae**, 290
- Theios Aner*, 29
- Therapeutae**, 185
- Tongues of fire**, 135
- Transvestitism**, 34
- Ulpian Athenagoras**, 306
- Unique Phenomena**
 - problems with, 6
- Varro**, 301
- Vision trance**, 37, 55
- Vocae Magicae**, 153, 158
- Women**
 - and chattering, 271
 - and discernment, 272, 273
 - as prophets, 79, 269, 270, 273, 276, 277
 - asking questions during the meeting, 272, 273, 274, 275, 276
 - education of, 277
 - segregation of, 270
 - silence of, 35, 269-75
 - submission of, 35, 271-6
- Word of knowledge**, 23, 220
 - equated with word of wisdom, 24

- Word of wisdom, 23, 24, 220 – as miracle of hearing, 119-123,
Xenoglossy, 31, 48, 50, 53, 56, 57, – Graeco-Roman, 116, 150
 63, 64, 68-9, 72, 99, 100, 114, Zealots, 230
 116, 129, 155, 157

Wissenschaftliche Untersuchungen zum Neuen Testament

Alphabetical Index of the first and second series

- Appold, Mark L.*: The Oneness Motif in the Fourth Gospel. 1976. *Volume II/1*.
Bachmann, Michael: Sünder oder Übertreter. 1991. *Volume 59*.
Baker, William R.: Personal Speech-Ethics. 1995. *Volume II/68*.
Bammel, Ernst: Judaica. 1986. *Volume 37*.
Bauernfeind, Otto: Kommentar und Studien zur Apostelgeschichte. 1980. *Volume 22*.
Bayer, Hans Friedrich: Jesus' Predictions of Vindication and Resurrection. 1986. *Volume II/20*.
Betz, Otto: Jesus, der Messias Israels. 1987. *Volume 42*.
– Jesus, der Herr der Kirche. 1990. *Volume 52*.
Beyschlag, Karlmann: Simon Magnus und die christliche Gnosis. 1974. *Volume 16*.
Bittner, Wolfgang J.: Jesu Zeichen im Johannesevangelium. 1987. *Volume II/26*.
Bjerkelund, Carl J.: Tauta Egeneto. 1987. *Volume 40*.
Blackburn, Barry Lee: 'Theios Anēr' and the Markan Miracle Traditions. 1991. *Volume II/40*.
Bockmuehl, Markus N. A.: Revelation and Mystery in Ancient Judaism and Pauline Christianity. 1990. *Volume II/36*.
Böhlig, Alexander: Gnosis und Synkretismus. Part 1. 1989. *Volume 47* – Part 2. 1989. *Volume 48*.
Böttrich, Christfried: Weltweisheit – Menschheitsethik – Urkult. 1992. *Volume II/50*.
Büchl, Jörg: Der Poimandres – ein paganisiertes Evangelium. 1987. *Volume II/27*.
Bühner, Jan A.: Der Gesandte und sein Weg im 4. Evangelium. 1977. *Volume II/2*.
Burchard, Christoph: Untersuchungen zu Joseph und Aseneth. 1965. *Volume 8*.
Cancik, Hubert (Ed.): Markus-Philologie. 1984. *Volume 33*.
Capes, David B.: Old Testament Yaweh Texts in Paul's Christology. 1992. *Volume II/47*.
Caragounis, Chrys C.: The Son of Man. 1986. *Volume 38*.
– see *Fridrichsen*.
Carleton Paget, James: The Epistle of Barnabas. 1994. *Volume II/64*.
Crump, David: Jesus the Intercessor. 1992. *Volume II/49*.
Deines, Roland: Jüdische Steingefäße und pharisäische Frömmigkeit. 1993. *Volume II/52*.
Dobbeler, Axel von: Glaube als Teilhabe. 1987. *Volume II/22*.
Dunn, James D. G. (Ed.): Jews and Christians. 1992. *Volume 66*.
Ebertz, Michael N.: Das Charisma des Gekreuzigten. 1987. *Volume 45*.
Eckstein, Hans-Joachim: Der Begriff der Syneidesis bei Paulus. 1983. *Volume II/10*.
Ego, Beate: Im Himmel wie auf Erden. 1989. *Volume II/34*.
Ellis, E. Earle: Prophecy and Hermeneutic in Early Christianity. 1978. *Volume 18*.
– The Old Testament in Early Christianity. 1991. *Volume 54*.
Ennulat, Andreas: Die 'Minor Agreements'. 1994. *Volume II/62*.
Feldmeier, Reinhard: Die Krisis des Gottessohnes. 1987. *Volume II/21*.
– Die Christen als Fremde. 1992. *Volume 64*.
Feldmeier, Reinhard und *Ulrich Heckel* (Ed.): Die Heiden. 1994. *Volume 70*.
Fornberg, Tord: see *Fridrichsen*.
Fossum, Jarl E.: The Name of God and the Angel of the Lord. 1985. *Volume 36*.
Fridrichsen, Anton: Exegetical Writings. Ed. by C. C. Caragounis and T. Fornberg. 1994. *Volume 76*.
Garlington, Don B.: The Obedience of Faith. 1991. *Volume II/38*.
– Faith, Obedience and Perseverance. 1994. *Volume 79*.
Garnet, Paul: Salvation and Atonement in the Qumran Scrolls. 1977. *Volume II/3*.
Grässer, Erich: Der Alte Bund im Neuen. 1985. *Volume 35*.
Green, Joel B.: The Death of Jesus. 1988. *Volume II/33*.
Gundry Volf, Judith M.: Paul and Perseverance. 1990. *Volume II/37*.
Hafemann, Scott J.: Suffering and the Spirit. 1986. *Volume II/19*.
– Paul, Moses, and the History of Israel. 1995. *Volume 81*.
Heckel, Theo K.: Der Innere Mensch. 1993. *Volume II/53*.
Heckel, Ulrich: Kraft in Schwachheit. 1993. *Volume II/56*.
– see *Feldmeier*.
– see *Hengel*.

- Heiligenthal, Roman:* Werke als Zeichen. 1983. *Volume II/9.*
- Hemer, Colin J.:* The Book of Acts in the Setting of Hellenistic History. 1989. *Volume 49.*
- Hengel, Martin:* Judentum und Hellenismus. 1969, ³1988. *Volume 10.*
- Die johanneische Frage. 1993. *Volume 67.*
- Hengel, Martin and Ulrich Heckel* (Ed.): Paulus und das antike Judentum. 1991. *Volume 58.*
- Hengel, Martin and Hermut Löhr* (Ed.): Schriftauslegung. 1994. *Volume 73.*
- Hengel, Martin and Anna Maria Schwemer* (Ed.): Königsherrschaft Gottes und himmlischer Kult. 1991. *Volume 55.*
- Die Septuaginta. 1994. *Volume 72.*
- Herrenbrück, Fritz:* Jesus und die Zöllner. 1990. *Volume II/41.*
- Hofius, Otfried:* Katapausis. 1970. *Volume 11.*
- Der Vorhang vor dem Thron Gottes. 1972. *Volume 14.*
 - Der Christushymnus Philipper 2,6 – 11. 1976, ²1991. *Volume 17.*
 - Paulusstudien. 1989, ²1994. *Volume 51.*
- Holtz, Traugott:* Geschichte und Theologie des Urchristentums. Ed. by Eckart Reinmuth and Christian Wolff. 1991. *Volume 57.*
- Hommel, Hildebrecht:* Sebasmeta. Volume 1. 1983. *Volume 31.* – Volume 2. 1984. *Volume 32.*
- Kähler, Christoph:* Jesu Gleichnisse als Poesie und Therapie. 1995. *Volume 78.*
- Kamlah, Ehrhard:* Die Form der katalogischen Paränese im Neuen Testament. 1964. *Volume 7.*
- Kim, Seyoon:* The Origin of Paul's Gospel. 1981, ²1984. *Volume II/4.*
- »The «Son of Man» as the Son of God. 1983. *Volume 30.*
- Kleinknecht, Karl Th.:* Der leidende Gerechtfertigte. 1984, ²1988. *Volume II/13.*
- Klinghardt, Matthias:* Gesetz und Volk Gottes. 1988. *Volume II/32.*
- Köhler, Wolf-Dietrich:* Rezeption des Matthäusevangeliums in der Zeit vor Irenäus. 1987. *Volume II/24.*
- Korn, Manfred:* Die Geschichte Jesu in veränderter Zeit. 1993. *Volume II/51.*
- Koskenniemi, Erkki:* Apollonios von Tyana in der neutestamentlichen Exegese. 1994. *Volume II/61.*
- Kuhn, Karl G.:* Achtzehn Gebet und Vaterunser und der Reim. 1950. *Volume 1.*
- Lampe, Peter:* Die stadtrömischen Christen in den ersten beiden Jahrhunderten. 1987, ²1989. *Volume II/18.*
- Lieu, Samuel N. C.:* Manichaeism in the Later Roman Empire and Medieval China. 1992. *Volume 63.*
- Löhr, Hermut:* see *Hengel.*
- Löhr, Winrich A.:* Basilides und seine Schule. 1995. *Volume 83.*
- Maier, Gerhard:* Mensch und freier Wille. 1971. *Volume 12.*
- Die Johannesoffenbarung und die Kirche. 1981. *Volume 25.*
- Markschies, Christoph:* Valentinus Gnosticus? 1992. *Volume 65.*
- Marshall, Peter:* Enmity in Corinth: Social Conventions in Paul's Relations with the Corinthians. 1987. *Volume II/23.*
- Meade, David G.:* Pseudonymity and Canon. 1986. *Volume 39.*
- Meadors, Edward P.:* Jesus the Messianic Herald of Salvation. 1995. *Volume II/72.*
- Mell, Ulrich:* Die »anderen« Winzer. 1994. *Volume 77.*
- Mengel, Berthold:* Studien zum Philipperbrief. 1982. *Volume II/8.*
- Merkel, Helmut:* Die Widersprüche zwischen den Evangelien. 1971. *Volume 13.*
- Merklein, Helmut:* Studien zu Jesus und Paulus. 1987. *Volume 43.*
- Metzler, Karin:* Der griechische Begriff des Verzeihens. 1991. *Volume II/44.*
- Niebuhr, Karl-Wilhelm:* Gesetz und Paränese. 1987. *Volume II/28.*
- Heidenapostel aus Israel. 1992. *Volume 63.*
- Nissen, Andreas:* Gott und der Nächste im antiken Judentum. 1974. *Volume 15.*
- Noormann, Rolf:* Irenäus als Paulusinterpret. 1994. *Volume II/66.*
- Okure, Teresa:* The Johannine Approach to Mission. 1988. *Volume II/31.*
- Philonenko, Marc* (Ed.): Le Trône de Dieu. 1993. *Volume 69.*
- Pilhofer, Peter:* Presbyteron Kreitton. 1990. *Volume II/39.*
- Pöhlmann, Wolfgang:* Der Verlorene Sohn und das Haus. 1993. *Volume 68.*
- Probst, Hermann:* Paulus und der Brief. 1991. *Volume II/45.*
- Räisänen, Heikki:* Paul and the Law. 1983, ²1987. *Volume 29.*
- Rehkopf, Friedrich:* Die lukanische Sonderquelle. 1959. *Volume 5.*
- Rein, Matthias:* Die Heilung des Blindgeborenen. 1995. *Volume II/73.*
- Reinmuth, Eckart:* Pseudo-Philo und Lukas. 1994. *Volume 74.*
- see *Holtz.*

- Reiser, Marius:* Syntax und Stil des Markusevangeliums. 1984. *Volume II/11.*
- Richards, E. Randolph:* The Secretary in the Letters of Paul. 1991. *Volume II/42.*
- Riesner, Rainer:* Jesus als Lehrer. 1981, ³1988. *Volume II/7.*
- Die Frühzeit des Apostels Paulus. 1994. *Volume 71.*
- Rissi, Mathias:* Die Theologie des Hebräerbriebs. 1987. *Volume 41.*
- Röhrser, Günter:* Metaphorik und Personifikation der Sünde. 1987. *Volume II/25.*
- Rose, Christian:* Die Wolke der Zeugen. 1994. *Volume III/60.*
- Rüger, Hans Peter:* Die Weisheitsschrift aus der Kairoer Geniza. 1991. *Volume 53.*
- Salzmann, Jorg Christian:* Lehren und Ermahnungen. 1994. *Volume II/59.*
- Sänger, Dieter:* Antikes Judentum und die Mysterien. 1980. *Volume II/5.*
- Die Verkündigung des Gekreuzigten und Israel. 1994. *Volume 75.*
- Sandnes, Karl Olav:* Paul – One of the Prophets? 1991. *Volume II/43.*
- Sato, Migaku:* Q und Prophetie. 1988. *Volume II/29.*
- Schimanowski, Gottfried:* Weisheit und Messias. 1985. *Volume II/17.*
- Schlichting, Günter:* Ein jüdisches Leben Jesu. 1982. *Volume 24.*
- Schnabel, Eckhard J.:* Law and Wisdom from Ben Sira to Paul. 1985. *Volume II/16.*
- Schutter, William L.:* Hermeneutic and Composition in I Peter. 1989. *Volume II/30.*
- Schwartz, Daniel R.:* Studies in the Jewish Background of Christianity. 1992. *Volume 60.*
- Schwemer, A. M.:* see Hengel.
- Scott, James M.:* Adoption as Sons of God. 1992. *Volume II/48.*
- Paul and the Nations. *Volume 84.*
- Siegert, Folker:* Drei hellenistisch-jüdische Predigten. Part 1. 1980. *Volume 20.* – Part 2. 1992. *Volume 61.*
- Nag-Hammadi-Register. 1982. *Volume 26.*
- Argumentation bei Paulus. 1985. *Volume 34.*
- Philon von Alexandrien. 1988. *Volume 46.*
- Simon, Marcel:* Le christianisme antique et son contexte religieux I/II. 1981. *Volume 23.*
- Snodgrass, Klyne:* The Parable of the Wicked Tenants. 1983. *Volume 27.*
- Söding, Thomas:* see Thüsing.
- Sommer, Urs:* Die Passionsgeschichte des Markusevangeliums. 1993. *Volume II/58.*
- Spangenberg, Volker:* Herrlichkeit des Neuen Bundes. 1993. *Volume II/55.*
- Speyer, Wolfgang:* Frühes Christentum im antiken Strahlungsfeld. 1989. *Volume 50.*
- Stadelmann, Helge:* Ben Sira als Schriftgelehrter. 1980. *Volume II/6.*
- Strobel, August:* Die Stunde der Wahrheit. 1980. *Volume 21.*
- Stuckenbruck, Loren:* Angel Veneration and Christology. 1995. *Volume II/70.*
- Stuhlmacher, Peter (Ed.):* Das Evangelium und die Evangelien. 1983. *Volume 28.*
- Sung, Chong-Hyon:* Vergebung der Sünden. 1993. *Volume II/57.*
- Tajra, Harry W.:* The Trial of St. Paul. 1989. *Volume II/35.*
- The Martyrdom of St. Paul. 1994. *Volume II/67.*
- Theissen, Gerd:* Studien zur Soziologie des Urchristentums. 1979, ³1989. *Volume 19.*
- Thornton, Claus-Jürgen:* Der Zeuge des Zeugen. 1991. *Volume 56.*
- Thüsing, Wilhelm:* Studien zur neutestamentlichen Theologie. Ed. by Thomas Söding. 1995. *Volume 82.*
- Twelftree, Graham:* Jesus the Exorcist. 1993. *Volume II/54.*
- Visotzky, Burton L.:* Fathers of the World. 1995. *Volume 80.*
- Wagener, Ulrike:* Die Ordnung des Hauses Gottes. 1994. *Volume II/65.*
- Wedderburn, A. J. M.:* Baptism and Resurrection. 1987. *Volume 44.*
- Wegner, Uwe:* Der Hauptmann von Kafarnaum. 1985. *Volume II/14.*
- Welck, Christian:* Erzählte „Zeichen“. 1994. *Volume II/69.*
- Wilson, Walter T.:* Love without Pretense. 1991. *Volume II/46.*
- Wolf, Christian:* see Holtz.
- Zimmermann, Alfred E.:* Die urchristlichen Lehrer. 1984, ²1988. *Volume II/12.*