

Wissenschaftliche Untersuchungen zum Neuen Testament

Herausgeber/Editor
Jörg Frey (Zürich)

Mitherausgeber/Associate Editors
Markus Bockmuehl (Oxford)
James A. Kelhoffer (Uppsala)
Hans-Josef Klauck (Chicago, IL)
Tobias Nicklas (Regensburg)

314

Character Studies in the Fourth Gospel

Narrative Approaches to Seventy Figures in John

Edited by

Steven A. Hunt, D. Francois Tolmie,
and Ruben Zimmermann

Mohr Siebeck

STEVEN A. HUNT, born 1966; Professor of New Testament, Department of Biblical Studies and Christian Ministries, Gordon College, Wenham, Massachusetts, USA.

D. FRANCOIS TOLMIE, born 1959; Professor of New Testament, Faculty of Theology, University of the Free State, Bloemfontein, South Africa.

RUBEN ZIMMERMANN, born 1968; Professor of New Testament, Protestant Faculty of Theology at the Johannes Gutenberg-University, Mainz, Germany and Research Associate of UNISA, South Africa.

ISBN 978-3-16-152784-5

ISSN 0512-1604 (Wissenschaftliche Untersuchungen zum Neuen Testament)

Die Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliographie; detailed bibliographic data are available on the Internet at <http://dnb.dnb.de>.

© 2013 Mohr Siebeck Tübingen. www.mohr.de

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 reproduction, translations, microfilms and storage and processing in electronic systems.

The book was typeset by epline in Kirchheim/Teck, printed by Gulde-Druck in Tübingen on non-aging paper and bound by Buchbinderei Spinner in Ottersweier.

Printed in Germany.

Table of Contents

Foreword	XI
An Introduction to Character and Characterization in John and Related New Testament Literature <i>Steven A. Hunt, D. Francois Tolmie, and Ruben Zimmermann</i>	1
Table on the Characters in the Fourth Gospel <i>Steven A. Hunt, D. Francois Tolmie, and Ruben Zimmermann</i>	34
John (the Baptist): The Witness on the Threshold <i>Catrin H. Williams</i>	46
The World: Promise and Unfulfilled Hope <i>Christopher W. Skinner</i>	61
“The Jews”: Unreliable Figures or Unreliable Narration? <i>Ruben Zimmermann</i>	71
The Priests and Levites: Identity and Politics in the Search for a Messiah <i>Sherri Brown</i>	110
The Pharisees: A House Divided <i>Uta Poplutz</i>	116
The Disciples of John (the Baptist): Hearers of John, Followers of Jesus <i>Gary T. Manning, Jr.</i>	127
An Anonymous Disciple: A Type of Discipleship <i>Derek Tovey</i>	133
Andrew: The First Link in the Chain <i>Martinus C. de Boer</i>	137
Simon Peter: An Ambiguous Character and His Narrative Career <i>Michael Labahn</i>	151
Philip: A Connective Figure in Polyvalent Perspective <i>Paul N. Anderson</i>	168

Nathanael: Under the Fig Tree on the Fourth Day <i>Steven A. Hunt</i>	189
The Mother of Jesus: A Woman Possessed <i>Mary L. Coloe</i>	202
The Disciples: The “Now” and “Not Yet” of Belief in Jesus <i>Susan E. Hyleen</i>	214
The Servants/Steward at Cana: The “Whispering Wizard’s” Wine-Bearers <i>Mary L. Coloe</i>	228
The Bridegroom at Cana: Ignorance is Bliss <i>Edward W. Klink III</i>	233
The Brothers of Jesus: All in the Family? <i>Joel Nolette and Steven A. Hunt</i>	238
The Animal Sellers/The Money Changers in the Temple: Driven Out – But Why? <i>Mark A. Matson</i>	245
Nicodemus: The Travail of New Birth <i>R. Alan Culpepper</i>	249
“A Jew”: A Search for the Identity and Role of an Anonymous Judean <i>Mark Appold</i>	260
The Samaritan Woman: A Woman Transformed <i>Harold W. Attridge</i>	268
The Men of the Samaritan Woman: Six of Sychar <i>Steven A. Hunt</i>	282
The Samaritans of Sychar: A Responsive Chorus <i>Peter Phillips</i>	292
The Galileans: Interpretive Possibilities and the Limits of Narrative Critical Approaches <i>Andy M. Reimer</i>	299
The Royal Official: Not so Officious <i>Peter J. Judge</i>	306

The Son of the Royal Official: Incarnating the Life Giving Power of Jesus' Word <i>Gilbert Van Belle and Steven A. Hunt</i>	314
The Slaves of the Royal Official: Servants of the Word <i>Peter J. Judge</i>	329
The Ill and the Sick: Those Who Were Healed and Those Who Were Not <i>D. Francois Tolmie</i>	332
The Invalid at the Pool: The Man Who Merely Got Well <i>J. Ramsey Michaels</i>	337
The Crowd: A Faceless, Divided Mass <i>Cornelis Bennema</i>	347
The Boy with Loaves and Fish: Picnic, Plot, and Pattern <i>Dieter T. Roth</i>	356
Judas (the Betrayer): The Black Sheep of the Family <i>Cornelis Bennema</i>	360
The Authorities: Indeterminate Complex Identities <i>Susanne Luther</i>	373
The Chief Priests: Masterminds of Jesus' Death <i>Cornelis Bennema</i>	382
The Temple Police: Double Agents <i>Gary T. Manning, Jr.</i>	388
The Greeks: Jesus' Hour and the Weight of the World <i>Sherri Brown</i>	397
The Scribes and the Elders: Mirror Characterization of Jesus and His Opponents in the <i>Pericope Adulterae</i> <i>Chris Keith</i>	403
The Adulterous Woman: Nameless, Partnerless, Defenseless <i>Peter Phillips</i>	407
The Devil: Murderer, Liar, and Defeated Foe <i>Dave L. Mathewson</i>	421

The Man Born Blind: True Disciple of Jesus <i>Andy M. Reimer</i>	428
The Neighbors of the Man Born Blind: A Question of Identity <i>Matthew D. Montonini</i>	439
The Parents of the Man Born Blind: The Reason for Fear without True Reason <i>Michael Labahn</i>	446
The Believers Across the Jordan: On Location with Jesus <i>Ruben Zimmermann</i>	451
Lazarus: “Behold a Man Raised Up by Christ!” <i>Marianne Meye Thompson</i>	460
Mary (of Bethany): The Anointer of the Suffering Messiah <i>Susan Miller</i>	473
Martha: Seeing the Glory of God <i>Gail R. O’Day</i>	487
Thomas: Question Marks and Exclamation Marks <i>Thomas Popp</i>	504
Caiaphas and Annas: The Villains of the Piece? <i>Adele Reinhartz</i>	530
The Beloved Disciple: The Ideal Point of View <i>James L. Resseguie</i>	537
Judas (not Iscariot): What’s in a Name? <i>Catrin H. Williams</i>	550
The Roman Soldiers at Jesus’ Arrest: “You Are Dust, and to Dust You Shall Return” <i>Steven A. Hunt</i>	554
Malchus: Cutting Up in the Garden <i>Christopher W. Skinner</i>	568
People in the Courtyard: Escalating Darkness <i>Helen K. Bond</i>	573

Pontius Pilate: Failing in More Ways Than One <i>D. Francois Tolmie</i>	578
Barabbas: A Foil for Jesus, the Jewish Leadership, and Pilate <i>David L. Mathewson</i>	598
The Soldiers Who Crucify: Fulfilling Scripture <i>Michael Labahn</i>	601
The Co-Crucified Men: Shadows by His Cross <i>Chelsea N. Revell and Steven A. Hunt</i>	607
The Women by the Cross: Creating Contrasts <i>D. Francois Tolmie</i>	618
Mary Magdalene: Beginning at the End <i>Jaime Clark-Soles</i>	626
The Mother of Jesus and the Beloved Disciple: How a New Family is Established Under the Cross <i>Jean Zumstein</i>	641
Joseph of Arimathea: One of “the Jews,” But with a Fearful Secret! <i>William John Lyons</i>	646
The Angels: Marking the Divine Presence <i>Jan van der Watt</i>	658
The Sons of Zebedee and Two Other Disciples: Two Pairs of Puzzling Acquaintances in the Johannine Dénouement <i>Christos Karakolis</i>	663
List of Contributors	677
Index of References	679
Index of Modern Authors	701
Index of Subjects	710

Foreword

The following volume on characters studies in John began, strangely enough, when two of the editors met (via email) because they shared a love for Paul's rhetoric in Galatians! Upon this discovery in late 2008, they soon realized they also thoroughly enjoyed literary studies related to the Fourth Gospel. However great the distance between Galatians and John, one point of convergence relates to "artistic" issues: the rhetorical art in Paul and the literary art in John are both explicitly persuasive (cf. Galatians *passim*; John 20:30–31). So emails passed between Gordon College near Boston, Massachusetts, and the University of the Free State in Bloemfontein, South Africa frequently in those days. The idea to do something with characters in John was the result of those early emails. When Ruben Zimmermann from the Johannes Gutenberg-University of Mainz in Germany joined the project in the spring of 2009, the team was complete. And during a delicious dinner in New Orleans at the Annual Meeting of the Society of Biblical Literature later that year, the contours of the book were worked out. Realizing that we did not know of any book like the one we were proposing (on the state of character studies in John at present, see more below), we knew that an ambitious project related to nearly all the characters in the Gospel was in order. Running the idea by a few different publishers who expressed some enthusiasm at that conference cemented in our minds the need for this book.

Since we desired to make a substantial contribution to the field of literary studies on the Fourth Gospel, we sketched out the following purpose statement for the volume before issuing any invitations to contribute:

The purpose of this volume is to offer a comprehensive narrative-critical study of nearly every character Jesus (or, in some cases, only the reader) encounters in the narrative world of the Fourth Gospel. The emphasis is thus on a literary approach to the matter, in particular from the viewpoint of characterization as it is generally understood.

In light of the statement, we thought long and hard about *methodology* (on methodological issues related to character and characterization, see more below). While we insisted on a literary approach to the characters in John (as opposed to, for example, a strictly historical approach), we did not prescribe a certain method. In the end, our authors employed a variety of approaches: in several articles the approach chosen could be described simply as a close reading of the text which focuses especially on the way a character is portrayed in

the narrative. In others, the approach could be described in broad terms, e. g., as a focus on intertextuality, intercharacterization, spatial semantics, polyvalence, participant reference, or speech act theory, to name only a few. One author even engaged in a dramatic rewriting of the text from the perspective of characterization. Other authors preferred to employ a specific model (in some instances, a combination of such models) developed for the analysis of characters in narrative texts. In this regard readers will find well-known names such as Robert Alter, Cornelis Bennema, Adele Berlin, Seymour Chatman, Joseph Ewen, E. M. Forster, W. J. Harvey, Uri Margolin, James Resseguie, and Victor Shklovsky.

We allowed for this openness with respect to methodology for three basic reasons: first, we believed that the contributors should determine the best course of action with respect to the character(s) they were studying. Literary criticism related to John over the years has shown definitively that there is no one particular methodology that works best with respect to so many different kinds of characters (and, of course, this conclusion holds true for character studies related to other works as well). Second, we believed that insisting on one particular methodology would make for formulaic chapters, lead to predetermined conclusions, and, quite frankly, result in boring reading. Instead, the authors here are as varied in their hermeneutical presuppositions and literary methodologies as they are in their conclusions. Readers will therefore observe firsthand the implementation of a wide variety of methods available for character studies, as well as the necessarily circular relationship between methods and conclusions. Third, as editors we are each committed to the notion that *openness* best suits the literary design and theological message of the Fourth Gospel itself. With regard to theological issues like Christology, for example, the Fourth Gospel likes playing with different titles, images, and traditions. As soon as someone wants to focus on a single name or decisive image, one clear conviction over the rest, that same one is inevitably confronted in the text by the one Mark Stibbe has aptly described, “the elusive Christ” (e. g., John 6:15; 8:59; 12:36);¹ it does not seem possible to harness the Fourth Gospel’s openness. Indeed, since Jesus won’t ride in his disciples’ boat in John (cf. 6:21), we suspect he won’t ride in ours either.

After drawing up the list of characters in John, we began to compile a list of scholars to approach for possible contributions. The response from those we invited could not have been more enthusiastic. We were delighted by their interest in the project and, subsequently, the way they went about their work. In the end, forty-four authors from eleven different countries and four different continents, contributed essays to this volume. Editors of volumes such as

¹ See Mark W. G. Stibbe, “The Elusive Christ: A New Reading of the Fourth Gospel,” *JSNT* 44 (1991): 20–38.

this often speak about contributors as though working with them is akin to “herding cats.” Our experience, however, has proved that old maxim (mostly!) untrue. We very much want to thank the authors for their contributions to this volume, as well as for their patience with us during this long process. Having worked on the project steadily for nearly four years (in the midst of other obligations and commitments), we have learned a great deal about what we have described as “inter-continental, cross-cultural, team exegesis.” We remain committed to the notion that reading, interpreting, writing, and editing – as well as the process by which all of that gets repeated again and again – are all worthy endeavors.

In terms of the selection of characters included here, we deliberately avoided articles related to the deity; readers looking for articles on “God/Father,”² “Jesus,”³ or “the Holy Spirit/Paraclete,”⁴ or the titles, symbols, and images related specifically to them, will not find them here. Still, given their prominence in the Gospel, readers of this volume will encounter discussions of these three, especially Jesus, quite frequently. The authors of other recent publications on characters in John, especially those with titles like “encountering Jesus,”⁵ understand this point very well. In terms of non-human “characters,” we grouped together as one character, “the Devil, Satan, and the Ruler of this World,” even though we could perhaps have split them profitably into separate studies;

² See further, Marianne Meyer Thompson, *The God of the Gospel of John* (Grand Rapids, Mich.: Eerdmans, 2001); D. Francois Tolmie, “The Characterization of God in the Fourth Gospel,” *JSNT* (1998) 20: 57–75.

³ On Jesus specifically as a character in John, see most recently, Jason Sturdevant, *The Character of Jesus in the Fourth Gospel: The Adaptability of the Logos* (PhD Dissertation; Princeton Theological Seminary, 2013); see also, Steven A. Hunt, “And the Word Became Flesh – Again? Jesus and Abraham in John 8,” in *Perspectives on Our Father Abraham* (ed. Steven A. Hunt; Grand Rapids, Mich.: Eerdmans, 2010), 81–109; Ruben Zimmermann, *Christologie der Bilder im Johannesevangelium* (WUNT 171; Tübingen: Mohr Siebeck, 2004), here “Chapter 8: Narrative Bildlichkeit,” 197–217, 355–71; Mark W.G. Stibbe, “The Elusive Christ: A New Reading of the Fourth Gospel,” *JSNT* 44 (1991): 20–38; J. A. du Rand, “The Characterization of Jesus as Depicted in the Narrative of the Fourth Gospel,” *Neotestamentica* 19 (1985): 18–36; Gail O’Day, *Revelation in the Fourth Gospel: Narrative Mode and Theological Claim* (Philadelphia: Fortress Press, 1986); R. Alan Culpepper, *The Anatomy of the Fourth Gospel: A Study in Literary Design* (Philadelphia: Fortress Press, 1983), esp. 106–12.

⁴ While not strictly narratological studies, see especially, Gitte Buch-Hansen, “*It is the Spirit that Gives Life*”: A Stoic Understanding of Pneuma in John’s Gospel (BZNW 173; Berlin: de Gruyter, 2010); Tricia Gates Brown, *Spirit in the Writings of John: Johannine Pneumatology in Social-Scientific Perspective* (JSNTSup 253; London: T&T Clark, 2003); and Gary M. Burge, *The Anointed Community: The Holy Spirit in the Johannine Community* (Grand Rapids, Mich.: Eerdmans, 1987) and the excellent bibliographies in all those works.

⁵ See Peter Dschulnigg, *Jesus begegnen: Personen und ihre Bedeutung im Johannesevangelium* (2d ed.; Münster: LIT, 2002); Frances Taylor Gench, *Encounters with Jesus: Studies in the Gospel of John* (Louisville, Ky.: Westminster John Knox Press, 2007); Cornelis Bennema, *Encountering Jesus: Character Studies in the Gospel of John* (Milton Keynes: Paternoster, 2009).

and we included an essay on the Angels at Jesus' tomb. And while we included an essay on "the World" as a corporate character, we decided against an essay on "Scripture" as a character, even though a compelling case can be made for its personification in the Gospel.⁶ Similarly, while we considered this option, in the end we did not include essays on "characters from the Hebrew Bible" who figure prominently in John (most notably, for example, Abraham, Jacob, Moses, and Isaiah).⁷ We also decided against articles on the "We/I" in 1:14, 16; 21:24–25, since they do not actually operate as characters in the narrative world of the text. While some minor "implied" characters have been omitted from the volume ("the guests" who will presumably get "over-served" at the wedding in John 2; "inhabitants of Jerusalem" in 7:25; "a messenger" in 11:3, etc.), for various reasons a few others have been linked together in articles:

- "the Priests" and "the Levites"
- "Jesus' Disciples" and "the Twelve"
- "the Servants at Cana" and "the Steward at Cana"
- "the Money Changers in the Temple" and "the Animal Traders in the Temple"
- "the Ill at the Pool" and "the Sick at the Feeding"
- "the Scribes" and "the Elders" in the *Pericope Adulterae*
- "Caiaphas" and "Annas"
- "the Mother of Jesus" and "the Beloved Disciple"
- "the Sons of Zebedee" and "the Two Anonymous Disciples"

In the end, roughly seventy characters (or groups of characters) in John, no matter how major or minor, however round or flat, have been made the focus of an essay in this book. This number – seventy – is not to be understood in any absolute sense for a few fairly obvious reasons. First, how should one count corporate characters? So, for example, there are characters which speak and act or get acted upon like a single character and accordingly can be counted just as "one," even if they were "two" (consider in this regard the parents of the man born blind in John 9 or the co-crucified men in John 19). Others, like "the neighbors" in John 9 or "the many believers" in John 10, obviously defy

⁶ See especially Michael Labahn's essay "Scripture Talks Because Jesus Talks: The Narrative Rhetoric of Persuading and Creativity in John's Use of Scripture," in *The Fourth Gospel in First-Century Media Culture* (ed. Anthony Le Donne and Tom Thatcher; LNTS 426; London: T&T Clark, 2011), 133–54; and Gary T. Manning, Jr., *The 'Character' of the Scriptures in the Fourth Gospel: A Literary Analysis* (paper presented at the "John Section" of the national meeting of the Evangelical Theological Society, Milwaukee, Wisc., Nov. 13–15, 2012).

⁷ See, e.g., Michael Theobald, "Abraham – (Isaak –) Jakob: Israels Väter im Johannesevangelium," in *Israel und seine Heilstraditionen im Johannesevangelium* (ed. Michael Labahn et al.; FS J. Beutler SJ, Paderborn: Schöningh, 2004), 158–83; on Moses in particular see, Stan Harstine, *Moses as a Character in the Fourth Gospel: A Study of Ancient Reading Techniques* (JSNTSup 229; Sheffield: Sheffield Academic Press, 2002).

the numbers game entirely and sometimes split into further subgroups anyway, like “the crowds” in John 7. And while others like the “Women at the cross” in John 19 can be counted separately, it made sense to us to understand them as a single character in that scene.⁸ This example in particular illustrates well the inherent subjectivity of the enterprise, since we also saw fit to group one of these women, Jesus’ mother, with the disciple Jesus loved as yet another group character, all while commissioning separate essays on both as individual characters as well! Subjective? We are guilty as charged! We also included essays on the three characters that share the stage with Jesus in the *Pericope Adulterae* (John 7:53–8:11), even though the vast majority of scholars line up against that narrative’s authenticity; and we asked that, when appropriate, our authors consider John 21 and the characters therein as integral to the process, even though the jury still appears to be out on whether or not this passage is a later addition to the Gospel. When one adds to all of this that there are clearly overlapping group characters, like “the Pharisees” and “the Jews” (or “the crowds” and “the Jews”), and perhaps even overlapping individual characters like the “anonymous disciple” in John 1:35 and the “Beloved Disciple” who emerges in John 13, that one will likely come to the conclusion, as we did, that any form of absolute counting is out of the question. Hence, *roughly* seventy characters.

Far from worrying about our inability to delimit these characters, we remain convinced that it would be a basic misunderstanding of Johannine style to attempt to circumscribe them at all. There is already a symbolism related to numbers in John (e. g., the counting of days, miracles, “I Am” sayings,⁹ “a hundred and fifty-three” fish,¹⁰ etc.) and in the end, such counting almost invariably leaves one pondering curious anomalies.¹¹ The patterns appear to be there of course, but how should they be counted? One gets the distinct impression

⁸ Even here scholars differ on whether there were two, three, or four women at the cross! For a discussion of these issues, see D. Francois Tolmie, “Creating Contrasts: The Women Standing Near the Cross,” in this volume.

⁹ There are not only the seven “I Am” sayings, as they are so often described. During the “bread of life” discourse alone, we find four different ones (John 6:35, 41, 48, 51); furthermore, we must include the so called “absolute ‘I Am’ sayings” (e. g., 4:26; 6:20; 8:58 etc.), as well as the “I Am” saying of the man born blind (John 9:9); even John 18:37 may be seen as an inverted “I Am” saying; see on all these problems, Ruben Zimmermann, *Christologie der Bilder im Johannesevangelium* (WUNT 171; Tübingen: Mohr Siebeck 2004), 121–36.

¹⁰ See, e. g., R. Alan Culpepper, “Designs for the Church in the Imagery of John 21:1–14,” in *Imagery in the Gospel of John: Terms, Forms, Themes, and Theology of Johannine Figurative Language* (ed. Jörg Frey et al.; WUNT 200; Tübingen: Mohr Siebeck, 2006), 369–402, here 383–94 on “the 153 large fish;” Richard Bauckham, “The 153 Fish and the Unity of the Fourth Gospel,” in *The Testimony of the Beloved Disciple: Narrative, History, and Theology in the Gospel of John* (Grand Rapids, Mich.: Baker Academic, 2007), 271–84.

¹¹ Cf. Maarten J. J. Menken, *Numerical Literary Techniques in John: The Fourth Evangelist’s Use of Numbers of Words and Syllables* (NovTSup 55; Leiden: Brill, 1985).

that the text simply does not want to be pinned down. Starting and ending the Gospel with “anonymous disciples” (John 1:35; 21:2) should be enough to demonstrate that the puzzling openness and genuine flexibility of this Gospel probably also extends to its characters. Still, as editors, we had to draw the line somewhere. So we did. We hope the number and combinations of characters we fixed upon functions heuristically to demonstrate that there are many characters in John and, if thought about in another light or from another angle, probably more than we expect. We conclude the topic of character selection with a slightly revised form of Johannine wisdom: there are also many other characters who encountered Jesus; if every one of them were written down, we suppose that the world itself could not contain the books that would be written.

Two important details about the organization of the book and its chapters: the more or less seventy characters presented in this volume in sixty-two chapters are arranged here, with only a handful of exceptions, simply in the order of their first appearance in the Gospel (see the table of contents and the accompanying table). In the chapters themselves, authors have been asked to introduce their method, offer a brief history of research (if one is available), summarize the raw data related to the character in terms of narrative occurrences, actions, and speech, and finally to engage in character analysis of traits, development, interaction with others, etc. Of course, our authors were not limited to these kinds of issues and concerns, and many went much further in their studies, for example, considering the theological implications of their character’s role in the text or the way their character was instrumental in the development of the Gospel’s overall Christology.

In conclusion, we are delighted to publically acknowledge several individuals whose work on this volume will not soon be forgotten. We are grateful to Christopher Skinner for his frequent encouragement, especially early on while he was getting his own project off the ground,¹² as well as his timely and thoughtful contributions to our volume. We would like to recognize also the exceptional research, writing, and translation work of four Gordon College students (Sophie Buchanan, Laura Johnson, Joel Nolette, and Chelsea Revell), as well as several extraordinary “wissenschaftliche Mitarbeiter” associated with the Johannes Gutenberg-University at Mainz (Lena-Mareen Höllein, Jörg Röder, Dieter Roth, and Susanne Luther). Cornelis Bennema, whose own major work on several characters in John came out in 2009,¹³ spent some research time at the Johannes Gutenberg-University in 2012. During this time he was involved in several aspects related to our project; we are exceedingly grateful that he was so keen to help out. We would like to thank Jörg Frey

¹² Christopher Skinner (ed.), *Characters and Characterization in the Gospel of John* (LNTS 461; London: T & T Clark, 2013).

¹³ Bennema, *Encountering Jesus*.

who accepted this volume for Mohr Siebeck's WUNT series. We are delighted to be working with such a fine editor as well as with such an esteemed publisher. Ilse König did a phenomenal job managing the editorial process on the side of the publisher. We offer her our sincerest gratitude.

Finally, we have spent many hours with these figures in John; no doubt, many more than we realize. Attempting to live in their world, to see things through their eyes, we have embraced the object of our investigation. But it's very difficult to live in two worlds, especially when we consider that there are real figures in this one, figures near and dear to the editors' hearts who have stood by patiently, bearing much of the burden of our fascination with this Gospel. We would be entirely remiss, therefore, if we did not express our deep and abiding love for our wives, Bridget, Ansa, and Mirjam. We each consider ourselves blessed beyond measure. As fathers also, we want to thank our children for their love and support: Carmien (24), Francois (21), Nathaniel (20), Jordan (18), Rahel (18), Josua (16), Mialise (15), William (13), Rebekka (13), Lindsey (11), Ruth (11), and Parker (2). Like we said, blessed beyond measure!

Steven A. Hunt, Wenham, Mass., United States of America

D. Francois Tolmie, Bloemfontein, South Africa

Ruben Zimmermann, Mainz, Germany

Easter, 2013

An Introduction to Character and Characterization in John and Related New Testament Literature

Steven A. Hunt, D. Francois Tolmie, and Ruben Zimmermann

1. Theoretical Approaches to Character and Characterization: A Brief Overview

Over the centuries scholars have grappled with the interpretation of character and characterization in texts. Issues that surfaced regularly include the relationship between character(s) and actions/plot; whether characters should be regarded as people or words, and how one should classify characters. This brief overview will highlight some of the responses to these and other issues.

For *Aristotle*, action was more important than character, because, according to him, one could not have a tragedy without action, but one could have a tragedy without character.¹ Accordingly, since antiquity it has become common to describe characters in terms of their actions in a narrative, for example by using terms such as “protagonist” for the main character, and “antagonist” for his/her most important opponent.² In the nineteenth century, more emphasis was placed on characters themselves, for example by *Leslie Stephen*, for whom the primary purpose of narrative was to reveal characters; and by *Henry James*, who argued that one could not separate characters and action, since they actually melted into one another.³ In the nineteenth century the distinction between *direct* and *indirect characterization* also came to the fore, with some critics highlighting the fact that contemporary authors and readers seemed to prefer the latter.⁴

Early in the twentieth century *Edward M. Forster*⁵ introduced the distinction between so-called “flat” and “round” characters. According to Forster,

¹ *Poetics* 1450a. Cf. Jens Eder, Fotis Jannidis and Ralf Schneider, *Characters in Fictional Worlds: Understanding Imaginary Beings in Literature, Film, and Other Media* (Revisionen 3; Berlin: De Gruyter, 2010), 20.

² Eder, Jannidis, Schneider, *Characters in Fictional Worlds*, 20.

³ Horace P. Abbott, *The Cambridge Introduction to Narrative* (Cambridge: Cambridge University Press, 2002), 124.

⁴ Fotis Jannidis, “Character,” in *Handbook of Narratology* (ed. Peter Hühn et al.; Narratology; Contributions to Narrative Theory 19; Berlin: De Gruyter, 2009), 21.

⁵ Edward M. Forster, *Aspects of the Novel* (New York: Harcourt Brace, 1927), 67–78.

“flat” characters are caricatures or types that embody only a single idea or quality. Furthermore, they do not display any development in the course of the narrative. “Round characters,” on the other hand, are complex characters who have more than one quality (trait) and who show signs of development. In order to establish a criterion for deciding whether a character should be classified as round or flat, Forster suggested that a character that is capable of surprising the reader in a convincing way, should be classified as a round character. In spite of criticism raised by scholars on the usefulness of this distinction,⁶ it has remained one of the most popular classifications of character up to the present day.

*Vladimir Propp*⁷ – considered by many as the founder of Structuralism – investigated 100 Russian folktales and identified a sequence of 31 events underlying all of them. Propp also distinguished eight character types in these tales: the hero, helper, villain, false hero, donor (the person who helps the hero by giving him something special), the dispatcher (the one who sends the hero on his mission), the princess and the princess’ father. Propp’s approach was later generalized by Greimas (see further, below)

In their well-known book, *Theory of Literature*, René Wellek and Austin Warren⁸ discuss a large number of issues which are important for the study of literature in general. A section on narrative fiction is also included.⁹ They point out that plot, character and setting are the three constituents of narrative fiction, with each of the three elements being determinant of the others. In their discussion of character, they focus primarily on characterization. For example, they point out that naming is the simplest form of characterization, but that many other modes of characterization exist, such as block characterization, introductory labels and mimicry. They also distinguish between static and dynamic (or developmental) characterization. These two categories overlap to a large degree with the distinction between flat and round characters which was introduced by Forster. Finally, they point out that there is a connection between characterization and characterology (theories of character and personality types) and that one often finds a “repertory company” in novels, namely the hero, heroine and the villain who function as the “character

⁶ For example, that the criteria are formulated so vaguely that it really is very difficult to apply them fruitfully to Biblical texts, or that the distinction between “flat” and “round” may imply a moral judgment of the characters, in the sense that round characters are usually considered as being superior to flat characters. Cf. Klaus D. Beekman and Jan Fontijn, “Roman-Figuren I,” *Spektator* 1 (1971): 406–13.

⁷ Propp’s study was published in 1928 in Russian, and thirty years later in English as Vladimir J. Propp, *Morphology of the Folktale* (Bloomington, Ind.: Research Center, Indiana Univ, 1958).

⁸ René Wellek and Austin Warren, *Theory of Literature* (repr.; London: Jonathan Cape, 1961 [1949]).

⁹ Wellek and Warren, *Theory of Literature*, 224–234.

actors.” Other types of characters that are often used are “juveniles, and ingénues and the elderly.”¹⁰

W. J. Harvey¹¹ devoted a whole book to character in the novel, based on a mimetic approach. In the first part¹² of this book, several constituents of character are discussed. He begins by indicating how important context is for interpreting character, in particular the various types of relationships that can exist between people and objects. In the next chapter¹³ the human context is considered, which is approached from the perspective of depth, i. e., the extent to which characters stand out from other human beings. In this regard Harvey distinguishes between several categories of characters: on the one end of the scale are the protagonists (the important characters in the narrative), with background characters at the other end of the scale (their only function being to fulfill a role in the mechanics of the plot); while in between, two types of intermediary characters are found: cards (characters who approach greatness, but who are not cast into the role of protagonists) and *ficelles* (characterized more extensively than the background characters, yet only existing with the purpose of fulfilling certain functions within the narrative). The last constituent issue that Harvey discusses is the relationship between character and narration,¹⁴ in particular the effect that reliable and unreliable narrators may have on the portrayal of characters.

Based on the work of Propp, Algirdas J. Greimas¹⁵ proposed the actantial model, according to which all characters are viewed as expressions of an underlying structure, even if this implies that the same actant is manifested in more than one character, or that more than one character should be reduced to the same actant. The six actants are divided into three groups, each forming an actantial axis: the axis of desire (subject and object; the relationship between subject and object is called a junction); the axis of power (helper – the one who helps in achieving the junction, and opponent – the one who opposes the junction), and the axis of knowledge (sender – the one who instigates the action, and receiver – the one who benefits from the action). By means of actantial analysis the action in narrative texts may then be analyzed.

Robert Scholes and Robert Kellogg¹⁶ argue that there are three different ways of representing reality, and that one can distinguish between three types of

¹⁰ Wellek and Warren, *Theory of Literature*, 228.

¹¹ William J. Harvey, *Character and the Novel* (London: Chatto & Windus, 1965).

¹² Harvey, *Character and the Novel*, 30–51.

¹³ Harvey, *Character and the Novel*, 52–73.

¹⁴ Harvey, *Character and the Novel*, 74–79.

¹⁵ Algirdas J. Greimas, *Sémantique structurale: Recherche de méthode* (Paris: Librairie Larousse, 1966), 172–91.

¹⁶ Robert Scholes and Robert Kellogg, *The Nature of Narrative* (repr.; Oxford: Oxford University Press, 1975 [1966]), 87–91.

characterization: aesthetic, illustrative and mimetic. In the case of aesthetic characterization, characters are used as stock types; illustrative characterization is used when characters are employed to illustrate particular principles, but are not characterized in detail; mimetic characterization is used when characters are portrayed in a highly realistic fashion with numerous details. In another chapter,¹⁷ they argue that one should not regard a particular order of characterization as being better than any other; for example “monolithic and stark”¹⁸ characterization can be just as impressive as detailed characterization. They also point out that the notion of a developing character is a factor that only came to the fore rather late in the history of literature; characters in primitive stories were all flat, static and opaque. The importance of the portrayal of inward life in the type of characterization that is used in modern literature is also pointed out.

According to Roland G. Barthes,¹⁹ characters in a narrative text should be regarded in terms of the web of “semes” (basic units of signification) that are attached to a particular proper name. In *S/Z*, his famous analysis of Balzac’s novel *Sarrasine*, Barthes illustrates how a text may be analyzed in terms of the five codes or “voices” speaking from it at the same time, namely the proairetic, hermeneutic, referential, semic and symbolic codes.²⁰ Of these, the fourth one, the semic code (also known as the connotative code), is important for characterization. According to Barthes, the semic code in a text enables the reader to label persons in the text in an adjectival way as persons with certain traits. On the basis of the semic code, various semes in the text are collected and linked to a particular proper name, thereby constituting character.²¹

For Jurij Lotman,²² a text is a stratified system which generates meaning by means of sets of similarities and oppositions. A character may thus be regarded as the sum of all its oppositions to other characters in the text. Furthermore, all the characters in a text form a collection of characters who either display similar traits or who manifest opposing traits.

Seymour Chatman²³ opts for an “open theory,” treating characters as “autonomous beings,” and not merely in terms of the functions that they fulfill in relation to the plot. He focuses on the way in which characters are con-

¹⁷ Scholes and Kellogg, *Nature of Narrative*, 160–206.

¹⁸ Scholes and Kellogg, *Nature of Narrative*, 163.

¹⁹ Roland G. Barthes, *S/Z* (Paris: Seuil, 1970).

²⁰ Barthes, *S/Z*, XII (27–29).

²¹ Barthes, *S/Z*, XL–XLVI (98–113).

²² Cf. Jurij Lotman, *The Structure of the Artistic Text* (trans. G. Lenhoff and R. Vroon; Michigan Slavic Contributions 7; Ann Arbor: University of Michigan, 1977). The summary of Lotman’s views above is based upon Jannidis, “Character,” 16–17.

²³ Seymour Chatman, *Story and Discourse: Narrative Structure in Fiction and Film* (Ithaca, N. Y.: Cornell University Press, 1978), 121–30.

constructed by the reader, and views a character as a “paradigm of traits” constructed by the reader, a trait being any relatively stable or abiding personal quality that is associated with a character. As such, the traits associated with a particular character may be unfolded, or replaced, or may even disappear in the course of the narrative.

*Mieke Bal*²⁴ distinguishes between actors (on the level of the *fabula* – the events organized and structured by aspects such as time, location and actors) and characters (on the level of the story, formed by aspects such as point of view, focalization and characters). For the analysis of the actors, she basically follows the distinctions made by Greimas, i. e., between subject and object, sender and receiver, and helper and opponent.²⁵ For the analysis of the characters, she emphasizes aspects such as the predictability of characters and the way in which the reader’s attention is focused on the relevant traits of a particular character, namely by means of repetition, accumulation and the portrayal of its relationship with other characters.²⁶

*Baruch Hochman*²⁷ agrees with Chatman on the process of abstracting characters from a text, further pointing out that there is a congruity between the way in which readers perceive characters in a text and the way in which they think of people in the real world. Hochman also stresses the large variety of ways in which information about characters is revealed in texts: “speech, gesture, actions, thoughts, dress, and surroundings; the company they keep and the objects and subjects they desire, abhor, and equivocate about; the images and associations they stir in our consciousness, including the epithets that we apply to them.”²⁸ Furthermore, he proposes a different taxonomy for characters, consisting of eight categories, each representing a continuum with two polar opposites: stylization/naturalism, coherence/incoherence, wholeness/fragmentariness, literalness/symbolism, complexity/simplicity, transparency/opacity, dynamism/staticism and closure/openness.²⁹

In her book on narratology, *Shlomith Rimmon-Kenan*³⁰ distinguishes between story, text and narration (as Mieke Bal does), with characters being considered on two levels, namely the level of the story, and that of the text. In

²⁴ Mieke Bal, *De Theorie van Vertellen en Verhalen: Inleiding in de Narratologie* (Muiderberg: Dick Coutinho, 1978), 33–46, 87–100. Newest (revised) English version: Mieke Bal, *Narratology: Introduction to the Theory of Narrative* (3d ed.; Toronto: University of Toronto Press, 2009).

²⁵ Bal, *De Theorie van Vertellen en Verhalen*, 33–46.

²⁶ Bal, *De Theorie van Vertellen en Verhalen*, 87–100.

²⁷ Baruch Hochman, *Character in Literature* (Ithaca, N. Y.: Cornell University Press, 1985), 16.

²⁸ Hochman, *Character in Literature*, 38.

²⁹ Hochman, *Character in Literature*, 89.

³⁰ Shlomith Rimmon-Kenan, *Narrative Fiction: Contemporary Poetics* (London: Methuen, 1983), 29–42, 59–70. Second edition: Shlomith Rimmon-Kenan, *Narrative Fiction: Contemporary Poetics* (2d ed.; London: Routledge, 2002).

her discussion of characters on the level of the story, she follows Chatman: Characters are construed by the reader from the text in terms of a paradigm of traits associated with every character. She also points out that this is a process of generalization, in that elements are combined in “increasingly broader categories.”³¹ In this regard, cohesion is achieved by four aspects, namely repetition, similarity, contrast and implication of elements. With regard to character classification, she follows Joseph Ewen,³² who classifies characters in terms of three continua, namely complexity, development and penetration into inner life.³³ On the level of the text, Rimmon-Kenan focuses on the process of characterization. Two issues are discussed.³⁴ First, a distinction is made between two types of textual indicators of character, namely direct definition (the naming of a character’s qualities) and indirect presentation, which may be effectuated by the representation of action, speech, external appearance and the environment within which a character is portrayed. Secondly, reinforcement by analogy is discussed. Three ways in which characterization can be reinforced are mentioned: analogous names, analogous landscapes and analogy between characters.

Of the many contributions to the theoretical consideration of characterization made by *Uri Margolin*, the following three are highlighted: In one contribution, Margolin³⁵ points out that characters may be approached from three different theoretical perspectives: as literary figures (constructed by an author for a particular purpose), as individuals within a possible world, and as constructs in a reader’s mind, based on a text. In another contribution,³⁶ Margolin focuses on the way in which readers ascribe mental properties to characters. In this regard he distinguishes between “characterization” and “character-building.” The former refers to the inferences made by readers from the actions of characters, and is the primary process involved. The latter is a secondary process, which refers to the accumulation of individual properties, in particular to a process of “classification, hierarchisation and confrontation,”³⁷ and the combination of such properties into a unified constellation. In a further contribution,³⁸ Margolin outlines five conditions which need to be fulfilled if characters

³¹ Rimmon-Kenan, *Narrative Fiction*, 39.

³² Joseph Ewen, “The Theory of Character in Narrative Fiction (Hebrew),” *Hasifrut* 3 (1971): 1–30.

³³ Rimmon-Kenan, *Narrative Fiction*, 40–41.

³⁴ Rimmon-Kenan, *Narrative Fiction*, 59–70.

³⁵ Uri Margolin, “Character,” in *The Cambridge Companion to Narrative* (ed. David Herman; Cambridge: Cambridge University Press, 2007), 66–79.

³⁶ Uri Margolin, “Characterization in Narrative: Some Theoretical Prolegomena,” *Neophilologus* 67 (1983): 1–14.

³⁷ Margolin, “Characterization in Narrative,” 4.

³⁸ Uri Margolin, “Introducing and Sustaining Characters in Literary Narrative,” *Style* 21/1 (1987): 107–24.

are to be introduced and sustained in a narrative. Three examples: existential dimension (a character must “exist” in the narrative world), intentional dimension (a character must have some traits or properties), and uniqueness (a character must differ in some way from other characters).

In contrast to the structuralist and semiotic approaches that have dominated theoretical approaches to character, *James Phelan*³⁹ opts for a rhetorical approach, emphasizing the text as communication between author and reader, and the effect that narrative progression has on the way in which a reader understands characters, and is moved to various ways of relating to particular characters. In his view, characters are “multichromatic” – literary elements composed of three components, namely mimetic, thematic and synthetic elements, with the possibility of the first two elements being developed in different ways, and of the third element being foregrounded in different ways.⁴⁰ The mimetic element refers to the way in which characters are recognizable as images of real people; the thematic element to the way in which characters may express significant attitudes or be representative figures; while the synthetic element refers to the fact that characters are always artificial, in the sense that they are constructed from the text. In his discussion of narrative progression, Phelan also emphasizes “instabilities” in the text, of which he distinguishes two kinds, namely instabilities occurring within the story, for example instabilities between characters, and, secondly, instabilities created by the discourse, for example instabilities between the author and the reader.⁴¹

*Fotis Jannidis*⁴² made quite a number of contributions to the study of character of which some are highlighted here: A character is defined as follows: “Die Figur ist ein mentales Modell eines Modell-Lesers, das inkremental im Fortgang des Textes gebildet wird.”⁴³ According to Jannidis, this model presupposes a basic type according to which a distinction is made between internal being and external appearance, with external appearance being observable by other characters as well as the narrator, whereas internal being is observable to the narrator only. With regard to the nature of the information on characters that is provided in a text, Jannidis⁴⁴ identifies four important dimensions: reliability, mode, relevance and straightforwardness. The process of character-

³⁹ James Phelan, *Reading People, Reading Plots: Character, Progression, and the Interpretation of Narrative* (Chicago: University of Chicago Press, 1989), 1–23. See also James Phelan, *Narrative as Rhetoric: Technique, Audiences, Ethics, Ideology* (Columbus: Ohio State University Press, 1996).

⁴⁰ Phelan, *Narrative as Rhetoric*, 3.

⁴¹ Phelan, *Narrative as Rhetoric*, 15.

⁴² Fotis Jannidis, *Figur und Person: Beitrag zu einer historischen Narratologie* (Narratologia 3; Berlin: de Gruyter, 2004).

⁴³ Jannidis, *Figur und Person*, 240.

⁴⁴ Jannidis, *Figur und Person*, 201–207.

ization is also discussed in detail. According to Jannidis,⁴⁵ some of the issues that are important in this regard include how long and how often a particular character is characterized; the extent to which the sources of information with regard to a character are mixed; how often the same information about a character is provided; the order in which the information about a particular character is revealed; whether everything about a character is revealed at once or whether it is distributed throughout the text; how information about a character is linked to other information that is provided; and which information about a character is linked to other characters.

Jens Eder's⁴⁶ book is devoted to characters in films, but contains much about character analysis in general. The two basic theoretical issues that he discusses are how one can analyze characters in a systematic way and how one can explain the various ways in which viewers of films experience characters. The model that he proposes for character consists of four aspects, and is called a "clock" ("Uhr") of character.⁴⁷ The four aspects are: characters as artifacts, fictional beings, symbols and symptoms. If one focuses on characters as artifacts, the questions investigated typically concern composition and textual aspects, and characters are classified as realistic or multi-dimensional.⁴⁸ When characters are considered as fictional beings, the focus falls on the properties that characters possess and how they act within a fictional world.⁴⁹ When characters are analyzed as symbols, one asks the question as to whether characters stand for something, for example whether they represent a deeper or even an allegorical meaning.⁵⁰ When characters are considered in terms of symptoms, the focal issues is that of how characters are "caused;" in other words, which effects were used to produce them.⁵¹ According to Eder, scholars tend to concentrate on one aspect only, namely characters as fictional beings. By means of the model that he proposes, one is encouraged to investigate other issues as well.

This brief overview has highlighted some of the developments and approaches with regard to characterization. Many of these have had an influence on the way in which Biblical scholars approach characterization. This will be illustrated in the next two sections.

⁴⁵ Jannidis, *Figur und Person*, 220–21.

⁴⁶ Jens Eder, *Die Figur im Film: Grundlagen der Figurenanalyse* (Marburg: Schüren, 2008).

⁴⁷ Eder, *Die Figur im Film*, 131–42.

⁴⁸ Eder, *Die Figur im Film*, 322–425.

⁴⁹ Eder, *Die Figur im Film*, 426–520.

⁵⁰ Eder, *Die Figur im Film*, 529–41.

⁵¹ Eder, *Die Figur im Film*, 541–53.

2. Approaches to Character and Characterization in Biblical Studies

Over the years numerous studies of a more general nature dealing with characterization in Biblical literature have been published. In this section a brief overview of some of these studies will be offered, with a focus on the approach to characters/characterization that has been followed in each instance.

*Robert Alter*⁵² points out the different ways in which a character may be revealed: through actions, appearance, gesture, posture, costume, the comments that a character makes about other characters, direct speech, inward speech, and statements by the narrator. Furthermore, he draws attention to the order of explicitness that can be detected in the way in which characters are presented: when only actions or appearance are narrated, one is in the realm of inference; when the direct speech of a character is reported, one moves from inference to the weighing of claims; when inward speech is narrated, one may be relatively certain that one's interpretation of a character is correct; and when a reliable narrator's statements are used for the purpose of characterization, one has certainty about this issue. Alter illustrates this by discussing 1 Sam 18, where Saul is characterized directly by the narrator, whereas David is characterized by means derived from the lower end of the scale.

In her study on the interpretation of Biblical narrative, *Adele Berlin*⁵³ focuses on two issues pertaining to character, namely character types and characterization. With regard to character types, she distinguishes between three types of characters, instead of the usual two types (flat and round characters): full-fledged characters (normally called "round characters"), types (normally called "flat characters") and functionaries (characters who are not characterized at all, and who only have to fulfill a particular role or function). With regard to characterization, she identifies a number of techniques that are used in this regard: description, portrayal of inner life, speech and actions and contrast. She also points out that in most cases in Biblical narrative, characterization is achieved by a combination of some or all of these techniques.

For *Meir Sternberg*,⁵⁴ the process of reading is important when characterization is considered. Such a reading process might be quite intricate: "So reading a character becomes a process of discovery, attended by all the biblical hallmarks: progressive reconstruction, tentative closure of discontinuities, frequent and sometimes painful reshaping in the face of the unexpected, and intractable pock-

⁵² Robert Alter, *The Art of Biblical Narrative* (London: George Allen & Unwin, 1981), 114–30.

⁵³ Adele Berlin, *Poetics and Interpretation of Biblical Narrative* (Bible and Literature; Sheffield: Almond Press, 1983), 23–42.

⁵⁴ Meir Sternberg, *The Poetics of Biblical Narrative: Ideological Literature and the Drama of Reading* (Indiana Literary Biblical Studies; Bloomington, Ind.: Indiana University Press, 1985), 321–322.

ets of darkness.”⁵⁵ He first focuses on direct characterization, *inter alia* by pointing out three varieties: “complete but stylized insight into a simple or simplified character,” “partial revelation of a complex and otherwise opaque character,” and “the depiction of externals, for which the transparent and the intricate are equally eligible.”⁵⁶ In his discussion of indirect characterization, Sternberg⁵⁷ draws particular attention to the way in which indirect characterization may be used for portrayal that is aimed at moving beyond a characteristic that has already been indicated by means of an epithet, for example in cases where the indirect characterization is discontinuous with direct epithetic characterization.

For *Shimon Bar-Efrat*,⁵⁸ a character in literature is the “sum of the means used in the description,”⁵⁹ it is thus created by the portrayal. Accordingly, he focuses on the two ways in which characters may be shaped, namely directly and indirectly. With regard to direct shaping of characters, two techniques are discussed and illustrated, namely that of outward appearance and that of inner personality.⁶⁰ With regard to indirect shaping of characters, three techniques are identified, namely portrayal of speech, actions and subsidiary characters.⁶¹

*Mark Allan Powell*⁶² points out that characters are constructs of an implied author and that they are created in order to play a particular role in the narrative. Several issues with regard to characterization are then discussed in more detail. The distinction between telling and showing is highlighted; and it is also pointed out that in the Gospels, the technique of showing is favored to a large extent. Furthermore, the evaluative point of view that a character or group of characters in a narrative may have is discussed. Powell also endorses Chatman’s definition of characters in terms of a paradigm of traits. With regard to the classification of characters, Powell follows Forster’s well-known definition, adding one type, the stock character⁶³ (a character having a single trait only). Lastly, he indicates how empathy, sympathy, and antipathy towards characters are created.

In their discussion of character in the Hebrew Bible, *David Gunn and Danna Nolan Fewell*⁶⁴ proceed from the assumption that characters are not

⁵⁵ Sternberg, *Poetics of Biblical Narrative*, 323–24.

⁵⁶ Sternberg, *Poetics of Biblical Narrative*, 326.

⁵⁷ Sternberg, *Poetics of Biblical Narrative*, 342–64.

⁵⁸ Shimon Bar-Efrat, *Narrative Art in the Bible* (JSOT 17; Sheffield: Almond, 1989). This study was first published in Hebrew in 1979. First English publication: 1989.

⁵⁹ Bar-Efrat, *Narrative Art*, 48.

⁶⁰ Bar-Efrat, *Narrative Art*, 48–63.

⁶¹ Bar-Efrat, *Narrative Art*, 64–91.

⁶² Mark Allan Powell, *What Is Narrative Criticism?* (Guides to Biblical Scholarship; Minneapolis: Fortress, 1990), 51–61.

⁶³ Powell here follows Meyer H. Abrams, *A Glossary of Literary Terms* (4th ed.; New York: Holt, Rhinehart and Winston, 1981), 185.

⁶⁴ David M. Gunn and Danna N. Fewell, *Narrative in the Hebrew Bible* (Oxford Bible Series; Oxford: Oxford University Press, 1993), 51.

real people, but are constructed from the text. They then highlight the two sources of information pertaining to character, namely the narrator and the characters themselves. With regard to the narrator's role, three aspects are pointed out: the relationship between the reliability of the narrator and characterization; how description by the narrator may be used to characterize; and the possible effect of the evaluation of characters by the narrator.⁶⁵ With regard to characterization by characters themselves, three issues are distinguished: first, the possible role that may be played by a character's speech, as well as by the context and the use of contrast; secondly, how the responses by characters and their reliability influence characterization; and, thirdly, the effect of issues such as contradiction between various sources of information about a character, difference in points of view between narrator and character(s), and irony.⁶⁶ Finally, Forster's distinction between round and flat characters is adopted, followed by two remarks, namely that readers relate more easily to round characters, and that a character that may be a flat character in one episode may be a round character in the next.⁶⁷

Jan Fokkelman⁶⁸ highlights the relationship between characters and the narrator who is "the boss of the complete circus,"⁶⁹ "the veritable ringmaster."⁷⁰ After a discussion and several illustrations of the fact that narrator and characters operate at different levels, the various ways in which readers may discover the deceit of characters are discussed.⁷¹ This is followed by a discussion of the difference between character text (direct speech of characters) and the narrator's text.⁷²

In their contribution to the analysis of characters in Biblical texts, *Daniel Marguerat and Yvan Bourquin*⁷³ attempt to combine two approaches, namely that of regarding characters as agents (as, for example Propp has done) and that of viewing characters as autonomous beings (as Chatman has done). For the classification of characters, the models of Forster and Greimas are recommended.⁷⁴ Another issue that is dealt with is the question as to why readers are captivated by characters. According to Marguerat and Bourquin, the more

⁶⁵ Gunn and Fewell, *Narrative in the Hebrew Bible*, 53–63.

⁶⁶ Gunn and Fewell, *Narrative in the Hebrew Bible*, 63–75.

⁶⁷ Gunn and Fewell, *Narrative in the Hebrew Bible*, 75–76.

⁶⁸ Jan Fokkelman, *Reading Biblical Narrative: An Introductory Guide* (trans. I. Smit; Louisville, Ky.: Westminster John Knox, 1999). Originally published in Dutch, 1995. First English publication: 1999.

⁶⁹ Fokkelman, *Reading Biblical Narrative*, 55.

⁷⁰ Fokkelman, *Reading Biblical Narrative*, 56.

⁷¹ Fokkelman, *Reading Biblical Narrative*, 60–67.

⁷² Fokkelman, *Reading Biblical Narrative*, 67–72.

⁷³ Daniel Marguerat and Yvan Bourquin, *How to Read Bible Stories: An Introduction to Narrative Criticism* (London: SCM, 1999), 58–59.

⁷⁴ Marguerat and Bourquin, *How to Read Bible Stories*, 62–63.

characters resemble real beings, the more attractive they become to readers.⁷⁵ Two further issues that are discussed concern the use of an evaluative point of view by the narrator to influence readers' perception of characters, and the well-known difference between telling and showing of characters.⁷⁶ Finally, the relative positions of readers vis-à-vis characters in terms of knowing more than, less than, or just as much as a character knows are identified, and the way in which focalization and the focalized may be used in characterization is discussed.⁷⁷

*Francois Tolmie's*⁷⁸ approach to the study of characters in Biblical narratives is based on that of Rimmon-Kenan. Two issues are discussed and illustrated, namely the process of characterization and the classification of characters. With regard to the process of characterization, Chatman's definition of character as a paradigm of traits is adopted, and techniques of direct and indirect characterization are discussed.⁷⁹ With regard to the classification of characters, four different systems are discussed and illustrated, namely those of Forster, Harvey, Ewen and Greimas.⁸⁰

In her contribution, *Yairah Amit*⁸¹ focuses on three aspects: the classification of characters, the process of characterization, and the role of the reader. With regard to classification she follows Berlin, distinguishing between types, flat characters, and round characters. With regard to characterization she discusses the difference between direct and indirect characterization and provides examples of each. In her discussion of the role of the reader, she focuses on the way in which a reader can determine who the main character in a narrative is, namely by concentrating on four aspects: the focus of interest, as well as quantitative, structural and thematic indications.

*James L. Resseguie*⁸² first discusses aspects of characterization. He begins with Forster's distinction between round and flat characters, adding three other character types, namely stocks, foils, and walk-ons.⁸³ This is followed by a distinction between dynamic and static characters.⁸⁴ Subsequently, the distinction between showing and telling is considered. In this regard, Chatman's

⁷⁵ Marguerat and Bourquin, *How to Read Bible Stories*, 65–66.

⁷⁶ Marguerat and Bourquin, *How to Read Bible Stories*, 68–70.

⁷⁷ Marguerat and Bourquin, *How to Read Bible Stories*, 71–72.

⁷⁸ D. Francois Tolmie, *Narratology and Biblical Narratives: A Practical Guide* (San Francisco: International Scholars Publications, 1999).

⁷⁹ Tolmie, *Narratology*, 41–52.

⁸⁰ Tolmie, *Narratology*, 53–60.

⁸¹ Yairah Amit, *Reading Biblical Narratives: Literary Criticism and the Hebrew Bible* (Minneapolis: Fortress, 2001), 69–92.

⁸² James L. Resseguie, *Narrative Criticism of the New Testament: An Introduction* (Grand Rapids, Mich.: Baker Academic, 2005).

⁸³ Resseguie, *Narrative Criticism*, 123–25.

⁸⁴ Resseguie, *Narrative Criticism*, 126–27.

definition of character traits is also introduced.⁸⁵ Finally, the focus falls on Alter's scale of means, according to which a distinction is made between more and less explicit forms of characterization.⁸⁶ In the illustration of the analysis of Biblical characters that follows, Resseguie highlights two aspects, namely marginalized and dominant characters.⁸⁷

After providing a thorough overview of the way scholars approach the analysis of character, *Sönke Finnern*⁸⁸ proposes a methodology for the analysis of Biblical characters that focuses on the following six aspects: 1. collection of and relationship between characters (issues relating to the identification of characters in a particular scene and classification of characters in terms of main and subsidiary figures); 2. character traits (issues that are relevant to the traits associated with characters and the personality of characters); 3. constellation of figures (pertaining to aspects such as the particular group to which characters belong and the hierarchy between characters); 4. character and action (issues such as the importance of a particular character for the events that are narrated and the function that a particular character fulfills); 5. characterization (issues such as the techniques used to characterize and the extent to which characterization is convincing); and 6. conceptualization⁸⁹ of characters (issues such as whether a character is flat or round).

3. Studies on Character and Characterization in the Synoptic Gospels and Acts

Since the 1980s several hundred narrative-critical/narratological studies of the Gospels and Acts have been published. Some of these are highlighted below. Since it is impossible to provide a comprehensive overview of all the studies that have been conducted in this regard in a brief survey such as this, no attempt will be made to do so. Instead, the emphasis will fall on a different objective, namely to illustrate the different approaches to characterization that have been followed, as well as the wide scope of characters that have already been investigated.

⁸⁵ Resseguie, *Narrative Criticism*, 126–30.

⁸⁶ Resseguie, *Narrative Criticism*, 130–32.

⁸⁷ Resseguie, *Narrative Criticism*, 137–65.

⁸⁸ Sönke Finnern, *Narratologie und Biblische Exegese: Eine integrative Methode der Erzähl-analyse und ihr Ertrag am Beispiel von Matthäus* (WUNT 285; Tübingen: Mohr Siebeck, 2010), 162–64.

⁸⁹ Our translation of “Figurenkonzeption”; Finnern, *Narratologie und Biblische Exegese*, 164.

3.1 *The Four Gospels and Acts*

James L. Resseguie⁹⁰ approaches characterization in terms of “defamiliarization,” i. e., the techniques that are used to make what is well-known appear unfamiliar. According to him, when one applies this to the Gospels, one should be on the lookout for “a perceptible clash between the expected and the unexpected, the ordinary and the habitual, the novel and the strange.”⁹¹ He then shows how techniques of defamiliarization are used in the Four Gospels to characterize, and distinguishes and illustrates three types in this regard: comic defamiliarization, ironic defamiliarization and voluntary status reversal.⁹²

One of the issues investigated by Helen K. Bond⁹³ in her study on Pontius Pilate pertains to the different ways in which he is characterized in the Four Gospels (and also by Philo and Josephus). According to her, the Pilate of Mark’s Gospel is a skilful politician who manipulates the crowd; Mathew’s Pilate is indifferent to Jesus and allows the Jewish leaders to do with him as they wish; Luke’s Pilate represents Roman law, which officially declares Jesus innocent, yet also allows the leaders of the Jewish nation to force him to condemn Jesus despite his innocence; and John’s Pilate is manipulative, derisive and very much aware of the authority that he has over Jesus.⁹⁴

In his study of the characterization of Peter in the Four Gospels, Timothy Wiarda⁹⁵ focuses on two aspects, namely distance and individualization. The first aspect refers to the level of involvement between Peter and the reader. The second aspect is linked to the traits associated with Peter in each Gospel, which are classified in terms of five levels, namely information about group, class or occupational type; stereotypical traits/feelings; distinctive external information; distinctive traits/feelings, and distinctive complexity.⁹⁶ On the basis of this approach, Wiarda compiles a list of eighteen traits of Peter in the Four Gospels.⁹⁷

In a contribution on “characters in the making,” Petri Merenlahti⁹⁸ argues that the characters in the Gospels are quite often not complete, and either “increase” or “decrease,” depending on the extent to which they relate to the

⁹⁰ James L. Resseguie, “Defamiliarization and the Gospels,” *BTB* 20/4 (1990): 147–53.

⁹¹ Resseguie, “Defamiliarization,” 148.

⁹² Resseguie, “Defamiliarization,” 150–52.

⁹³ Helen K. Bond, *Pontius Pilate in History and Interpretation* (MSSNTS 100; Cambridge: Cambridge University Press, 1998).

⁹⁴ Bond, *Pontius Pilate*, 205–207.

⁹⁵ Timothy Wiarda, *Peter in the Gospels: Pattern, Personality and Relationship* (WUNT II/127; Tübingen: Mohr Siebeck, 2000), 65–119.

⁹⁶ Wiarda, *Peter in the Gospels*, 66–67.

⁹⁷ Wiarda, *Peter in the Gospels*, 117–18.

⁹⁸ Petri Merenlahti, *Poetics for the Gospels? Rethinking Narrative Criticism* (London: T&T Clark, 2002), 77–98.

ideology of a Gospel and/or the ideology of its readers. According to Merenlahti, this should prevent one from engaging in a quest for static and harmonious interpretations of characters. This argument is illustrated by means of several examples from the Gospels, such as Peter, Judas and the haemorrhaging woman.

*Justin Howell*⁹⁹ draws attention to the characterization of Jesus in a particular manuscript, namely Codex Washingtonianus, a manuscript which seems to have been produced in Egypt. By investigating some of the singular and sub-singular readings in this manuscript, he shows how the scribe amplified the image of Jesus as a teacher who was well received, approachable, and non-threatening, a picture which fitted the context of early Christian polemics.

3.2 *The Gospel of Mark*

One of the aspects considered by *David Rhoads and Donald Michie*¹⁰⁰ in their narrative analysis of Mark is its characters. After considering several theoretical issues such as telling and showing, the way in which the reader is guided to measure characters against certain standards, and the assignment of traits, they discuss the following characters: Jesus, the authorities, the disciples, and the little people. One example: In the case of Jesus, several traits are discussed, for example his authority, integrity, faith, and his service to others.¹⁰¹

Elizabeth Struthers Malbon has made a number of valuable contributions to the study of characterization in Mark's Gospel, as the following example illustrates: In an article on the disciples and crowds in Mark,¹⁰² she shows how the disciples are portrayed with both strong and weak points in order to serve as realistic models for the readers. She also points out that the crowds are portrayed both positively and negatively in terms of their relationship to Jesus, thereby complementing the disciples.

Of the many studies in which the minor characters in Mark are discussed, two examples will be mentioned here: *Joel F. Williams*¹⁰³ argues that one can detect a pattern in the way in which Mark presents minor characters: from

⁹⁹ Justin R. Howell, "The Characterization of Jesus in Codex W," *J ECS* 14/1 (2006): 47–75.

¹⁰⁰ David Rhoads and Donald Michie, *Mark as Story: An Introduction to the Narrative of a Gospel* (Philadelphia: Fortress, 1982), 101–35. 2d ed.: David Rhoads, Joanna Dewey and Donald Michie, *Mark as Story: An Introduction to the Narrative of a Gospel* (2d ed.; Minneapolis: Fortress, 1999).

¹⁰¹ Rhoads and Michie, *Mark as Story*, 103–16.

¹⁰² Elizabeth S. Malbon, "Disciples/Crowds/Whoever: Markan Characters and Readers," *NT* 28/2 (1986): 104–30. Cf. also Elizabeth S. Malbon, *In the Company of Jesus: Characters in Mark's Gospel* (Louisville, Ky.: Westminster John Knox, 2000), and Elizabeth S. Malbon, *Mark's Jesus: Characterization as Narrative Christology* (Waco, Tex.: Baylor University Press, 2009).

¹⁰³ Joel F. Williams, "Discipleship and Minor Characters in Mark's Gospel," *BS* 153/611 (1996): 332–43.

Index of References

Old Testament (including LXX)

<i>Genesis</i>		3:1-3	555
1-2	554	3:3	556, 565
1-3	554	3:7	555
1:1	192, 210, 554	3:8	554-55
1:2-4	554	3:9-13	555
1:3-2:3	192	3:10-11	555
1:5	193, 554-55, 616	3:13	556
1:8	554	3:14	555
1:13	554	3:17	555
1:14	193-94	3:18	555
1:14-18	554	3:19	555, 566
1:14-19	194	3:20	210-11, 556
1:15	194	3:21	555
1:16	194	3:23-24	193, 555, 565
1:18	193-94	3:24	565-66
1:19	554	17:3	566
1:20-21	554	17:17	566
1:23	554	22	90, 610
1:24	554	22:3	610
1:30	554	22:5	610
1:31	554	22:6	609
2	211-12	22:19	610
2:1-2	210	24:11	271
2:1-3	556, 616	27:35	198
2:2-3	554	29:2	271
2:3	210	32	199
2:4	554	32:28	198-99
2:7	193, 554, 556, 566	32:30	199
2:8	193, 555, 565	34:13	198
2:8-9	193, 554, 556	37:30	358
2:9	193, 211, 556, 565, 612	38	290
2:10	192, 554-56, 612-13	50:2-3	480
2:15	193		
2:15-16	555	<i>Exodus</i>	
2:17	555	2:15	271
2:21-22	556	3:10-12	48
2:23	210-11, 556	3:10-15	60
2:24	555	12:10	96, 605
2:25	555	12:46	96, 605, 615
3	26	14:31	218

15:24	249	22:28–29	287
16	86	24:1	286
16:2–12	249	24:1–4	286–87
16:7	218	25:5–6	283
17:3	86, 218	25:7–10	285
19	230–31	32:39	573
19–24	229		
19:8	229	<i>Ruth</i>	
19:11	229	3–4	283
19:16	230		
24	230	<i>1 Samuel (1 Kingdoms)</i>	
24:3	229	1:1	48
24:7	229	9:15–10:1	481
24:16	230	10:1	481
24:17	230	16:1	481
33:13	550	16:12–13	481
33:18	550		
38:6–26	283	<i>1 Kings (3 Kingdoms)</i>	
38:11	285	1:38–40	481
38:14	285	1:45	481
38:26	285	8:4–5	114
		17:8–24	316
<i>Leviticus</i>		17:17	316
19:2	265	17:18	316
20:10	413	17:20	316
21:7	287	17:20–21	316
21:14	287	17:21	316
		17:22	316
<i>Numbers</i>		17:23	316
9:12	605, 615		
14	86	<i>2 Kings (4 Kingdoms)</i>	
14:2	218	4:38	358
14:26–27	249	4:41	358
14:27	218	4:42–44	358
14:27–29	86	5:5–15	434
14:29	86	17:24	288
14:36	218		
19:11–22	285	<i>Ezra</i>	
		2:70	114
<i>Deuteronomy</i>		7:7	114
1:16	257	10:5	114
15:11	484		
17:4	257	<i>Esther</i>	
17:6	13	4:17	481
18:15–18	348	8:3	566
18:15–22	184		
19:15	413	<i>Job</i>	
19:16–18	257	1:20	392
21:22–23	614–15	3:1–19	285
22:13–19	287	28:22	366

Psalms

9:4	392
13	498
13:1–2	498
13:3	498
13:4	498
13:5	500
13:5–6	499
22:16	605
22:19	605
34:4	392
34:23	519
34:31	605
39:15	392
41:9	367
55:10	392
69:3	392
69:10	145
69 (68):22	603
77:66	392
82:6	92
118	399
128:5	392

Proverbs

5:15–18	274
15:11	366
27:20	366
31:10	287

Song of Solomon

4:12–15	274
---------	-----

Isaiah

6:8	48, 60
6:10	399
11:1	563
40–55	573
40:3	52, 112, 263
40:3–5	52
50:6	393
52:15	400
53:1	351
53:4	54
53:7	54
53:12	54
55:1	399
60:3	184

Jeremiah

22:22–23:8	571
------------	-----

Ezekiel

44:15	114
-------	-----

Daniel

2:46	392
11:30	478
13(LXX)	415
13:2	415
13:3	415
13:8–14	415
13:15–27	415
13:27	415
13:30	415
13:31	415
13:35	415

Joel

2:28–32	181
---------	-----

Micah

4:1–4	201
-------	-----

Zephaniah

3:15	83
------	----

Zechariah

3	201
3:6–10	563
3:9	201
3:10	201
6:9–15	563
6:12	201, 563
8:23	261
9:9	83, 399
9:9–10	350
11:6	570
12:10	605, 615
14	247
14:21	246

Malachi

3:3	265
-----	-----

*Greek-Texts (LXX)**1 Maccabees*

9:47 392

Sirach

25:26 286

Tobit

3:7-9 284

3:10-15 285

Wisdom

1:2 550

New Testament

Matthew

2:1 304

3:4 46

3:11 46

4:5-7 240

4:18 141

5:3 484

8:5-13 308

9:10-13 290

9:13 614

9:30 478

10:2 141

10:2-4 189

10:3 180, 243, 528, 552

10:17-20 179

11:5 484

11:9 46

11:19 290

12:7 614

13:37 310

13:54-58 238

13:55 243

14:3-9 481

14:13-21 146

14:26 217

15:32-39 146

16:18 142, 152

19:3-12 286

20:2 484

20:12 480

22:23-33 284

23:24 614

25 297

26:6-13 473, 481, 627

27:4-5 259

27:32 609

27:37 200

27:38 607, 611

27:44 607

27:55 612

27:55-56 620

27:56 627

27:57 649

27:57-60 649

27:60 65

27:61 627

28:1-10 627

28:5 635

28:9 555

Mark

1:4 46

1:6 46

1:14-15 56

1:16 141

1:16-20 141, 152

1:43 478

2:3-4 339

2:5 342

2:9 339

2:9-12 342

2:12 339

3:14 177

3:16-19 189

3:18 180, 243, 528, 552

5:22 566

5:43 338

6:1-6 238

6:2 255

6:3 243

6:4 304, 310

6:32-44 146

6:37 176, 184

6:45 176, 178

6:49 217

8:1-10 146

8:22	176, 178	22:50	571, 577
10:46	441	23:13	304
10:51	338	23:26	609
11:32	46	23:32	607
12:18–27	284	23:33	611
12:28–34	656	23:38	200
13:11	178	23:39–43	607, 611
14:3–9	473, 627	23:43	616
14:32–42	478	23:49	620
14:47	160	23:50–51	649, 656
14:66–67	576	23:50–53	649
15:21	609	24:4	635
15:26	200	24:12	555
15:27	607, 611	27:1–11	627
15:32	607		
15:40	612, 627	<i>John</i>	
15:40–41	620	1	76, 142, 146, 149, 154, 190– 91, 196, 675
15:42–46	649	1–3	459
15:43	649, 656	1–12	400, 505–06
15:47–16:11	627	1:1	49, 210, 254, 520
16:5	635	1:1–2	66, 400
<i>Luke</i>		1:1–3	672
2:1–7	304	1:1–5	48–49, 630, 636
2:25	216	1:1–13	49
3:3	46	1:1–18	63, 192, 324, 520, 554
4:9–12	240	1:1–4:54	324
4:18	484	1:3	63, 66, 326, 616
4:24	310	1:3–4	554
5:1–11	575	1:4	49, 66, 324, 331, 472, 554
6:14	141, 180	1:4–5	194, 254, 399, 554, 576
6:14–16	189	1:4–9	441
6:15	528	1:5	63–64, 127, 263, 351, 391, 471, 569
6:16	552	1:6	48–49, 54, 57, 60, 110, 216, 254, 623
6:20	484	1:6–8	46–50, 110, 130
7:1–10	308	1:7	47, 49–50, 57
7:28	264	1:7–8	49
7:36–50	290, 409, 473, 627	1:8	47, 49–50, 58, 131
8:1–3	620	1:8–9	57
8:2	627	1:9	194, 241, 254, 632, 634
9:10–17	146	1:9–10	554
12:11–12	179	1:9–11	554
13:11	338	1:9–12	399
16:16	243	1:10	63, 241–42, 326, 562, 616
18:18	250	1:10–11	63
19:1–10	290	1:10–13	127, 349
19:14	478	1:10–20	458
20:27–40	284	1:11	63, 209, 213, 243, 310
21:37	560		
22:3	213		

- 1:11–12 209
 1:11–13 626
 1:12 49, 66, 213, 234, 253, 533
 1:12–13 127, 638
 1:14 49, 66, 186, 193, 331, 478, 520, 538, 540, 554, 623
 1:14–16 49
 1:14–18 49, 520, 527
 1:15 46–51, 56, 58–59, 507
 1:16 186, 236
 1:16–26 674
 1:17 96
 1:18 66, 69, 158, 199, 254, 512, 520–21, 539, 637, 643, 662
 1:18–20 520
 1:19 47–48, 51, 73, 84, 97–99, 104, 110–11, 113, 116–18, 120, 254, 312, 554
 1:19–21 50
 1:19–25 143
 1:19–27 57
 1:19–28 46, 50–51, 110, 114, 119, 131, 230
 1:19–29 116
 1:19–31 260
 1:19–37 50
 1:19–51 175, 194
 1:19–2:12 230
 1:19–12:50 398
 1:20 52, 55, 58, 111–12
 1:20–21 51, 113
 1:20–36 194
 1:21 52, 60, 111
 1:22 112
 1:23 52–53, 58, 60, 112, 263
 1:24 84, 98, 112, 116, 118, 120, 122, 254, 312
 1:24–26 53
 1:25 54, 113, 263
 1:25–28 335
 1:26 53–54, 56, 115, 254, 263
 1:26–27 113
 1:27 50, 54, 58, 114
 1:28 54, 57, 84, 114, 192, 195, 263, 454, 520, 554
 1:28–42 300
 1:29 51, 53–54, 60, 114, 141, 192, 198, 201, 241, 254, 342, 459, 554, 567, 615
 1:29–34 46, 50–51, 53–54, 110, 230, 456
 1:30 50–51, 54, 56, 58–59
 1:31 47, 53–54, 184
 1:32 47, 54, 60
 1:32–33 60
 1:33 47, 51, 54, 59–60, 263, 335
 1:34 47, 51, 54, 60, 254
 1:35 130, 133–36, 192, 554
 1:35–36 51, 141, 400
 1:35–37 46, 50, 141, 264
 1:35–39 134
 1:35–40 127, 134–36, 148, 537, 547–49
 1:35–41 145
 1:35–42 50, 55, 110, 137, 140, 148–49, 230
 1:35–44 149
 1:35–46 401
 1:35–51 149, 262, 513, 523
 1:36 50–51, 53–55, 152, 198, 254, 297, 459, 615
 1:37 57, 128, 135, 141, 152, 297, 548, 672
 1:37–39 141
 1:38 55, 128, 134–35, 141, 195, 391, 548, 636
 1:38–39 196
 1:39 128, 131, 135, 141–42, 147, 150, 152, 176, 197–98, 297, 548, 623, 635
 1:39–40 128
 1:40 46, 55, 133, 136–37, 140–42, 148, 150, 151, 152, 672, 675
 1:40–42 479, 670
 1:40–44 196
 1:41 115, 128, 142, 144–45, 147–50, 152, 194–96, 254, 342, 483
 1:41–42 145, 196–97, 357
 1:42 142, 151–52, 163, 195, 199, 297, 572, 666–67, 670
 1:43 133, 143–45, 148–49, 176, 192, 194, 196, 297, 341–42, 554
 1:43–44 300, 400
 1:43–45 145, 196, 511
 1:43–48 168
 1:43–51 137, 144, 193, 230

1:44	137, 144–45, 147–48, 176, 178, 180, 194–95, 666, 675	2:12	114, 194, 207, 217, 238–39, 300, 315, 543, 670
1:44–45	199, 400	2:12–22	316
1:45	60, 147, 176, 185–86, 191, 195–96, 200, 342, 666–67	2:12–26	316
1:45–46	310, 391, 563	2:13	72, 82, 85, 97, 190, 242
1:45–51	142, 145, 190, 194, 200–01, 300, 479	2:13–25	85, 324
1:46	176, 195, 199–200, 297, 451, 666	2:13–3:21	263
1:47	145, 193, 198, 342, 666	2:14	400
1:48	145, 190, 196, 199, 201, 282, 518	2:15	400
1:49	55, 83, 176, 185, 191, 194, 199, 224, 254, 297, 398, 483, 520–21, 632, 666	2:16	247, 261
1:49–50	400	2:18	247, 254, 517–18
1:50	145, 190, 194, 198–99, 201, 451, 666	2:18–20	113, 341
1:50–51	191, 194, 506, 522, 526	2:19	563
1:51	145, 147, 196, 421, 613, 635, 658–60	2:19–21	255
2	87, 245, 247, 301, 633, 636	2:20	85, 231
2:1	192, 195, 210–11, 300, 315, 554	2:21	297, 563, 613
2:1–11	191, 234, 309, 315–16, 330, 335, 485, 506, 614, 643	2:22	311, 393, 399, 628
2:1–12	230, 322, 324	2:23	242, 253, 300, 347, 451
2:1–4:42	320	2:23–24	349
2:1–4:45	318	2:23–25	251, 253, 255, 301, 310, 317, 330, 354, 478
2:1–4:54	315–16, 324	2:23–35	255
2:2	146, 148, 216	2:24–25	300, 347–48, 353, 370, 386, 518
2:3	204, 234, 316, 476, 670	2:25	253, 282
2:3–5	235	3	76, 123, 247, 257, 312, 655
2:3–9	242	3–4	526
2:4	205, 210–11, 234, 316, 340, 397, 636, 644	3:1	73, 98, 120, 123, 253, 257, 300, 375, 426, 646
2:5	206, 234, 242, 312, 316, 330, 560, 670	3:1–2	310
2:6	72, 82, 234, 265	3:1–10	526
2:7	616	3:1–12	249, 253
2:7–8	228	3:1–21	262, 316, 330, 476, 526, 646
2:8	235	3:2	55, 253–55, 391, 546, 633
2:9	233, 235	3:3	209, 311, 540
2:9–10	129	3:4	236, 526
2:10	207, 233	3:5	209, 255, 325–26, 335, 556, 612, 616
2:11	194, 196, 207, 217, 221, 239, 253, 300, 305, 311, 313, 316, 324, 33–31, 449, 506	3:6	256
		3:7	324
		3:8	256
		3:8–10	254
		3:9	250, 256, 526
		3:1	120, 265, 623
		3:11	253, 549
		3:12	253
		3:14	148, 372
		3:15	160
		3:15–16	324
		3:16	241, 372, 478, 652

- 3:17 241
 3:18 127, 242, 349, 567
 3:18–20 127
 3:19–21 226
 3:20–21 239
 3:21 127
 3:22 55, 217, 220, 263, 300, 315
 3:22–24 55
 3:22–26 316
 3:22–30 55, 260, 324
 3:22–36 46, 456
 3:23 130, 335
 3:24 56, 59
 3:25 55, 260, 262, 264
 3:25–26 389
 3:25–30 127
 3:26 50, 55–56, 114, 128–29, 260, 454, 459
 3:26–30 459
 3:27 55
 3:27–30 55–56, 236
 3:28 50, 55, 58, 128, 143, 458
 3:28–30 50, 207
 3:29 56, 236, 267, 272, 290, 324, 365, 458
 3:29–30 58, 231, 458
 3:30 56, 195, 236, 616
 3:31 56–57, 199
 3:31–36 55–56, 324
 3:33 128
 3:34 616
 3:34–35 517
 3:36 56, 130, 324, 327, 349
 4 83, 268, 270–71, 309, 325–26, 316, 324, 333, 412, 416, 476, 614, 633–34, 636, 639
 4:1 55–56, 129, 312
 4:1–3 300, 322
 4:1–15 316
 4:2 55, 217, 335
 4:3 72, 301
 4:5–6 300
 4:6 635
 4:6–7 288, 391
 4:7 291
 4:7–26 325–26
 4:8 217
 4:9 83, 90, 105, 261, 284, 293, 295, 452
 4:10 318
 4:11 318
 4:11–15 223
 4:12 284, 294, 296
 4:13–14 325
 4:14 325, 485, 613, 616
 4:16 282, 291
 4:16–29 316
 4:17 282
 4:17–18 518
 4:18 282–84, 288, 342
 4:19 115, 282, 294, 296, 325
 4:19–25 335
 4:20 284, 294, 296
 4:21 83, 212
 4:21–24 478
 4:22 74, 77, 83, 102, 105, 261, 293, 296
 4:23 83
 4:24 294, 297
 4:25 284, 345
 4:26 297, 391, 633
 4:27 220, 223, 288
 4:27–30 316
 4:29 198, 284, 289, 296–98, 632
 4:29–30 294
 4:30 290–91, 451
 4:31 217
 4:33 216, 218, 223, 633
 4:34 210
 4:35 290
 4:38 223
 4:39 288–89, 291, 312, 451–52, 526
 4:39–41 389
 4:39–42 220, 294–95, 301, 309, 316
 4:40 290, 298, 456
 4:41 223, 291, 451
 4:41–42 290, 311, 313, 326
 4:42 105, 296–98, 399, 520, 526
 4:43 223, 290, 301, 310, 315
 4:43–45 300–03, 316–17
 4:43–46 322
 4:43–54 309, 315, 325
 4:44 115, 310, 325
 4:45 261, 299, 310–11, 320
 4:46 315–23, 326, 329, 338–39
 4:46–47 317
 4:46–48 300

4:46–54	191, 306, 314–20, 325, 330, 332	5:16	85, 96, 101, 106, 326, 345, 444
4:47	72, 311–12, 316–17, 319, 321–23, 326	5:16–18	341
4:48	242, 300, 302, 305–06, 311, 316–17, 319–20, 322, 389, 517	5:17	210
4:48–53	461	5:18	85, 87, 90, 96, 101, 103–04, 106, 240, 346, 444, 592
4:49	306, 312, 316–17, 319, 321–23, 326, 329	5:19	87, 257, 325
4:49–50	317	5:19–29	325
4:50	306, 311–12, 316–21, 323, 325–27, 329	5:19–47	85, 325
4:50–53	325	5:20	325
4:51	318, 321, 323, 326–27, 329	5:21	325
4:51–52	329	5:22	325
4:51–53	317, 323	5:23	325
4:52	322, 323, 326, 329	5:23–24	325
4:52–53	330	5:24	319
4:53	306, 311–13, 316–19, 321–23, 326–27, 330–31	5:25	56, 318, 325, 468
4:54	72, 114, 315, 318–19, 322, 330	5:25–26	325
5	76, 86–87, 103, 106–07, 263, 325–26, 333, 416, 429–30, 432, 434, 471, 652	5:26	325, 327
5–12	97, 107	5:27	325
5:1	72, 97, 242, 263, 337	5:28	468
5:1–9	85	5:31–39	57
5:1–18	325, 484, 614	5:32–33	456
5:1–20	332	5:33	47, 50, 57, 98
5:1–6:59	318	5:33–35	58, 615
5:2	337	5:33–36	46–47, 57
5:2–3	339	5:34	47, 50, 57
5:3	332–33, 335–37, 339	5:34–35	50
5:4	337	5:35	57–58
5:5	337, 341, 344	5:36	47, 210, 257
5:6	338, 340, 342	5:36–37	325
5:7	338, 344	5:36–47	456
5:8	102, 339	5:37	85
5:9	338–40, 342, 444	5:38	85
5:10	340	5:39	85, 191
5:10–16	389	5:40	85
5:10–18	113	5:41	310
5:11	338, 341–42, 344–46	5:42	85
5:12	341, 345	5:43	85
5:13	341	5:44	85, 351, 540
5:14	196, 338, 341–42, 400	5:45–47	96
5:15	326, 338, 342, 344	5:46	60, 176
5:15–16	99	5:47	85
		5:54	305
		5:58	456
		6	86, 101, 146, 149, 154–55, 158, 164, 172, 175–76, 178, 184, 217–18, 223, 265, 279, 325, 347, 350–52, 354, 358–59, 673–74
		6–7	354

- 6:1-2 347
6:1-3 357
6:1-14 137, 146, 149, 485
6:1-59 154
6:2 242, 332-33, 335-36, 348, 352
6:3 146, 148
6:4 72, 82, 146, 190, 242
6:5 146, 155, 186, 357
6:5-7 168, 176, 180
6:5-9 196
6:5-10 675
6:6 154, 282, 357
6:7 146, 154, 176, 184, 198, 357, 511
6:7-8 133
6:8 137, 146, 148, 150, 154
6:8-9 149
6:9 146, 149, 154, 356-57, 359
6:9-10 673
6:10 146, 357
6:10-13 146
6:10-15 347
6:11 154, 357-59
6:12 217
6:12-13 357
6:13 673
6:14 115, 146, 305, 348, 350, 352, 354, 357
6:14-15 350, 352
6:15 146, 240, 348
6:16-17 217
6:16-21 217, 514
6:17 514
6:19 217
6:20 217, 391
6:20-26 525
6:21 217-18
6:22-25 348, 352
6:22-59 507, 523
6:25-34 352
6:25-40 348
6:26 348, 350, 353, 358
6:27 147, 358
6:27-29 348
6:28 352
6:28-31 354
6:29 567
6:30 350, 517-18
6:30-31 348, 352
6:31 86, 99, 348
6:31-58 218
6:32 358
6:32-33 348
6:33 241
6:34 348, 352
6:35 147, 325, 485, 635
6:35-36 348
6:36 351-53
6:38 147
6:39 222, 449, 569
6:41 86, 101, 147, 305, 348-50
6:41-42 86, 199
6:41-59 86, 113, 348
6:42 99, 176, 198, 310, 667
6:43 86, 98, 222
6:44 86, 519
6:45 87
6:46 86, 512
6:47 87
6:48-58 664
6:49 86, 99, 102, 198
6:50 147
6:51 86, 241, 318, 372
6:52 86, 98, 101, 348
6:53-58 147
6:54 87
6:55 616
6:56 87
6:56-58 86, 631
6:57 318, 327
6:58 86-87, 319
6:59 114
6:59-7:9 238
6:60 218-19
6:60-66 154
6:60-69 365
6:60-71 217-18, 665, 673
6:61 86, 218
6:62 389, 514
6:63 518
6:64 282, 353, 361, 364, 370, 386, 398
6:66 86, 218, 239, 564, 566, 664, 673
6:67 155, 190, 223, 508, 515, 673
6:67-69 142, 508
6:67-71 216, 515
6:68 197, 508

6:68–69	151–52, 155, 512, 525, 666, 673	7:25–36	135
6:69	155, 223–24, 239, 265, 477, 508, 520, 526	7:26	241, 349, 373–76, 378, 426
6:70	155, 265, 360, 365, 370, 421–22, 560	7:26–27	115
6:70–71	223, 361, 367–69, 516	7:27	353
6:71	155, 360–61, 364–66, 370, 398, 474, 526, 667–68	7:27–29	199
7	87, 241, 257, 325, 347, 349– 52, 354, 649, 655	7:28	353, 373, 400
7–8	412, 416	7:28–29	249
7–10	87–88, 122–23	7:30	389, 399, 452, 455
7:1	72, 87, 103–04, 240, 305, 636	7:30–31	349, 352, 451
7:1–4	64	7:31	352, 354, 451–52
7:1–7	62, 64, 69	7:32	88, 115, 120–22, 124, 349– 50, 352, 383, 388, 405, 455
7:1–9	238	7:33–34	512
7:1–13	373	7:35	88, 98, 177, 397, 400
7:2	82, 242	7:35–36	87
7:2–3	72	7:36	88
7:3	72, 310, 543	7:36–50	480
7:3–4	551	7:37–38	325, 349, 432, 485
7:3–5	239, 509	7:37–39	517, 556, 612, 615–16
7:4	64, 239	7:38	318
7:5	64, 543	7:38–39	60, 552
7:6	64	7:40	115
7:7	64, 241	7:40–41	352
7:8	389	7:40–42	353
7:10	242	7:40–43	135, 349, 352, 354
7:11	87, 444	7:40–44	302–03
7:11–13	349	7:40–53	123
7:11–53	113	7:41	199, 391
7:12	223, 349–50, 352–53	7:41–42	310
7:12–13	349	7:43	98, 123–24, 223
7:13	87, 91, 103	7:44	352, 389
7:14	400	7:44–45	455
7:14–19	87	7:45	87, 115, 374, 383, 405
7:14–36	373	7:45–49	388
7:14–10:39	87	7:45–52	120, 122, 374, 383, 646
7:15	99, 101, 405–06	7:46	123, 374, 389–90, 392
7:15–16	88	7:47	120, 122, 405
7:19	87, 102–04	7:47–48	123, 374
7:20	103, 349–50, 352	7:47–49	389
7:21–23	343	7:48	124, 257, 373–76, 378, 405, 426
7:23	343	7:49	349, 354, 374
7:24	416, 540, 545	7:50	87, 120, 123, 257, 259, 474
7:25	73, 87, 373	7:50–51	123
7:25–27	352, 354	7:50–52	128, 249, 257, 390, 526
7:25–32	384	7:51	121, 258
		7:52	115, 135, 191, 199, 258, 302–03, 310, 391, 405
		7:52–8:12	410
		7:53–8:11	403, 405, 444, 560, 614, 652

- 8 76, 88, 90, 98, 119, 193, 276, 443
- 8:2 400, 404-05, 412
- 8:3 403-06, 413, 444
- 8:4 405, 412
- 8:5 414, 417
- 8:6 404-05, 412, 417-18
- 8:6-7 406
- 8:7 404-06, 417-19
- 8:8 404-05, 417-18
- 8:9 404-06, 412, 418
- 8:10 418
- 8:11 290, 418-19
- 8:12 141, 194, 351, 441, 443, 485, 559
- 8:12-13 122
- 8:12-20 122
- 8:13 88, 119
- 8:13-19 119
- 8:14 199
- 8:15 416, 540
- 8:17 87
- 8:20 114, 389, 399-400, 451, 455
- 8:20-59 113
- 8:21 88, 119, 342
- 8:21-23 135
- 8:21-30 88
- 8:22 103, 119, 452
- 8:23 88, 242, 540
- 8:24 88, 343-44, 443
- 8:27 88, 101
- 8:28 103, 119, 148, 443
- 8:30 88, 101, 451-52
- 8:30-31 101
- 8:31 90-91, 104, 105, 223, 261, 452
- 8:31-47 88-89
- 8:31-59 242, 452
- 8:33 89
- 8:34 343
- 8:37 89-90, 101-03
- 8:39 89-90
- 8:40 89-90, 101, 103
- 8:41 89
- 8:42 89, 423
- 8:43 89, 101
- 8:44 73, 89-90, 103-04, 365, 368, 421-23
- 8:45-46 89
- 8:47 89
- 8:48 349-50
- 8:48-59 88, 90
- 8:51 456
- 8:52 90, 103, 349-50
- 8:53 90, 104
- 8:56 60
- 8:57 90
- 8:58 90, 443
- 8:59 101, 223, 242, 389, 560
- 9 76, 90-92, 98, 257, 332, 327, 346, 351, 416, 429-30, 434, 438-39, 479, 540, 614
- 9:1 338, 440, 443
- 9:1-7 440, 448-49, 484
- 9:2 219, 343, 441
- 9:2-3 442
- 9:3 342-43, 441, 502
- 9:4 254, 432, 441
- 9:4-5 431
- 9:5 431, 441
- 9:6 441-44, 637
- 9:6-7 432, 439, 441
- 9:7 441-44
- 9:8 431, 440, 442, 445
- 9:8-9 439, 442
- 9:8-12 91, 434, 439
- 9:8-13 439, 442
- 9:8-17 449
- 9:9 443, 445
- 9:10 443, 445
- 9:11 91, 256, 434, 441, 443-44
- 9:11-12 445
- 9:12 439, 444-45
- 9:13 91, 431, 444-45
- 9:13-14 434
- 9:13-16 118, 121
- 9:13-17 91, 447
- 9:13-41 119
- 9:14 444-45
- 9:15 91, 256, 434, 441, 443-44, 447
- 9:15-17 91, 439, 443
- 9:16 91, 98, 124, 254, 257, 434, 443
- 9:17 91, 115, 256, 431, 444
- 9:18 91, 101, 121, 431, 446, 448
- 9:18-23 435, 441, 450
- 9:18-34 91
- 9:19 99, 431, 447
- 9:20 431, 447-49

9:20–21	447	10:7	458, 542
9:21	449	10:7–16	458
9:22	87, 91–92, 101, 103, 121, 374, 446, 449–50, 479	10:7–21	458
9:22–23	447	10:8	366, 368, 599–600
9:24	91, 121, 254, 431, 444, 540	10:9	519
9:24–33	447	10:10	366, 368, 469, 560, 600
9:24–34	91, 439, 449–50	10:11	159–60, 165, 401, 484, 573, 604–05
9:24–41	623	10:11–18	571
9:25	91, 444	10:12	541
9:25–32	435	10:14–18	398
9:26	443	10:15	160, 484, 573, 604
9:27	441, 447	10:15–16	399
9:27–29	105, 575	10:16	56, 398, 459
9:28	101, 106	10:17	484, 573
9:29	101, 135, 449	10:17–18	458, 484, 637
9:30	91, 449	10:18	472, 484, 564, 573
9:32	431, 443–44	10:19	92, 98, 101
9:33	91, 92, 540	10:19–21	223, 458
9:34	101, 103–04, 124, 342, 389, 448, 450	10:19–42	113
9:34–35	92	10:20	458
9:34–38	105	10:20–21	458
9:35	196, 342, 344, 439, 443, 449–50	10:21	257, 458
9:35–38	449	10:22	454–55
9:36	436	10:22–23	458
9:38	91, 436, 444, 450, 520, 526	10:22–24	457
9:39–41	124, 351, 457	10:22–31	92, 458
9:39–10:6	457	10:22–42	92, 457–48
9:39–10:21	92, 457	10:23	400, 454
9:39–10:42	452, 457	10:24	92, 100–02, 115, 241, 458
9:40	91–92, 124	10:24–38	457
9:41	343, 557	10:25	92, 457
9:54	114	10:25–26	101
10	58, 87, 92, 151, 368, 401, 451, 459, 541, 577, 636	10:25–30	457–58
10:1	366, 368, 457, 541, 574, 599	10:26–29	457
10:1–5	457	10:27	102, 141, 176
10:1–6	541	10:29	222, 449
10:1–16	637	10:30	92, 457, 520
10:1–17	573	10:31	93, 103, 241, 416, 455, 457– 58, 560
10:1–18	164, 457	10:31–33	101
10:2	541	10:32	458
10:2–5	222	10:32–33	457
10:3	222, 449, 469, 541	10:32–42	92, 458
10:3–4	56	10:33	104, 455, 458
10:4	141, 222, 459, 542	10:34	87
10:5	542	10:34–38	458
10:6	457	10:37	101
		10:38	93, 106–07, 457
		10:39	93, 103, 452, 454–56, 458–59

- 10:39-40 455
- 10:39-42 451, 453-54, 456-58
- 10:40 57, 114, 454-55
- 10:40-41 459
- 10:40-42 46, 57-58, 454-59, 615
- 10:41 47, 50, 57-58, 105, 451, 455-56
- 10:41-42 50, 57-58, 452, 455
- 10:42 93, 107, 451-52, 454, 456-58
- 11 122, 258, 326-27, 398, 412, 454, 463-64, 468, 470, 472-75, 482, 487, 491, 503, 513, 633-34
- 11-12 93, 101, 416, 468
- 11:1 454, 469, 494
- 11:1-2 475
- 11:1-3 472
- 11:1-5 501, 506
- 11:1-6 494, 502
- 11:1-16 497
- 11:1-44 398, 467, 493, 496, 501, 505-06, 525
- 11:1-12:8 475
- 11:2 338, 398, 469, 494
- 11:3 469-70, 473, 475-76, 494, 496-98, 501
- 11:4 472, 483, 492, 497, 501-02, 510
- 11:5 72, 494-95
- 11:5-6 502
- 11:6 469, 492, 496-97
- 11:6-10 506
- 11:7 72, 462, 472, 502, 507-08, 510
- 11:7-16 497
- 11:8 93, 101, 219, 240, 455, 462, 479, 495, 508, 510, 560
- 11:9 673
- 11:9-10 351
- 11:10 254, 559
- 11:10-14 472
- 11:11 462, 469-70, 492, 501, 508
- 11:11-15 501
- 11:11-16 506-07
- 11:12 220, 469
- 11:12-13 219
- 11:13 220
- 11:14 221
- 11:14-15 483, 502
- 11:15 506-08, 510, 512
- 11:16 81, 195, 224, 240, 462, 472, 504-13, 515-16, 523-26, 666
- 11:17 469
- 11:17-27 497, 500, 506
- 11:18 82, 454
- 11:19 82, 93, 103, 105, 121, 494, 496, 499
- 11:20 496, 635
- 11:20-22 489
- 11:21 476, 495-98
- 11:21-22 489, 491-92
- 11:21-27 495, 497, 501, 503
- 11:22 476, 492-93
- 11:23 490, 495-96, 499
- 11:24 496-99
- 11:25 326, 485, 513, 633
- 11:25-26 462, 465, 496, 499-500, 506
- 11:26 476, 496-98
- 11:27 115, 476, 499-503, 506, 522, 633
- 11:28 477, 496-97
- 11:28-37 497, 501
- 11:31 93, 105, 479, 495
- 11:31-33 470
- 11:32 477
- 11:33 93, 104-05, 285, 470, 478
- 11:34 198, 469
- 11:35 93, 470, 478, 492
- 11:36 470, 478
- 11:37 93, 479
- 11:38 634
- 11:38-44 66, 497
- 11:39 469, 495-97, 500-01, 503
- 11:39-40 500
- 11:39-44 500-01
- 11:40 496, 501-02
- 11:41-12 492
- 11:41-43 66
- 11:42 506
- 11:43 470
- 11:44 326, 468-69, 495, 637
- 11:45 77, 93-94, 101, 104-05, 350, 384, 451-52, 530
- 11:45-46 98, 124, 389
- 11:45-47 119
- 11:45-53 118, 121, 383, 467
- 11:45-54 399, 506, 508
- 11:45-57 66
- 11:46 93, 98, 105, 129, 345, 530

11:46-47	530	12:15	83
11:47	115, 121, 383, 385, 532	12:16	220, 399
11:47-48	385-86, 449	12:17	467-68
11:47-53	345, 361, 385, 649	12:17-18	350, 399
11:48	129, 383, 530-31	12:17-19	399
11:49-50	531	12:18	350, 352
11:49-52	472, 530	12:18-19	350
11:49-53	389	12:19	62, 66-67, 69, 121, 178, 397, 399, 401
11:50	399, 530	12:20	147, 400
11:50-51	604	12:20-21	147, 399
11:51-52	531	12:20-22	133, 675
11:52	399	12:20-23	177
11:53	122, 385-86, 531	12:20-26	137, 147, 149, 309
11:54	531	12:20-36	397-400
11:55	82, 350, 398	12:21	144-45, 149, 176, 178, 186, 302, 400
11:55-56	135	12:21-22	198, 357, 511
11:57	115, 118, 122, 383, 385	12:21-23	168, 196
12	146, 149, 177-78, 180, 183, 347, 350-52, 354, 368, 398, 402, 412, 474, 478, 637	12:22	137, 147-49, 176, 180, 401
12-13	368	12:23	147, 178, 397-99, 401, 483
12:1	193, 555, 672	12:23-24	604
12:1-8	258, 368, 398, 467, 493-94, 496, 502, 627	12:23-36	398, 401
12:1-19	66	12:24	147, 472, 485
12:2	469, 496	12:24-26	399
12:3	398, 483	12:25-26	147
12:3-8	66	12:26	141, 176, 509
12:4	360-61, 364, 368, 370, 398, 480	12:27	398-99, 478, 637
12:4-6	623, 668	12:27-28	483, 604
12:5	368	12:27-30	478
12:5-6	365, 371	12:27-40	350, 352
12:6	80, 213, 360, 366, 368-71	12:28	399
12:7	480	12:29	635, 658, 660-61
12:7-8	368	12:29-30	350
12:9	66, 94, 98, 107, 350, 352, 467	12:30-32	399
12:9-11	399, 472	12:31	194, 241, 398, 421, 425, 560
12:9-50	175	12:31-32	399
12:10	115, 386, 467, 471	12:31-36	351
12:10-11	350, 385, 653	12:32	147, 372, 398, 400, 519, 610, 612, 624, 637
12:11	94, 98-99, 101, 104-05, 107, 129, 384, 399, 449, 471	12:32-33	165
12:12	565	12:32-34	165
12:12-13	350, 352	12:33	89, 399
12:12-15	399	12:34	148, 354, 374, 398
12:12-19	66, 350, 352, 481	12:34-36	399
12:13	83, 176, 394	12:37	351
12:13-14	352	12:37-42	399
12:14-15	350	12:39-41	351
		12:41	60
		12:42	92, 12-21, 124, 258, 351,

- 354, 373–76, 378, 426, 449, 451–52
 12:42–43 118, 121, 452, 653
 12:43 351, 449, 540
 12:44–50 400
 12:50 653
 13 156, 159, 166, 366
 13–17 64, 97, 106, 535, 569
 13–20 398, 505, 643
 13:1 147, 156–57, 367, 470, 604
 13:1–4 478
 13:1–6 651
 13:1–20 265, 368, 523, 539
 13:1–30 365
 13:2 360–61, 364–67, 369–70, 421–22, 424, 560, 623, 667–68
 13:2–4 156
 13:3–11 664
 13:4 424
 13:4–5 156
 13:5 483
 13:6 157
 13:6–9 540
 13:6–10 142, 156, 159
 13:7 157
 13:8 157
 13:9 547
 13:10 370
 13:10–11 366
 13:11 353, 360–61, 364, 370, 386, 398
 13:17 522–23, 604
 13:18 222, 367
 13:19 222
 13:20 158
 13:21 158, 166, 220, 361, 364, 369–70, 398, 478, 539
 13:21–30 158, 367
 13:22 539
 13:23 136, 158, 539, 549, 637
 13:23–25 643
 13:23–26 58, 537, 539, 549, 575
 13:24 142, 153, 166
 13:25 153, 549
 13:26 360, 367, 539, 667
 13:26–27 367, 369
 13:26–30 668
 13:27 213, 365, 367, 369, 421, 424, 426, 552, 560
 13:27–30 623
 13:28 156, 220, 539
 13:28–29 369
 13:29 360
 13:30 254, 367, 369, 526, 550, 576, 633
 13:31–32 159, 483, 510, 604
 13:31–38 510–11
 13:31–14:31 510–11, 513, 524, 551
 13:31–16:33 664
 13:31–17:26 557
 13:33 97, 99, 159, 510, 512, 551
 13:34 157, 226, 539
 13:34–35 159
 13:36 141, 165, 224, 510–11
 13:36–37 159, 551
 13:36–38 142, 509, 547
 13:37 159–60, 509, 526, 547, 552, 560, 572, 623, 666–67
 13:37–38 577
 13:38 160, 162, 165, 623
 14 175, 184, 510–11, 660
 14–16 179, 184
 14–17 185, 560, 639, 655
 14:1 478, 511–12, 557
 14:1–4 511
 14:1–14 510
 14:1–23 637
 14:2–3 455, 512
 14:3 471
 14:4 221, 511
 14:4–5 511
 14:5 216, 504, 510–11, 515–16, 524–26, 551–52
 14:5–7 505, 525
 14:5–8 527
 14:5–11 523
 14:6 96, 326, 511, 513, 551, 565
 14:6–7 511
 14:7–8 177
 14:7 522
 14:8 178, 186, 511, 513, 551–52, 667
 14:8–9 168
 14:8–14 198
 14:9 551
 14:9–10 513
 14:13–14 493
 14:15 67
 14:15–17 62, 67, 69

14:15–24	510	16:5	511
14:15–26	522	16:7	186
14:16	186	16:11	194, 421, 425, 560
14:17	68, 221	16:12	552
14:18	550	16:13	345
14:19	327, 550	16:16–19	220
14:19–20	222	16:17–18	219
14:21	550	16:18	623
14:22	243, 511–12, 551, 675	16:20	62, 68
14:23	367, 551, 626, 632	16:22	222
14:25–31	510	16:23–26	493
14:26	186, 222, 552	16:25	219
14:27	478, 557	16:27	214, 221
14:28	222, 632	16:27–28	214
14:29	222	16:27–32	215
14:30	421, 425, 561	16:29–30	214, 219, 557
14:31	426, 510	16:29–33	552
15	65	16:30	221, 253, 370, 386, 520
15–16	510–11	16:31	221
15–17	172	16:31–32	214–15, 219, 509, 557, 623
15:1–17	65	16:32	510
15:2	222	16:33	242, 244, 557, 566
15:3	265	17	65, 69, 265, 557, 569, 664
15:4	222	17:1	483
15:4–6	456	17:1–5	69, 569
15:4–7	631	17:2	222
15:4–10	129	17:3	115, 256
15:5	222	17:4	210
15:7	493	17:6	449
15:12	470	17:6–19	69, 569
15:13	160, 462, 470, 508	17:11	265
15:13–15	462	17:12	360, 365–66, 569
15:14	222, 470	17:14	65
15:14–15	186	17:14–15	62, 64, 69
15:15	222, 485	17:15	65
15:16	222, 493	17:17–19	265
15:18	65	17:20	135, 222
15:18–21	62, 64–65, 69	17:20–24	637
15:19	65, 222, 241–42, 557	17:20–26	69, 569
15:20	87, 557	17:21–23	367
15:20–21	65	17:22–23	226
15:22	343	17:24	69, 222
15:24–25	393	17:25	62, 69
15:25	87, 241	18	164, 200, 554, 569, 572, 598
15:26	186	18–19	597
15:27	135–36, 222	18–19	106, 365
15:29–30	241	18–20	454
15:32	87	18:1	211, 217, 557, 565, 569, 612
16:1–2	557	18:1–11	569, 573
16:2	92, 471	18:1–12	193, 364, 555, 557, 602

- 18:1–13 388
- 18:2 360–61, 364, 398, 558, 560, 569
- 18:2–3 360, 389
- 18:2–5 526, 668
- 18:3 115, 120, 122, 200, 364, 370, 383, 390, 558–62, 569, 576, 583
- 18:3–13 558
- 18:4 562, 566, 576
- 18:4–8 569
- 18:4–9 159–60
- 18:4–11 558
- 18:5 161, 199–201, 310, 360–61, 364–65, 394, 398, 542, 558, 560, 563, 566
- 18:6 200, 392, 558–59, 561, 563, 566
- 18:7 199–201, 310, 558, 562–64
- 18:8 509, 564, 569, 573
- 18:8–9 196
- 18:8–11 566
- 18:9 569
- 18:10 195, 559–60, 562, 564, 569–70, 576–77
- 18:10–11 142, 160
- 18:11 160, 393, 560, 569, 571–72, 604
- 18:12 94, 391, 393, 558, 560–62
- 18:12–24 94
- 18:13 530, 534, 558
- 18:14 391, 530, 534
- 18:15 136, 160–61, 165, 167, 541–42, 666
- 18:15–16 537, 549, 672
- 18:15–18 142, 161, 534, 541
- 18:15–27 151, 160, 547
- 18:16 160, 161, 541–42
- 18:17 161, 394, 541, 666–67
- 18:18 94, 161, 394, 542, 576
- 18:18–25 388, 393
- 18:19 534, 562, 564
- 18:19–21 398
- 18:19–24 161, 530, 558, 570–71, 574
- 18:20 98–99, 222, 241, 394
- 18:20–21 534
- 18:21 576
- 18:21–23 393
- 18:22 94, 393, 535
- 18:23 535
- 18:24 535, 558, 574
- 18:24–28 530
- 18:25 161, 394, 576
- 18:25–27 142, 161, 666–67
- 18:26–27 571
- 18:27 162
- 18:28 94–95, 444, 535, 559, 574, 614–15, 633
- 18:28–30 394
- 18:28–31 388
- 18:28–32 583
- 18:28–19:16 94, 398, 453, 582
- 18:29 101, 583
- 18:30 361, 583
- 18:31 94–95, 101, 588, 592
- 18:31–19:42 113, 394
- 18:33 83, 95, 583
- 18:33–38 586
- 18:35 95, 115, 361, 556
- 18:36 94, 361, 391, 395
- 18:37 95, 652
- 18:38 94, 96, 391, 394, 608
- 18:38–40 587
- 18:39 83, 95
- 18:39–40 608
- 18:40 598–99
- 19 103, 106, 561
- 19–20 97, 565
- 19:1 597
- 19:1–3 558, 589
- 19:2 597, 601, 604
- 19:3 83, 95, 597
- 19:4 588, 597, 608
- 19:4–6 591
- 19:4–8 94, 591
- 19:5 95, 597
- 19:5–7 394
- 19:6 94, 115, 383, 385–86, 388, 394, 535, 588, 595, 597, 608
- 19:7 94–95, 394, 597
- 19:9 135
- 19:9–11 593
- 19:10 564
- 19:11 94, 361
- 19:12 94–95, 385, 394
- 19:12–16 594
- 19:14 54, 83, 94, 615, 630
- 19:15 83, 94–95, 115, 383, 385–86, 394, 535
- 19:16 94, 103, 361, 602, 609

19:16–25	558	19:38	87, 96, 103, 259, 610, 646, 649, 674
19:17	602, 605, 609	19:38–42	258, 526, 646, 652
19:17–18	211	19:39	120, 123, 254, 258–59, 596, 633, 646
19:18	556, 565, 601–02, 607, 609–11, 613, 617, 622	19:39–42	249, 610, 646, 650
19:18–37	601	19:40	82, 96, 480
19:19	83, 95, 199–201, 310, 391, 563	19:41	193, 211, 556, 630, 646, 654
19:19–22	596, 602	19:41–42	612, 632
19:19–42	96	19:42	82, 96, 630, 632, 646
19:20	96, 98	20	103, 162–63, 409, 412, 463, 513, 515, 521, 525–26, 572, 643, 674
19:20–21	106	20–21	225
19:21	83, 94, 96, 115, 383, 385–86, 394, 535	20:1	193, 285, 546, 616, 629–32, 634
19:23	559, 603	20:1–2	513–15, 632
19:23–24	601, 605, 615	20:1–18	627–29
19:23–25	610	20:2	136, 162, 541, 544–46, 575, 628, 631, 634–35, 661
19:23–20:25	526	20:2–4	672
19:24	601, 603, 641	20:2–10	142, 162, 537, 544, 549, 643
19:25	210–11, 365, 543, 556, 611–13, 618–21, 624–27, 641, 643	20:3	545–46
19:25–27	556, 612, 621, 626, 641, 643–44, 671	20:3–10	167, 513, 515, 634
19:26	208, 210–11, 543, 611, 621, 641	20:4	544–46, 549, 575
19:26–27	159, 196, 243, 537, 543, 549, 556, 575, 610–12, 624	20:4–5	156
19:27	208–09, 213, 543, 644	20:5	544, 631, 635
19:27–28	605	20:5–7	555
19:28	210, 601, 603	20:6	391, 545–46, 631
19:28–29	604	20:6–7	526
19:29	54, 242	20:7	545, 547, 659
19:30	208, 210, 361, 372, 556, 603, 605, 616, 637	20:8	58, 163, 517, 527, 545–46, 549, 575, 631, 643, 672
19:31	95–96, 106, 210, 610, 614–15, 646, 649, 653	20:8–9	628
19:31–32	596, 604, 607	20:9	399, 545, 629, 631
19:31–37	604	20:10	575, 631, 634
19:32	601, 610–11	20:11	631, 635
19:32–34	558	20:11–12	285
19:33	604, 615	20:11–13	635
19:34	209, 474, 517–18, 544, 556, 559, 604, 612, 616	20:11–18	476, 513–15, 527
19:34–35	610	20:12	421, 631, 658–60
19:35	58–59, 139, 159, 261, 522, 537, 543–44, 548–49, 611–12	20:12–13	658–60
19:36	54, 96, 601, 605, 615	20:13	520, 545, 635–36, 661
19:37	68, 261, 605, 615	20:14	631, 635
		20:14–17	635–36, 661
		20:15	193, 212, 545, 556, 612, 630, 634, 636, 661
		20:16	520, 628, 636
		20:16–18	545

20:17	389, 514, 521, 543, 555, 628–29, 637–39, 660	21:4–6	164
20:17–18	243	21:7	58, 136, 164, 537, 546–57, 549, 575, 665
20:18	514, 516, 520, 629, 631, 638	21:9	359
20:19	87, 96, 103, 193, 222, 514, 518–19, 630	21:11	164
20:19–23	153, 162, 164, 222, 513–14, 519, 523, 527, 664	21:12	220, 226
20:19–29	163	21:13	359
20:20	163, 217, 516–18, 521	21:14	546
20:21–22	613	21:15–17	151, 165, 547, 577, 665–67
20:21–23	163	21:15–19	153, 163–64, 167, 548
20:22	60, 162, 167, 193, 521, 552, 556, 654	21:15–23	142
20:24	216, 504, 506, 508, 515–16, 523, 526, 673	21:15–25	164
20:24–25	226, 515, 623	21:16	165
20:24–29	505, 512–15, 523, 525–28	21:17	353, 370, 386
20:25	219, 222, 516–18, 521, 666	21:18–19	160, 165, 547, 577
20:26	222, 225, 504, 515, 519	21:19	141, 167, 176, 224, 471, 547
20:26–29	476	21:19–20	198
20:27	344, 504, 518–19, 521, 637, 666	21:20	166, 361, 547–49
20:27–29	515, 517	21:20–23	166, 537, 546–49, 575
20:28	157, 224, 504, 506, 519, 521, 525–27, 660, 666	21:20–24	266
20:29	518, 521–22, 526–27, 666	21:21–23	166
20:29–31	517	21:22	141, 176, 547–48
20:30–31	307, 318–19, 324, 363, 465, 477, 515, 522–23, 526, 528	21:23	548
20:31	115, 139, 171, 198, 202–03, 226, 228, 244, 326, 336, 345, 354–55, 370, 372, 387, 440, 445, 500, 515, 518, 629, 637	21:24	58–59, 186, 224, 537, 547– 48, 676
21	97, 153, 160, 163, 166, 172, 215, 359, 505, 572, 577, 643, 664–65, 670, 672	21:25	548
21:1–3	222	<i>Acts</i>	
21:1–7	136	1	180–82
21:1–14	142, 163, 523, 575	1:9–14	180
21:2	135, 164, 177, 190–91, 194– 95, 267, 504–06, 523, 526– 27, 663, 665–69, 671–72, 674–76	1:13	180, 243, 528, 552
21:2–3	151, 164, 546	2:17	181
21:3	130, 151, 153, 164, 254, 546, 664	3:2	338
21:3–4	664	6	180, 182
21:3–11	666	6:1–7	181
21:4	220, 546	8	181–82
		8:5–13	181
		8:14–25	181
		8:26–31	181
		8:40	181
		9:3–16	256
		9:33	338
		12:4	603
		13:27–29	649
		21	181–82
		21:8	181
		21:8–9	181
		21:9	181
		22:6–16	256
		26:12–18	256

<i>Romans</i>		<i>1 Peter</i>	
1:3	304	1:8	522
<i>1 Corinthians</i>		<i>1 John</i>	
1:22	255	1:1	522, 525
5:1	283	4:15	345
5:7	615	5:1	345
11:2–16	480	5:5	345
		5:12	327
<i>2 Corinthians</i>		5:20	327
6:14	480	5:20–21	520
<i>Galatians</i>		<i>2 John</i>	
4:19	210	1:9–10	185
<i>Hebrews</i>		<i>Judas</i>	
5:7	478	6:71	81
<i>James</i>		<i>Revelation</i>	
5:15	344	1:17	566
		12:9	426
		19:7	267

Jewish Literature

<i>IQM</i>		<i>Mishna, Talmud, and Tosefta</i>	
2:1	114	<i>m. Sabb.</i>	
5:6	114	23:5	480
<i>IQH</i>		<i>b. Sanh.</i>	
3:16	366	43a	190
3:19	366	<i>b. Sukkah</i>	
3:32	366	49b	484
<i>Joseph and Aseneth</i>		<i>b. Taanith</i>	
10:14	481	20a	250
<i>Josephus, Jewish Antiquities</i>		<i>t. Pe'ah</i>	
17:199	480	4:19	484
18:27	178		
18:108	178		
20:250–51	382		

Greco-Roman Literature

<i>Martialis</i>		<i>Ovid, Metamorphoses</i>	
5.8.1	520	538–99	481

Petronius, Satyricon
111 481

Plutarch, Moralia
267 481

Suetonius, Domitian
13:1–2 520

Virgil, Aeneid
3.65 481

Early Christian Literature

Acts of Peter
36–41 165

Acts of Thomas
11 528
31 528
39 528

Eusebius, Hist. Eccl.
2.25.8 165
3.1.2 165

Gospel of Philip (NHC II,3)
32 628
55 628

Gospel of Thomas (NHC II,2)
Gos. Thom. 528

Martyrdom of Polycarp
6:1 358
7:1 358

Protevangelium of James
16:3 409

Tertullian, Scorpiace
15:3 165

Index of Modern Authors

- Abbott, H. P. 1, 47, 53, 58
Abrams, M. H. 10, 538
Adkisson, R. 129
Aitken, E. 272
Allison, D. C. 283–84
Allrath, G. 108
Alter, R. XII, 9, 201, 290, 377, 392, 430, 466, 563
Amit, Y. 12
Anderson, J. 17
Anderson, P. N. 168–69, 171–74, 176–77, 179–80, 186
Anderson, R. T. 284, 289, 296
Appold, M. 81
Arbeitman, Y. 360
Arav, R. 178
Ashton, J. 108, 173, 262, 299, 303, 428–29, 552, 610
Asiedu-Peprah, M. 444
Attridge, H. 528, 637
- Bachelard, G. 453
Backhaus, K. 46–47, 127, 261, 459
Bacon, H. 293–95, 298
Bakhtin, M. 16, 171, 174
Bal, M. 5, 20, 53, 79, 81, 415
Balz, H. 528
Bar-Efrat, S. 10, 204, 228, 430
Barker, M. 211
Barr, J. 567
Barrett, C. K. 49, 56–57, 63, 69, 111, 133, 135, 143, 173, 191, 198, 200, 208, 212, 251, 261, 264, 289, 294, 298, 301, 303, 333, 358, 366, 409–10, 432, 435, 481, 506, 519–20, 541, 546, 550, 560–61, 570, 575, 584, 592, 658
Barrosse, T. 672
Barthes, R. G. 4
Bassler, J. M. 252, 546, 653–54
Bauckham, R. XV, 134, 176, 190, 250, 258, 266, 304, 320, 359, 537–38, 544, 548–49, 552, 611, 619–20, 650–51, 655
- Bauer, A. 504, 528, 593
Bauer, D. R. 18
Beardsley, M. C. 171
Beasley-Murray, G. R. 231, 241–42, 296–97, 344, 414–15, 476, 482, 541, 600, 621, 659–661, 665
Beck, D. R. 30, 118, 131, 134–35, 169, 543, 568
Becker, J. 643
Becker, U. 407–09
Beckman, K. 361, 365, 367
Beekman, K. D. 2
Beirne, M. M. 29–30, 134, 509, 515, 522, 524
Benedict XVI. 650
Bennema, C. XII–XIII, XVI, 23, 27, 47–48, 59, 61–62, 65, 71, 73, 78, 80, 86, 97–98, 107–08, 119, 121, 129, 134, 137–38, 146, 149–50, 155, 157, 163, 165, 168, 170, 189–90, 192, 202–03, 216, 222, 224–25, 228, 233, 242, 252–53, 266, 268, 307–08, 312, 331, 348, 352, 362–63, 365, 375, 377, 381, 382–85, 421, 439–40, 445, 464, 466, 468–69, 474, 509, 512, 514–16, 519–22, 524, 527, 537, 548, 550, 568, 580–83, 585, 588, 590–91, 638, 640, 647–49, 658
Berger, K. 148
Berlin, A. XII, 9, 12, 76, 169, 334, 353, 369, 377–78, 386, 430
Bernard, J. H. 133, 250
Bernstein, C. 260
Beutler, J. 397, 400
Bittner, W. J. 315
Black, C. C. 656
Blaine, Jr., B. B. 133–34, 151, 153, 197
Blank, J. 504, 509, 514, 516, 521, 523
Blass, F. 143
Bligh, J. 271
Blinzer, J. 619
Blomberg, C. 531
Boers, H. 274

- Boismard, M.-É. 113, 133, 211, 231, 318
 Bond, H. K. 14, 532, 535, 579, 583–84,
 588, 590–92, 594
 Bonneau, N. R. 271
 Bonney, W. 516, 518, 522
 Booth, W. C. 50, 108, 428
 Borgman, P. 22
 Böttrich, C. 154
 Bourquin, Y. 11–12; 299, 317, 356–57,
 377, 428–29, 641, 663
 Boyarin, D. 72, 382
 Brant, J.-A. 32, 187, 270–71, 294, 378–
 79, 533, 640
 Bratcher, R. G. 230
 Brawley, R. L. 604
 Brock, A. G. 627
 Brodie, T. L. 52, 56, 111–12, 197, 201,
 240–41, 333, 346, 356, 358, 410, 443,
 541, 553, 559, 561, 563–64, 608–09,
 611
 Brooks, G. 488
 Brown, D. 659
 Brown, D. 626
 Brown, R. E. 27, 51, 95, 111–13, 133, 135,
 138, 144–45, 158, 172, 191, 197–98,
 201, 208–09, 222–23, 231, 239, 241–
 42, 251, 263–64, 268, 270–71, 275–76,
 289, 301–02, 304, 311, 346, 366, 394,
 398, 400–01, 429, 432, 448, 478, 481,
 484, 499, 530–32, 552, 560–63, 570–
 71, 574, 582–84, 586–89, 592, 594–95,
 600, 608, 618, 620, 622, 624, 658–59,
 674
 Brown, T. G. XIII
 Brown, J. K. 211
 Brownson, J. V. 365–66, 368, 371
 Bruce, F. F. 199, 560–61, 563
 Brumlik, M. 74
 Bruner, F. D. 324, 614, 623
 Buch-Hansen, G. XIII
 Bühner, J.-A. 114
 Bultmann, R. 23, 75, 113, 144, 174, 214–
 15, 250, 264, 303, 329, 349–50, 366,
 382, 509–10, 521–22, 538, 541, 545,
 586, 590–91, 593, 595, 599–600, 610,
 620–21
 Burge, G. M. XIII, 133, 135, 193, 391, 439
 Burkill, T. A. 531
 Burnett, F. W. 17, 27, 377, 401, 487, 568,
 639
 Burrige, R. A. 187
 Busse, U. 153
 Byrne, B. 462, 537, 546
 Cahill, P. J. 271
 Calvin, J. 242, 410, 490
 Camp, C. V. 287
 Campenhausen, H. von 594
 Cane, A. 361, 366–67
 Carmichael, C. M. 204, 271, 274, 554
 Caron, G. 31, 75–76, 88
 Carson, D. A. 133, 171, 221, 366, 410,
 413, 415, 420, 425, 575, 600, 622,
 672
 Chapman, D. W. 288
 Charlesworth, J. H. 148, 266, 539, 541,
 548, 575
 Chatman, S. XII, 4–6, 10–12, 29–30, 55,
 79, 108, 117–18, 246, 335, 352, 364,
 377, 384, 428, 581
 Chaucer, G. 282
 Chilton, B. 627
 Clark-Soles, J. 618, 626–27, 639
 Clivaz, C. 20
 Collins, R. F. 23–24, 46–47, 52, 59, 170,
 192, 286, 306–07, 314, 367, 379–80,
 461, 474, 500, 537, 541
 Coloe, M. L. 56, 195, 200–01, 204,
 207, 209, 211, 229, 231, 457, 554,
 556, 618
 Conway, C. M. 25–26, 29, 47, 58, 133,
 152, 169, 238, 373, 380–81, 474, 480,
 537, 623, 633, 639
 Cosgrove, C. H. 481
 Coulot, C. 214
 Coulston, J. C. N. 559
 Croy, C. N. 245, 560
 Cullmann, O. 360
 Culpepper, R. A. XIII, XV, 24, 46, 75, 85,
 99, 116, 118, 127, 129, 131, 137–40,
 146, 149–50, 151, 163, 169–70, 192,
 209, 214–15, 224–26, 229, 234, 258–
 59, 306–07, 324–25, 346, 347, 354–55,
 356–57, 360, 367, 371–72, 378–80,
 382, 398–400, 403, 430, 434–35, 440,
 461–62, 474, 494, 526, 533, 537, 541,
 549, 573, 578, 583, 585–86, 590, 596,
 600, 639, 641, 646–47, 651, 653–54,
 656, 665, 668–69, 673
 Cuvillier, É. 223

- Danker, F. W. 313, 321–22
 Danove, P. 16
 Darr, J. A. 18–19, 30, 303
 Daube, D. 284, 484
 Dauer, A. 641–42
 Davies, M. 24, 365, 370, 462–63
 Davies, W. D. 283–84
 Dawsey, J. M. 19
 Day, J. N. 269, 272–74
 De Boer, M. C. 100, 138, 147–48, 580,
 585, 588, 590–91
 De Goedt, M. 208
 De Jonge, M. 258
 De la Garenne, G. M. 619
 De la Potterie, I. 399, 595, 644
 De Varebeke, A. J. 582
 Debrunner, A. 143
 Delitzsch, F. 250
 Dettwiler, A. 513, 550
 Diefenbach, M. 32
 Dietzfelbinger, C. 507, 509, 512, 515–16,
 518–21, 525, 674
 Dionne, C. 21–22
 Docherty, T. 552
 Dodd, C. H. 50, 110, 240, 260, 338, 658
 Donaldson, T. L. 252
 Draper, J. A. 52, 397
 Drijvers, H. J. W. 528
 Dschulnigg, P. XIII, 24–25, 157, 160,
 163, 165, 249, 254, 257, 259, 260,
 318, 372, 477, 494, 504, 508, 512–13,
 515–16, 519–20, 522–23, 526, 528,
 654
 Du Toit, D. S. 16
 Duke, P. D. 170–71, 191, 195, 249, 439,
 589, 608
 Dunn, J. D. G. 297

 Ebner, M. 16, 514–15
 Eder, J. 1, 8, 80, 362, 380, 456
 Edwards, R. 29
 Ehrman, A. 360
 Ehrman, B. 408–09
 Eisele, W. 518, 528
 Eisen, U. 22–23
 Elowsky, J. 131, 210, 239, 560–61, 564–
 65, 609–10
 Ernst, J. 46, 50, 59
 Esler, P. F. 461, 468, 470, 651
 Eslinger, L. 271, 274, 362, 370–71

 Ewen, J. XII, 6, 12, 27, 30, 80, 115, 130,
 170, 308, 363, 395, 402, 440

 Farelly, N. 170, 355, 367–68, 370–71,
 509, 516, 519, 523–24
 Fausset, A. R. 659
 Fehribach, A. 29, 170, 233, 269, 272, 274,
 277
 Fenske, W. 190, 366
 Feuillet, A. 315, 325
 Fewell, D. N. 10–11, 271–72
 Finnern, S. 13, 79–80, 107, 362, 375,
 455–56, 663
 Fish, S. E. 647
 Fleddermann, H. T. 362
 Fokkelman, J. 11
 Fontaine, C. R. 287
 Fontijn, J. 2
 Forster, E. M. XII, 1–2, 10–12, 30, 47–48,
 191, 215, 246, 307, 334–35, 369, 373
 Freed, E. D. 321
 Frei, H. 20
 Freund, R. A. 178
 Frey, J. 72, 91, 102, 123, 397, 399, 432–
 33, 436, 462, 507, 509, 511–22, 526–
 29, 622
 Fuller, R. 354
 Funk, R. W. 143

 Gardner, T. 491
 Garský, Z. 453
 Gathercole, S. 361
 Gench, F. T. XIII, 26, 170
 Genette, G. 79, 428
 Giblin, C. H. 311, 485, 541, 579, 595
 Gibson, S. 264
 Giles, T. 284, 289, 296
 Gill, C. 639
 Glancy, A. 590
 Glasson, T. F. 53
 Gniesmer, D. F. 96, 579, 584–86, 588–89,
 591–92, 595
 Gnilka, J. 423
 Godet, F. L. 250
 Gosling, F. A. 361
 Gossip, A. J. 356, 358
 Gowler, D. B. 215, 303
 Green, E. 410, 412, 415–19
 Greimas, A. J. 3, 5, 11–12, 30, 115, 357,
 376, 402, 456

- Griffin-Jones, R. 627
 Gruber, M. 481, 508–09, 514–18, 521–23, 529
 Guardiola-Sáenz, L. 407–08, 410–14, 417
 Guilding, A. 570
 Gunn, D. 10–11
 Gunther, J. J. 541
 Guthrie, D. 669
- Haenchen, E. 94, 264, 333, 474, 506, 508, 512, 517, 584, 586, 590, 594
 Hahn, F. 73
 Hakola, R. 31, 72, 89, 202–03, 354, 425, 463–64, 487–88, 492, 531
 Hall, J. F. 559
 Hall, R. G. 552
 Halliday, M. A. K. 599
 Hanhart, K. 190
 Harker, J. W. 109
 Harmon, W. 551
 Harstine, S. XIV, 62, 169, 508, 526
 Harstock, C. 21
 Hartenstein, J. 26–27, 53, 60, 79–80, 151–52, 154, 161, 163, 215, 506, 508, 511, 523, 528, 574, 624, 627
 Hartin, P. J. 151
 Harvey, A. E. 51–52
 Harvey, W. J. XII, 3, 12, 30, 115, 130, 215, 334, 389, 395, 402
 Hasitschka, M. 164, 523
 Heil, J. P. 407, 507, 515, 517, 520, 522, 525, 527, 584, 586–87, 589
 Hengel, M. 210, 266, 614
 Hergenröder, C. 442
 Heyd, T. 109
 Hezser, C. 404
 Hill, C. E. 190
 Hochman, B. 5, 29, 377–78
 Hodges, Z. C. 658
 Hoegen-Rohls, C. 157
 Hof, R. 108
 Hoffman, G. 453
 Hogan, L. P. 332
 Holladay, C. R. 669
 Holleran, J. W. 443
 Holtzmann, H. J. 619
 Holzmeister, U. 190
 Hoo, G. S. 439
 Hooker, M. D. 49
 Hopkins, A. 129, 131, 390
- Horsley, R. A. 52
 Hoskyns, E. C. 223, 609, 615
 Howard, J. K. 332
 Howard, J. M. 32–33, 430
 Howell, J. R. 15
 Hunt, S. A. XIII, 90, 101, 103, 161, 176, 194, 238, 249, 257–58, 290, 297, 304, 333, 348, 358, 365, 413, 463, 468, 551, 608–09, 630
 Hunter, A. M. 614
 Hur, J. 20
 Hylén, S. E. 33, 78, 86, 101, 105, 133, 216–18, 224, 226, 244, 252, 258, 293, 301–02, 399–400, 435, 499, 550
- Ilan, T. 467, 475
 Incigneri, B. J. 651
 Instone-Brewer, D. 286
 Iser, W. 428, 582
- Jäger, D. 453
 James, H. 1
 Jamieson, R. 659
 Jannidis, F. 1, 4, 7–8, 74, 81, 119, 357, 362, 451
 Jaubert, A. 271, 551
 Jebb, S. 205
 Jeremias, J. 383
 Johnson-Debaufre, M. 626–27
 Jones, L. P. 274
 Judge, P. J. 308
- Keener, C. S. 158, 192, 234, 264, 272–73, 278, 280–81, 284–86, 288, 310, 367, 389, 391, 423, 426, 441, 448, 508–09, 517, 520, 522, 524, 551, 559, 562–63, 601–02, 614–15
 Keith, C. 403–06, 408–09, 417
 Kellogg, R. 3–4, 380
 Kerr, A. R. 658
 Kierspel, L. 31, 61–62, 71, 98
 Kilpatrick, G. D. 243, 321
 Kim, D. 365–68, 372
 Kindt, T. 108
 Kingsbury, J. D. 119
 Kirchschläger, P. G. 508, 511–13, 525
 Kittel, G. 230
 Kitzberger, I. R. 30–31, 204, 209, 212, 293, 480, 491
 Klassen, W. 360–61, 365–66, 368–69, 371

- Klauck, H.-J. 321, 365–66, 369, 371, 520, 522
 Klink, III., E. W. 234, 651
 Koch, T. 118
 Koester, C. R. 26, 73, 141, 170–71, 190–93, 289, 311, 325, 347–48, 350, 371, 380, 426, 441, 462, 537, 543–44, 546, 559, 609, 615–16, 639–40, 672–73
 Koet, B. J. 491–92, 496
 Kohler, H. 517, 519, 522
 Kokkinos, N. 178
 Kopas, J. 206
 Köppe, T. 108
 Kossen, H. B. 397, 400
 Köstenberger, A. 66, 129, 133, 141, 241, 297–98, 360, 391, 394, 407, 409–10, 534
 Kovacs, J. L. 398–99
 Kowalksi, B. 514, 519
 Krafft, E. 23–24, 367
 Kreitzer, L. J. 403
 Kremer, J. 464–64, 506–09, 513–24, 526–29
 Kügler, J. 151, 158
 Kühner, R. 668
 Kühschelm, R. 516, 521, 526
 Kumlehn, M. 519, 526
 Kundsinn, K. 263
 Kurz, W. S. 537, 671
 Kysar, R. 75, 261

 Labahn, M. XIV, 91, 154, 156, 161, 163–64, 356, 446–47, 449, 558, 603–05
 Lamouille, A. 211, 318
 Landis, S. 321
 Lang, M. 511, 517, 519, 526, 602
 Lanser, S. S. 538
 Le Bohec, Y. 561
 Lee, D. 20, 209–10, 442, 515
 Leidig, E. 190
 Leinhäupl-Wilke, A. 519–22, 524, 526–27
 Léon-Dufour, X. 274
 Leslie, R. C. 273
 Levine, A.-J. 169
 Levinsohn, S. H. 421, 598
 Lieu, J. M. 204, 207, 621
 Lightfoot, J. 250, 303
 Lightfoot, R. H. 312
 Lim, S. U. 293, 296
 Lincoln, A. T. 49, 52, 58–59, 89, 93, 193–94, 199, 289, 292, 294, 296–98, 301–02, 345, 355, 367, 371–72, 386, 407–10, 412–13, 415, 430, 432, 434–37, 444, 470, 478, 480, 483, 492, 501, 538, 544, 551–52, 563–65, 574–75, 583, 586, 588, 591, 599, 652
 Lindars, B. 135, 172–73, 231, 238, 242, 321–23, 346, 410, 443, 477, 541, 543, 550, 552, 603, 622, 659, 661, 671
 Link, A. 269
 Liptay, F. 108
 Loader, W. 286
 Löning, K. 516–17, 527
 Louw, J. P. 321, 333, 421
 Lowe, M. 72
 Lotman, J. M. 4, 95, 453
 Lützelberger, E. C. J. 148
 Lyons, W. J. 299, 303

 Maccini, R. G. 28–29, 294–95, 407, 413
 Malbon, E. S. 15, 169, 202, 656
 Malina, B. J. 234, 353, 363
 Manning, Jr., G. T. XIV
 Manns, F. 211, 231
 Margolin, U. XII, 6–7, 334, 377
 Marguerat, D. 11–12, 299, 317, 356–57, 377, 428–29, 641, 663
 Marrow, S. B. 61
 Martin, M. W. 132, 372, 552
 Martyn, J. L. 72, 92, 138, 142–43, 145, 147, 249, 251, 429, 439, 448
 Mason, S. N. 383
 Mastin, B. A. 551
 Matson, M. 247
 Matthews, C. R. 182
 Matthiessen, M. I. M. 599
 Mattila, T. 18
 Maynard, A. H. 151, 205, 539
 McHugh, J. F. 322
 McRay, J. 147
 McWhirter, J. 233
 Meeks, W. A. 251, 258, 278
 Meier, J. P. 309, 344
 Meiser, M. 361, 372
 Menken, M. J. J. XV, 60, 112, 605
 Merenlahti, P. 14–15, 183, 202–05, 213, 377, 487–88
 Metzger, B. M. 143, 239
 Metzger, P. 424
 Metzner, R. 530
 Meyer, R. 349–50

- Michaels, J. R. 107, 121, 190, 195–97,
 240, 242–43, 288, 297–98, 309, 324,
 328, 410, 412–13, 416–17, 439, 441–
 44, 476, 479, 600, 612, 614–15
 Michaud, J.-P. 205
 Michie, D. 15
 Miesel, S. 627
 Minear, P. S. 359
 Mitchell, M. 651
 Moloney, F. J. 57, 66, 68, 73, 83, 92, 111,
 113, 138, 158, 191, 204, 223, 229–30,
 273–76, 278, 309–13, 315–17, 321,
 323, 329–30, 366, 370, 398–401, 440–
 41, 448, 457, 461, 464, 477, 487, 492,
 539, 543, 551, 572, 582, 586, 591, 594,
 611, 671
 Moore, S. D. 189, 277, 292, 299, 363,
 428–29, 647
 Moore, W. E. 397–98
 Most, G. W. 508, 515, 519–21, 526, 528–
 29
 Morris, L. 89, 231, 289, 441–42, 658
 Motyer, S. 76–77, 382
 Moule, C. F. D. 190
 Müller, C. G. 21
 Müller, U. B. 46, 57
 Müller, W. 30
 Myers, C. 415

 Neiryneck, F. 133, 311, 318, 321, 323, 541
 Neubrand, M. 71, 89
 Neugebauer, J. 512
 Neusner, J. 261
 Newman, B. M. 333, 659
 Neyrey, J. H. 55, 190, 198, 271, 296, 298,
 362, 410, 607, 613
 Nicklas, T. 31–32, 51, 76, 153, 190, 197,
 262, 309, 312, 315, 331, 658, 661
 Nicol, W. 318
 Nida, E. A. 321, 333, 421, 659
 Nielsen, J. T. 615
 North, W. E. S. 491–93, 496, 499, 651
 Nünning, A. 108–09
 Nuttall, A. D. 255

 O'Day, G. R. XIII, 169–70, 217, 223, 275,
 292, 301–02, 327, 368, 399–400, 407,
 410–11, 414, 416–17, 419, 435, 487,
 498, 653
 Oden, T. 409

 O'Donnell, M. B. 422–23
 Öhler, M. 322
 Okorie, A. M. 19–20
 Okure, T. 269
 Olsen, C. E. 627
 Olsson, B. 229, 274
 O'Neill, J. C. 108
 Osten-Sacken, P. von der 74
 Ottillinger, A. 54

 Paffenroth, K. 370–71
 Painter, J. 169, 177, 311, 554
 Panackel, C. 591
 Pancaro, S. 257–58
 Parsenios, G. 270
 Parson, M. C. 21
 Pathrapankal, J. 398
 Pedersen, J. 169
 Pedersen, S. 169
 Pelling, C. 487
 Pesch, R. 201
 Peskowitz, M. 666
 Peters, D. E. 628
 Petersen, W. 408–10
 Peterson, N. R. 169, 174
 Pfister, M. 79, 117, 456
 Phelan, J. 7
 Phillips, G. A. 271–72
 Piégay-Gros, N. 643
 Pilch, J. 332–33, 336
 Piper, R. 461, 468, 470
 Pollard, T. E. 491
 Popkes, E. E. 551
 Poplutz, U. 18, 79, 81, 84, 91, 116–18,
 375, 451
 Popp, T. 505–08, 510, 514, 517, 520,
 522–25
 Porter, S. E. 221
 Powell, M. A. 10, 17, 50, 127, 129, 202,
 262, 299, 375, 388, 428–29
 Pratscher, W. 361
 Propp, V. J. 2–3, 11, 456

 Quast, K. 133, 541, 543
 Quek, T.-M. 54

 Rad, G. von 230
 Rebell, W. 518
 Reed, J. T. 421–22, 598
 Rein, M. 447

- Reinhartz, A. 74, 76, 104, 131, 410, 479,
495–96, 530, 533, 535, 651
- Reinmuth, E. 492, 527
- Rengstorf, K. H. 507, 673
- Rensberger, D. K. 249, 251
- Renz, G. 252, 258–59, 653–55, 657
- Resseguie, J. XII, 12–14, 25, 50, 52, 55–
56, 79, 117, 130, 132, 134, 203, 212,
228, 323, 334–35, 347, 353, 364, 369–
72, 373, 377–78, 384–85, 538, 540–41,
551, 574, 663, 668
- Revell, C. 616
- Rhees, R. 191
- Rhoads, D. 15
- Ricœur, P. 642
- Ridderbos, H. N. 57
- Riesner, R. 454
- Rimmon-Kenan, S. 5–6, 12, 20, 30, 47–
48, 53, 79, 117, 308, 363, 369, 440
- Rinke, J. 51, 53
- Ritt, H. 269
- Robertson, A. T. 113, 566
- Robinson, B. P. 323
- Robinson, J. A. T. 112, 250
- Rohrbaugh, R. L. 234
- Rooke, D. 413–14
- Roth, P. 529
- Rowland, C. 190
- Rubel, G. 511, 513–16, 518–22, 525,
527
- Ruckstuhl, E. 24, 318
- Ruschmann, S. 513–14
- Rylaarsdam, J. C. 230
- Saldarini, A. J. 118, 122, 126
- Sanders, E. P. 246
- Sanders, J. N. 551
- Sandnes, K. O. 212, 256
- Sasse, H. 61
- Sawyer, D. 626
- Schaberg, J. 626–27
- Schaff, B. 125
- Schams, C. 405
- Schenk, W. 318
- Schenke, L. 87, 95, 161, 218, 270, 448,
506, 509, 512, 516, 519–21
- Schmidl, M. 253
- Schnackenburg, R. 48, 73, 120, 191, 195,
198, 214, 251, 264, 282, 286, 289, 327,
368, 398–99, 425, 478, 514, 520–21,
528, 539, 545, 552, 584–85, 587, 589,
591–92, 594–95, 620, 659, 661, 674
- Schneider, R. 1, 451
- Schneiders, S. M. 27–28, 252, 269, 287,
289, 293–94, 296, 298, 307, 410, 485,
492, 623, 638–39
- Schnelle, U. 73, 77, 97, 102, 156, 158–59,
166, 189, 379, 504, 509, 513–15, 517,
519–23, 526, 665, 670
- Scholes, R. 3–4, 380
- Scholtissek, K. 159, 208–09, 212, 457,
519, 521, 526
- Schrenk, G. 383
- Schröder, J.-M. 309
- Schröter, J. 159
- Schuchard, B. G. 605
- Schultheiß, T. 151–53, 155, 157, 159,
162
- Schulz, S. 422
- Schürmann, H. 642–43
- Schüssler-Fiorenza, E. 28, 269, 473–74
- Schwalb, M. 619
- Schweizer, E. 318
- Scott, J. M. C. 407, 414–16, 418
- Seesemann, H. 343
- Segovia, F. 169–70, 214–15, 225, 550
- Seim, T. K. 28, 491, 619
- Senior, D. 541, 604
- Sevrin, J. M. 252, 258
- Shklovsky, V. XII, 625
- Siegert, F. 504, 507, 520–21
- Sim, D. C. 651
- Simon, L. 151
- Skinner, C. W. XVI, 33, 551, 570
- Smalley, S. S. 325
- Smith, A. 16
- Smith, D. M. 382, 410, 476, 478
- Söding, T. 163, 522
- Spicq, C. 230
- Springer, M. D. 488
- Staley, J. L. 169, 272, 346, 430–31, 435–
36, 441–44, 581, 651
- Stare, M. 86
- Steiger, A. 191
- Steiger, L. 528
- Stenger, W. 515–16
- Stephen, L. 1
- Sternberg, M. 9–10, 203, 233–34, 430,
493–94
- Stevenson, G. 613

- Stibbe, M. W. G. XII, XIII, 24, 50–51, 54,
 142, 146, 169, 238, 244, 270–71, 315,
 320–22, 410, 433, 463, 541, 573, 575,
 584, 586, 591, 593, 621, 623, 652
 Stowasser, M. 49, 56–57
 Strange, J. F. 145
 Strecker, G. 520, 522
 Sturdevant, J. XIII
 Swan, T. 637
 Sylva, D. D. 259
- Talbert, C. H. 192, 410, 425, 575, 654
 Tannen, D. 205–06
 Tate, W. R. 625
 Tennyson, A. L. 460
 Thatcher, T. 151, 155, 157, 189, 370, 446,
 601, 647
 Theobald, M. XIV, 49, 51, 53, 86, 88–89,
 92, 118, 134, 374–75, 454, 459, 509,
 511–14, 516–18, 521–24, 526–28,
 671–72
 Thomas, J. C. 333, 335
 Thompson, M. M. XIII, 314, 325
 Thompson, R. P. 22
 Thüsing, W. 399
 Thyen, H. 48, 271, 275, 335, 359, 374,
 378, 422, 447, 454, 506–07, 509, 516,
 519–20, 525–26, 528, 590–91, 593–95,
 601, 620–21, 624, 669–70, 674
 Toensing, H. 411–12, 414, 418–20
 Tolmie, D. F. XIII, XV, 12, 30, 47–48, 59,
 77, 84–85, 87, 95, 100, 114–15, 130,
 153, 159, 162, 262, 363, 370, 378, 389,
 395, 401–02, 550–51, 581, 592, 622,
 626–27, 630–31, 639
 Tolstoy, L. 290
 Torrance, T. F. 397
 Tovey, D. 135–36, 541, 544, 548
 Traets, C. 319
 Tsuchido, K. 185, 398
 Tuckett, C. M. 580, 586
 Tuschling, R. M. M. 659, 661
- Uspensky, B. 17, 538
- Van Belle, G. 105, 310–11, 315, 318–20,
 324–26
 Van der Merwe, D. G. 110
 Van der Watt, J. G. 208–09, 315, 358, 423
 Van Eck, E. 651
- Van Iersel, B. M. F. 113
 Van Tilborg, S. 28, 134, 136, 450, 507–
 08, 512–13, 520, 585, 603
 VanderKam, J. C. 230, 534
 Vermes, G. 261, 531
 Vökel, J. M. 442
 Von Wahlde, U. C. 71–73, 87, 89, 108,
 116, 120, 170, 192, 376
- Waetjen, H. 619
 Wallace, D. B. 112, 407–408
 Walter, L. 518
 Warren, A. 2–3
 Watkins, C. 567
 Watson, D. F. 661
 Wead, D. 169
 Webb, G. R. 16–17
 Webster, J. 292
 Weidemann, H.-U. 512–15, 518–22, 527
 Wellek, R. 2–3
 Wengst, K. 57, 71–72, 94, 374, 454, 509,
 514, 517, 520, 522, 552, 590, 669
 Wessel, F. 288, 591
 Westcott, B. F. 250, 321, 410, 620
 Westermann, C. 498
 Wiarda, T. 14, 151, 160
 Wilckens, U. 512–13, 519
 Wilder, T. 339
 Williams, C. H. 53, 60
 Williams, J. F. 15–16, 356
 Williams, R. H. 205
 Wilson, J. 56
 Wimsatt, Jr., W. K. 171
 Winter, B. W. 287
 Winter, J. 231
 Winter, P. 531
 Witetschek, S. 599–600
 Witherington, III, B. 423, 600
 Witherup, R. D. 19
 Wolf, Y. 108
 Wright, N. T. 297
 Wright, W. M. 362, 370–71
 Wuellner, W. H. 273, 462
 Wucherpennig, A. 151
 Wünsche, A. 231
 Würzbach, N. 453
- Zahn, T. 250, 292
 Zenger, E. 516–17, 527

- Zimmermann, M. 56, 59, 267, 272, 288,
290, 293, 298, 458
Zimmermann, R. XIII, XV, 54, 56, 59,
92–93, 95, 114, 193, 209, 211, 219, 229,
231–32, 236, 245–46, 267, 272, 274,
288, 290, 293, 298, 314, 366, 453–54,
457–59, 468, 483, 492, 504, 556, 612,
630
Zumstein, J. 164, 208, 213, 521, 523–24,
618, 643, 670

Index of Subjects

- Aaron 243
Abel 243
Abraham 89–90, 100, 102–03, 194, 383, 609–10
Absence (of Characters) 46, 57–58, 167, 189, 239, 243, 320, 403, 405, 411, 430, 442–43, 462, 492, 498–99, 507, 516, 536, 598, 612, 623, 644–45, 653, 670, 673
Actant → Classification of Characters
Actantial Model 3, 30, 115, 357, 376, 402, 456
Actions
– Actions of Characters (in John) 28, 32, 47–48, 53, 66, 82, 84–86, 88–89, 93, 95, 99–102, 106, 117, 128, 130, 132, 157, 165, 174, 191–92, 206–07, 217–18, 222–23, 231, 245, 247–48, 258, 297–98, 311–12, 317, 344, 346, 350, 356–59, 365, 370–71, 378–80, 390, 393, 398, 401, 405–06, 418–19, 424–26, 431, 433, 436, 442, 444–46, 455–56, 459, 462, 468, 470, 473–75, 480–84, 489, 491, 493, 495–97, 501–04, 506, 525, 527, 530, 538–42, 549, 558, 568–72, 583–87, 590–91, 596, 601, 603, 614–15, 622–23, 634, 642, 653–56, 661, 672
– Actions of Characters (Theoretical Issues) 1, 3, 5–6, 9–10, 13, 17, 20, 26, 78, 80, 117, 172, 175, 216, 233, 246, 295, 307, 356, 364, 376, 378, 392, 422, 433, 466, 474, 568, 570, 598
Actor → Classification of Characters
Actual Reader → Reader
Adam 193, 211, 555–66, 616, 636
Adonijah 243
Adulterous Woman 26, 40, 212, 276, 343, 405–06, 407–20, 444, 652
Adultery 285, 288, 413, 415
Agent → Classification of Characters
Aggression 99, 101, 160, 352–53, 418
Aithophel 367
Allegory 8, 209, 267, 276, 288–89
Ambiguity 23, 25, 33, 78, 104–05, 109, 119, 129, 140, 144, 151–67, 182, 205–06, 212, 216, 222, 225–26, 233, 238, 241, 251–53, 269, 272, 292, 308–09, 346, 377, 379–81, 390, 411, 420, 422, 474, 508, 524–25, 531–32, 537, 540, 562, 595, 597, 624–25, 628, 653
Ambrose 410
Anachrony 16
Analepsis 55, 59, 622, 652
Analogy 6, 20, 144, 280, 462, 542, 672
Ananias (in Acts) 19
Andrew (in John) 33, 35, 127–32, 133–36, 137–50, 152, 154, 168, 176–78, 180, 183–84, 186, 193–98, 230, 254, 264, 298, 300, 320, 342, 357–58, 389, 397, 401, 479, 548, 635, 640, 666–67, 670–76
Angel/Angels (in John) 45, 145, 337, 421, 613, 628–29, 631, 635–36, 638, 658–62
Animal Sellers 37, 245–248 (→ also Money Changers)
Annas 44, 382, 393, 530–36, 541, 558, 564, 57–1, 574
Anointing 66, 123, 258, 304, 344, 398, 409, 433, 467, 469, 473–75, 480–86, 627, 646, 654–55
Anonymity 23, 30, 35, 81, 97, 129–36, 141–43, 148–49, 152, 160, 237, 260–67, 292, 320, 355, 388–89, 446, 448, 481, 539, 541–42, 568, 601, 606, 665, 670–71, 675
Anonymous Disciple (in John) 80, 133–36, 142, 152, 320, 389, 665
Anonymous Judean/a “Jew” 38, 127, 260–67
Another Disciple → Beloved Disciple
Antagonist → Classification of Characters
Anti-Judaism 31–32, 74, 76, 261
Antipathy 10, 129, 380, 388, 390
Anti-Semitism → Anti-Judaism
Apostasy 18, 364–68, 370–72

- Apostle 137, 180–82, 267, 269, 280, 296, 298, 633, 638, 669
- Appearance (Physical Appearance of Characters) 6–7, 9–10, 20, 46, 466, 469, 540, 639
- Aristotle 1, 246, 280, 362
- Arrest (of Jesus) 94, 103, 122, 160–61, 193, 200, 211, 217, 240, 340, 349, 364, 369, 371, 374, 384, 388–96, 473, 479, 509, 534, 542, 554–68, 570–71, 573, 576–77, 583, 610, 612–13, 630, 674
- Arrogance 273, 276, 487, 493, 520
- Artefact → Classification of Characters
- Ascent 145, 180, 209, 243, 322, 389, 514, 613, 628, 630, 637, 660
- Aside → Narrative Aside
- Auctorial Narrator → Narrator
- Augustine 239, 389, 409–10, 416, 489–91, 560, 564
- Author
- Ideal Author (in John) 134, 266, 537
 - Implied Author (in John) 77, 88, 99, 107–09, 135–36, 261, 456, 531, 533–34, 536, 573, 583, 588, 597, 616–17, 628–30, 634, 655, 660, 664–65, 668–71, 673–76
 - Implied Author (Theoretical Issues) 10, 114, 138–40, 374, 401, 428, 530, 533, 581, 626, 668
 - Real Author (in John) 68, 72, 80, 89, 125, 128–31, 137–38, 140, 160, 172, 244, 251, 262, 264, 266, 311, 330, 339, 363, 376, 391, 422, 445, 536, 548, 574–75, 580, 617, 632, 640, 643, 665, 670
 - Real Author (Theoretical Issues) 6–7, 48, 74, 109, 137–39, 170, 233, 363, 372, 488, 668
- Authority/Authorities
- Authority/Authorities (in John) 40, 51, 71–74, 78, 87, 98, 102, 104, 106, 108, 112–14, 117–18, 120–24, 156, 158, 166–67, 240, 247, 257, 260, 262, 308, 312, 325, 329, 340–41, 345–46, 349–51, 354, 361–62, 364, 371–72, 373–81, 382–83, 404–06, 418, 426, 436, 444–46, 449, 452, 470–71, 476, 479, 481, 484, 506, 539–40, 549, 560, 562, 564, 584–85, 591, 594–97, 602, 605, 608, 610, 644, 655, 676
 - Authority/Authorities (in Mark) 15
 - Authority/Authorities (in Matthew) 18
- Background Character → Classification of Characters
- Background Information 118, 120, 622
- Baptism 47, 53–55, 57, 113, 120, 127, 181, 195, 210, 217, 230, 255, 260, 262–65, 275, 300, 335, 432–33, 454–55, 460, 604, 606
- Baptist → John the Baptist/Baptizer
- Barabbas 44, 579, 587, 598–600, 608
- Bar-Jesus (in Luke) 21
- Bartholomew (in Synoptics) 180, 190
- Bartimaeus (in Luke) 338
- Beggar 41, 343, 431, 433, 441–42, 446, 484
- Believers across the Jordan 42, 451–59
- Beloved Disciple 23, 29, 33, 43, 58–59, 63, 131, 133–36, 138, 142, 148, 153, 156, 158–64, 166, 168, 172, 186, 196–97, 208–09, 211, 213, 224, 243, 359, 367, 394, 461, 463, 467, 471, 515, 517, 522, 527, 537–49, 556, 560, 573, 575, 577, 603, 610–12, 617–19, 623–24, 626–27, 632–35, 641–45, 665, 667, 669–72, 675–76
- Bethany
- Bethany 26, 28–29, 32, 42, 94, 105, 107, 398, 409, 460–61, 467–68, 472–86, 494, 497, 508, 564, 627–28, 634, 664
 - Bethany (across the Jordan) 84, 114, 263, 300, 454
- Bethesda 66, 85, 337, 484 (→ also Bethzatha)
- Bethlehem 283, 302, 304
- Bethsaida 144–45, 147–48, 168, 176–80, 185, 187, 194–95, 300, 302, 337, 400–01, 666, 675
- Bethzatha 34, 39, 337, 416, 420 (→ also Bethesda)
- Betray/Betrayal/Betrayer 17, 40, 70, 151, 155, 158, 190, 213, 220, 223–24, 345, 360–372, 390, 398, 424–25, 474, 480–81, 486, 526, 539, 542, 547, 549, 552, 558, 560, 577, 623, 633, 668, 675 (→ also Judas)
- Betrothal 229, 272, 288, 290, 297–98, 413, 636

- Birth → Born from Above
- Blasphemy 83, 90, 95, 104, 383, 453, 455, 458, 530, 580
- Blind Man (in Luke) 21
- Blind Man (in John) → Man Born Blind
- Blood 79, 104, 209–10, 327, 543–44, 604, 616, 664
- Bold/Boldness 49, 51, 58, 159, 174, 220, 223–24, 274, 351, 357, 430, 525, 547, 550, 574, 576, 639, 653, 655–57
(→ also Courage)
- Born from Above 209, 212, 249, 255–59, 324, 342, 540, 638
- Boy with Loaves and Fish 39, 146, 149, 177, 183, 314, 356–59, 667
- Branch (*Netzer*) 190, 200–01, 563
- Bread
- Bread (Physical) 86, 154–55, 186, 217, 356–59, 367, 539, 560, 673
 - Bread (Jesus as Bread) 147, 154–55, 174, 241, 265, 318–19, 348, 358, 391, 485, 673
- Breathe Upon 193, 210–11, 556
- Bride 194, 267, 269, 272, 297, 458, 636
- Bridegroom
- Bridegroom 29, 36–37, 56, 131, 194, 205, 207, 228, 230–32, 233–37, 267, 269, 272, 290, 297, 334, 458–59, 636
 - Friend of the Bridegroom 56, 231, 267, 458
 - Mother of the Bridegroom 207
- Bridging Function 51, 60, 168, 179–80, 182–83, 187, 294, 315, 416, 526
- Brother
- Brother (Beloved Disciple as Brother of Jesus) 208, 543
 - Brothers (Biological, General) 42, 82, 128, 133, 140, 142–54, 161, 196, 198, 283–85, 290, 300, 460–61, 467, 470, 473, 475–86, 489–91, 494, 498–500, 528, 548, 666–67, 671, 675
 - Brothers of Jesus (Biological) 37, 64, 87, 207, 238–44, 300, 509, 514, 543, 551
 - Brothers of Jesus (Spiritual) 208–09, 212, 243–44, 372, 514, 637
- Burial 82–83, 96, 162, 193, 249, 252, 258–59, 398, 402, 460, 468, 473, 480, 484, 565, 578, 607, 612, 646–57, 660, 662
- Caesar 178, 387, 594–95, 614 (→ also Emperor)
- Caiaphas 43, 94, 127, 362, 382, 389, 399, 530–36, 558, 570–71, 574, 633
- Cain 243
- Calvin 242, 410, 489–91, 500
- Cana 82, 191, 194–95, 204–07, 210–13, 228–39, 242, 265, 300, 302, 306, 312, 315–18, 321–25, 330, 335, 337, 397, 471, 475, 485, 506, 621, 643–45, 667
- Canaanite Woman (in Matthew) 18, 498
- Capernaum 144, 207, 238–39, 300, 306, 308–09, 317, 321–323, 326, 329, 339, 348, 564
- Card → Classification of Characters
- Caricature → Classification of Characters
- Carnival → Classification of Characters
- Center → Middle
- Cephas → Peter
- Characterization
- Characterization in Acts 13–14, 19–22, 118, 137, 179–82, 187, 243, 256, 303, 338, 528, 649
 - Characterization in John *passim*
 - Characterization in Luke 14, 18–23
 - Characterization in Mark 15–17
 - Characterization in Matthew 14, 17–18
 - Direct Characterization 1, 6, 9–12, 20, 22, 26, 32, 48, 79–80, 82–85, 88, 90, 99, 101–02, 106, 108, 114, 117, 215–16, 401, 493, 570
 - Indirect Characterization 1, 6, 10, 12, 20, 22, 26, 79–80, 82, 84, 86, 90, 100–01, 104, 106, 108, 114, 117, 191, 215–16, 401–02, 468, 570, 582, 590, 664, 666
 - Techniques of Characterization 9–10, 12–14, 22, 29, 48, 50, 100, 119, 137, 154, 233, 270, 376–78, 380–81, 429–30, 466, 474, 483, 508, 513, 516, 552, 629, 631, 634, 638
 - Theories on Characterization 1–12, 17–19, 26, 29–30, 33, 48, 80, 117, 137, 139, 169–70, 189, 202–03, 216, 299, 302–03, 305, 308, 334, 351, 362, 384, 428, 433, 440, 455, 466, 487–89, 648
- Characters
- Characters and Action → Actions
 - Constellation of Characters 13, 26, 80,

- 84, 91, 95, 97, 106, 114–15, 452–53, 455–56, 459, 505–06, 511, 515, 641
- Evaluation of Characters 11–12, 27, 30, 32–33, 46, 49–50, 59, 66, 77, 95, 109, 129, 166, 203, 215, 222, 224, 351–55, 362–64, 370–72, 374, 378, 380, 384, 386–87, 399, 430, 434, 440, 445, 464, 570, 579, 653,
 - Relationship between Characters 1, 5, 13, 15, 21–22, 28, 31, 62, 81, 97–99, 103, 119, 141, 158, 161, 164, 175, 195, 205–08, 212–13, 216, 221–23, 241, 267, 283, 285, 287–88, 291, 294–97, 312, 327, 364, 371, 375–76, 381, 400, 404, 424, 447, 457, 462, 465, 475, 485, 494, 506, 510, 519, 521, 524, 526–27, 534, 539, 543, 547, 549, 575, 583–84, 602–03, 619, 628–29, 637–38, 641–44, 665, 667, 669–71
 - Traits of Characters 2, 4–7, 12–15, 18–19, 21–22, 24, 30, 33, 47–48, 50–52, 59, 63, 75, 77, 80–81, 84–85, 87–88, 90–91, 96, 101–04, 106–08, 114–15, 119, 123, 125, 129, 134–35, 149, 191–92, 215, 246, 251, 307–08, 312, 334, 351–53, 362–65, 368–70, 372–73, 377–81, 384–86, 401–02, 440, 445, 452–53, 456, 459, 462, 474, 487, 537, 550–52, 581–97, 629, 631–32, 639, 663, 666, 668, 674–75 (→ also Paradigm of Traits)
- Chief Priests 40, 78, 95–96, 116–18, 120–25, 129, 249, 304, 345, 349, 372, 374–76, 379, 382–87, 388, 390–95, 461, 467, 470, 479, 530, 532–33, 535–36, 562, 583, 591, 596, 609, 646, 649
- Children of God 89, 127–28, 208–09, 212–13, 253, 259, 314, 531–33
- Chorus 32, 80, 93, 292–98, 479
- Christ → Messiah
- Christology 32, 60, 90, 100, 104, 106, 111, 113, 141, 155–56, 254, 265, 327, 365, 452, 457–58, 512, 521, 525, 527, 544, 572, 594, 609, 629–30
- Christophany 518, 566–67, 614, 635, 638–39
- Chronotype → Classification of Characters
- Chrysostom 239, 288, 389, 489–90, 609
- Church 22, 158, 166–67, 179–82, 185, 187, 244, 250, 293, 337, 372, 408, 417, 514–15, 520, 528, 626, 640, 643–44
- Cipher 158, 202, 249, 307, 416, 636
- Classification of Characters
- Actant 3, 114–15, 174, 182, 187, 228, 363, 376, 401–02, 440, 456, 568
 - Actor 3, 5, 32, 107, 252, 423–24, 433, 602
 - Agent 11, 16, 27, 58, 76, 130–31, 135, 207, 228, 233, 235–37, 246, 331, 352, 362–63, 384, 388, 390, 392–93, 395, 440, 453, 455–56, 459–60, 568
 - Antagonist 1, 70, 129, 305, 344, 376, 388–90, 302, 395, 421–22, 425–26, 432, 434, 456, 457
 - Artefact 8
 - Background Character 3, 115, 334, 336, 402, 446, 448, 663, 675
 - Bakhtinian Categories 16, 171, 174
 - Card 3, 334
 - Caricature 2, 24, 159, 293–94
 - Carnival 16–17
 - Chronotope 16–17
 - Complex Character 2, 5–6, 10, 32, 47, 59, 76, 104, 106–07, 115, 149, 151, 166, 264, 307, 352–53, 363–64, 370, 373, 377–79, 381, 384–86, 402, 440, 445, 463, 474, 524, 580, 587, 596, 639, 653 (→ also Complexity)
 - Connective Character 168–88
 - Corporate Character 107, 114–15, 216–19, 223, 351–54, 382, 385–86, 397, 402, 558,
 - Dominant Character 13, 379, 655
 - Double Agents 388–96
 - Dynamic Character 2, 12, 80, 107, 363, 373, 378–79, 381, 429, 437, 665, 667, 676
 - Elderly 3
 - *Ficelle* 3, 130, 135, 215, 307, 334, 395
 - Flat Character 1–2, 4, 9, 11–13, 20, 24–25, 29–30, 32–33, 47, 76, 106–07, 149, 170, 173, 191–92, 215, 228, 246, 283, 307, 331, 334–35, 344, 359, 362–63, 370, 373, 380, 415, 420, 440, 445, 463–65, 537, 558, 596, 611, 639–40, 666–67, 675
 - Full-Fledged Character 9, 639
 - Functionary 9, 30, 130, 334, 336, 395
 - Group Character 31, 78, 81, 83–84,

- 97, 102, 107, 116–20, 123, 295, 299–300, 305, 332, 334–35, 432, 451, 456, 618, 621, 623
- Helper 2–3, 5, 18, 357, 359, 456
- Hermeneutical Character 579
- Hero 2, 156, 158, 160, 167, 198, 213, 272, 434, 450, 606, 634
- Ideal Character 395
- Individual/Individuality 27, 80, 134, 192, 313, 352, 362–63, 370, 384, 440, 487
- *Ingénue* 3
- Intermediary Character 20, 168, 181, 185, 334
- Juvenile 3
- Main Character 1, 12–13, 17, 80, 119, 166, 181, 245, 320, 421, 424, 515, 523, 598–99, 604–05
- Major Character 18, 376, 379, 426, 621, 638
- Marginal Character 376, 378–79, 381, 464
- Minor Character 15–16, 18, 23–25, 32, 80, 110, 170, 228, 232, 292, 314, 323, 334, 356, 359, 373, 376, 380–81, 395–96, 421, 474, 573, 598, 621, 656
- Monochromatic Character 47
- Multichromatic Character 7
- Multi-Dimensional Character 8, 80, 260–61
- Multi-Layered/Multi-Leveled Character 59, 171, 596
- One-Dimensional Character 28, 47, 80, 149, 265, 362, 370, 550
- Opponent 3, 5, 18, 107, 116, 118–19, 125, 156, 161–62, 194, 365, 376–77, 379, 391, 396, 403–06, 419, 435, 448, 479, 570, 575, 605, 654
- Personality 27, 47, 58, 107, 117, 269, 308, 352–53, 362–63, 384, 386, 433, 440, 464, 636, 639–40
- Protagonist 1, 3, 23, 60, 80, 83, 116, 135, 175, 182, 295, 307, 334, 388, 390–93, 395, 403, 406, 456–57, 667
- Pseudo-Hero 156, 158, 160
- Receiver 3, 5, 363,
- Representative Character 7, 18, 28, 30, 59, 64, 67, 75, 98, 120, 154, 166, 170, 209, 214, 223, 225, 250, 253–54, 269, 289, 296, 306–08, 320–21, 365, 372, 379–81, 400, 403–04, 415, 437, 461–62, 465, 470, 474, 512, 525, 537, 551, 610, 636, 639, 673
- Round Character 1–2, 9, 11–13, 47, 107, 170, 191–92, 215, 295, 307, 334–35, 362–63, 373, 429, 437, 440, 596, 665, 667, 672, 676
- Sender 3, 5, 115, 402
- Simple Character 10, 107, 356, 363
- Static Character 2, 4, 12, 15, 80, 107, 127, 213, 249, 308, 363, 379, 381, 428, 465, 524, 549
- Stereotype 293, 344, 428
- Stock Character 4, 10, 12, 335, 344, 363, 440, 445
- Subsidiary Character 10, 13
- Types 2, 9, 12, 27, 32, 47, 59, 74–76, 119, 135, 149, 192, 213, 228, 238, 251, 268, 306–08, 313, 334, 352, 362–63, 379–81, 384, 414, 440, 445, 462, 464–65, 474, 550, 636, 640
- Walk-On 12, 80, 228, 334–36, 363, 395, 573, 663, 667, 675–76
- Cleansed Leper in Mark 17
- Cleansing of the Temple 66, 85, 220, 245–48, 297, 560
- Clement of Alexandria 554, 609
- Climax 527, 555, 614, 636
- Co-Crucified 45, 558, 607–17
- Cognitivist Approach 74, 79, 109
- Cohort 44, 200, 361, 364, 390, 393, 395, 554–67, 569, 635
- Comparison of Characters → Characters, Relationship
- Complex Character → Classification of Characters
- Complexity (of Characters) 5–6, 14, 22, 27, 47, 80, 104, 115, 130, 170, 215, 233, 268, 308, 312, 351–53, 362–64, 370, 373, 377, 384–86, 395, 402, 440, 445, 466, 550, 580, 639 (→ also Classification of Characters)
- Concubine (Levite's Concubine) 415
- Connective Character → Classification of Characters
- Constellation of Characters → Characters, Constellation
- Continuum (of Characterization) 5, 19, 27, 223, 308, 351, 353, 362–63, 368, 370, 384–86

- Contrast 6, 9, 11, 16, 20, 58, 65, 69, 88,
 91, 99, 128–29, 132, 143, 154, 176,
 198–99, 218, 241, 265, 296, 310, 325–
 26, 335, 339, 344, 346, 378, 392, 394–
 95, 423–24, 435, 437, 446, 456, 469,
 476, 482, 517, 526–28, 547, 549–50,
 559–60, 571, 573–76, 599, 621–22,
 632–33, 644 (→ also Juxtaposition)
- Corporate Character → Classification of
 Characters
- Cosmogony 192–93, 554–55, 557, 565,
 612–13 (→ also Creation)
- Cosmology 192–93, 425, 565–66 (→ also
 Creation)
- Council → Sanhedrin
- Courage 158–161, 167, 244, 251, 435,
 437, 509, 557, 577, 637 (→ also Bold-
 ness)
- Courtyard 44, 16–61, 164, 166, 388, 393,
 411, 542, 571, 573–75
- Creation 193–94, 204, 210, 211, 541–42,
 549, 554, 571, 573–77, 665 (→ also
 Cosmology/Cosmogony)
- Cross-Cultural 177–83, 185–87
- Crowd (in John) 14–15, 18, 25, 39, 58,
 64, 66–67, 73, 84, 86–87, 94, 98, 107,
 120, 149, 154, 168, 176–78, 184, 218,
 223, 238, 240–42, 257, 300–05, 330,
 332–33, 335–36, 341, 347–55, 357,
 374, 389–91, 395, 399–01, 405, 412,
 414–15, 417–18, 442, 452, 467, 479,
 481, 485, 487, 564, 599, 601, 653, 667
- Crowd (in Mark/Matthew) 15
- Cry → Weep
- Crucifixion 17, 66, 68, 82, 88–89, 94, 96,
 103–04, 119, 162, 162, 165, 193, 208–
 09, 210–12, 214, 225, 243, 304, 385,
 388, 394, 454, 536, 556, 558, 561–62,
 564–65, 578, 580, 589, 591, 595–96,
 601–06, 607–17, 621–22, 626–27, 642,
 645, 653–54, 656
- Cyril of Alexandria 565, 610
- Dark/Darkness 31, 49, 63, 65, 88, 122,
 127–28, 193, 201, 226, 249, 254, 345,
 351, 354, 367–69, 372, 378, 391, 396,
 399, 422, 431–32, 437, 441, 471, 546,
 552, 554, 559, 564, 569, 572, 573–77,
 630, 632–33, 652
- David, King 9, 243, 367
- Defamiliarization 14, 625
- Denouement* 288, 317, 357, 563, 663, 675
 (→ also Resolution)
- Development (of Characters) 2, 6, 24, 27,
 30, 47, 77–78, 80, 104, 107–08, 115,
 130, 149, 153, 162, 167, 170–71, 173,
 192, 213, 233, 249, 269, 308, 312, 334,
 344, 351, 353, 362–63, 365, 368–70,
 372, 377, 379, 384–86, 395, 402, 429,
 433, 440, 445, 463, 466, 474, 482, 486,
 495, 524–25, 549–50, 568, 571, 581,
 666–67, 675
- Devil 41, 73, 89, 103–04, 155–56, 241,
 360–73, 421–27, 516, 560
- Devotion 195, 350, 367–68, 460, 474,
 477, 480–81, 486, 604, 623, 654
- Diachronic Approach 26, 75, 189, 448,
 609
- Diaspora 88, 177, 262, 397, 400, 532–34
- Didymus (Thomas Didymus) 528, 667
- Didymus the Greek 408–09
- Diogenes Laertius 251
- Diotima 280
- Direct Characterization → Characterization
- Disbelief 33, 167, 174, 221, 223–25, 316–
 17, 351, 577 (→ Unbelief)
- Disciples
 - Disciples of Jesus (in John) 212–227,
passim
 - Disciples of Jesus (in Luke) 19–20
 - Disciples of Jesus (in Mark) 15–16
 - Disciples of Jesus (in Matthew) 17–18
 - Disciples of John the Baptist/Baptizer
 (in John) 35, 51, 55–56, 127–32, 133,
 194–96, 260, 262, 389, 671
- Dishonesty 364, 368–70, 588
- Dishonor → Shame/Honor
- Disloyal/Disloyalty 364, 368, 37–71, 385
- Dispute 93–94, 129–30, 261, 264–65,
 300, 346, 404, 410, 412, 431, 433–34,
 436, 444–45
- Division 75, 86, 98, 101, 107, 123–24,
 126, 154, 218, 223, 257, 349, 354–55,
 435, 442, 445, 479
- Dominant Character → Classification of
 Characters
- Domitian 185, 520
- Doorkeeper → Portress
- Double Agents → Classification of Char-
 acters

- Double *Entendre* 63, 260, 274–75, 389, 430, 436, 540
- Drama 26, 32, 72, 77, 87, 93, 97, 119, 201, 234, 268–81, 292, 294–95, 298, 378, 448, 573
- Dramatic Irony → Irony
- Dualism 26–27, 65, 127–28, 193, 224, 226, 238, 256, 380–81, 386, 422, 440, 445, 610, 652, 656
- Dynamic Character → Classification of Characters
- Eden 211, 556, 565, 612–13, 636
- Elderly → Classification of Characters
- Eleazar 467
- Eliab 243
- Elijah 51–52, 111–12, 145, 263, 303, 316, 434
- Elisha 303, 358, 434
- Empathy 10, 129, 380, 388–89, 617
- Emperor 83, 95, 104, 178, 385, 579
(→ also Caesar)
- Empty Spaces (in Texts) → Gaps
- Enemy/Enemies 132, 341, 343, 345, 371, 391–92, 394–95, 405, 425, 498, 569, 576, 641
- Epithet 5, 10, 17, 21, 80, 293, 360, 365–66, 537, 539, 543, 547
- Erasmus 409
- Erotic Tone 272, 274–75, 277, 280
- Esau 243
- Eschatology 16, 60, 112–13, 163, 200, 223, 226, 236, 278, 324, 398–99, 402, 462, 510, 533, 580, 635, 639
- Ethiopian Eunuch (in Acts) 181
- Eucharist 275, 514, 519–20, 604, 606
- Eusebius 165, 179, 182, 187, 408–09
- Evaluation of Characters → Characters
- Eve 209–10, 636
- Exclusion (from Synagogue) 91–92, 111, 374, 435–36, 438, 479 (→ also Expulsion)
- Exodus 86, 99, 218, 230, 615
- Explicit Characterization → Characterization
- Expulsion (from Synagogue) 98, 101, 103, 125–26, 351 (→ also Exclusion)
- Family 26, 207–09, 212, 234, 238, 242, 244, 285–86, 297–98, 306, 312–13, 316–17, 320–22, 326–27, 329, 331, 339, 358, 360, 370–71, 415–16, 423, 460, 468–69, 473, 475, 479, 485, 494–96, 501–02, 543, 549, 574, 603, 607, 609, 617, 624, 626, 641–45, 666
- Fear 16, 87, 91–92, 96, 101, 103, 106, 121, 124, 147, 217, 222, 249, 287, 290, 349, 351, 374, 377–78, 380, 384, 391, 401, 409, 435, 446, 449–50, 463, 514, 592–93, 600, 636–37, 646, 649–50, 652–53, 656–57, 667, 674
- Feeding of the Five Thousand 146, 149, 168, 176, 178, 183–84, 217, 305, 347–48, 356–58, 471, 485, 673
- Female Servants (in Matthew) 18
- Feminism 29, 269, 410, 412, 418
- Ficelle* → Classification of Characters
- Figures → Character
- Flat Character → Classification of Characters
- Focalization
- Focalization 5, 12, 48, 53–55, 79, 83, 357, 363, 592, 627, 630, 638
 - Character-Bound Focalization 53
 - External Focalization 53, 55, 357, 630
 - Focalized 12
 - Focalized Object 631
 - Focalizer 54–55
 - Focalizing Marker 54
 - Internal Focalization 53, 357, 592, 631
 - Zero Focalization 357
- Foil 12, 29, 76, 91, 104–05, 131, 149, 163, 260, 268, 335, 395, 420, 448, 450, 463, 547, 551, 577, 598–600, 608, 611, 617, 634
- Foot-Washing 156–59, 265, 366–67, 373, 413, 483–84, 539–40, 559
- Friend of the Bridegroom → Bridegroom
- Friendship 159, 212, 371, 464, 472, 476
- From Above 56, 61, 66, 69–70, 88, 174, 195, 199, 249, 255–57, 259, 303, 311, 324, 342, 540, 594, 603, 638
- From Below 56, 88, 174, 243, 256–57, 348, 526, 540, 640
- Full-Fledged Character → Classification of Characters
- Functionary → Classification of Characters

- Gabriel 31
- Galileans 38, 73, 184, 261, 299–305, 309–12, 317, 320, 348, 405, 664
- Gaps (Semantic Gaps in Texts) 58–59, 163, 191, 194, 203, 205, 207, 250, 252, 283, 304, 335, 407–11, 475, 482, 486, 511, 521, 534, 537, 558, 562, 582–83, 586, 592, 597, 647
- Garden 160–61, 193, 211–12, 217, 388, 415, 542, 554–57, 559, 565–66, 568–72, 573, 575–77, 612, 630, 636, 646
- Gardener 193, 211, 556, 630, 636
- Gate 161, 541–42, 574
- Gatekeeper → Portress
- Gender 18, 23, 27–31, 205, 411, 415, 417, 466, 469, 515, 576, 623, 630, 638
- Genesis 190, 192–94, 198–99, 204, 209, 211, 426, 554–57, 565–67, 609–13, 630, 636
- Gentiles 22, 140, 147, 177, 185, 297, 302, 309, 400–02, 562, 610, 644
- Gesture 5, 9, 158, 273–74, 367, 466, 469, 484, 497, 626
- Gideon (Sons of) 243
- God
- God (in Acts) 21–22
 - God (in John) *passim*
 - God (in Mark) 16
 - God (in Matthew) 17
- Good Shepherd 103, 159, 162, 164–65, 391, 399, 401–02, 449, 457, 465, 469, 541–42, 571, 573, 581, 637
- Gospel of Mary 628
- Gospel of Philip 628
- Gospel of the Hebrews 408–09
- Gospel of Thomas 528
- Grapho-Literacy 404–06
- Greek Literature 24, 26–27, 32, 213, 292–94, 298, 378, 479, 639
- Greeks 40, 88, 101, 147–49, 168, 177–78, 180, 183, 185, 302, 309, 397–402, 610, 667
- Gregory the Great 627
- Group Character → Classification of Characters
- Hadrian 561
- Haemorrhaging Woman (in Synoptic Gospels) 15
- Hatred 64–66, 127, 241–42, 393–94, 396
- Helper → Classification of Characters
- Hermeneutical Character → Classification of Characters
- Hero → Classification of Characters
- Herod 16, 19, 178, 289, 308–09, 320, 533
- High Priest 43–44, 73, 93–94, 98–99, 160–61, 164, 166, 382–83, 388, 392–93, 53–36, 541–42, 549, 564, 570–72, 573–77, 665
- Holy Spirit (in John) 30, 51, 54, 59–60, 62, 67–68, 162–63, 167, 174, 177–79, 181, 184–86, 193, 208–11, 222, 225, 249, 255–56, 263, 275, 278, 294, 325–26, 335, 342, 345, 361, 465, 510, 512, 517, 520, 522, 544, 552, 612–13, 615–16, 664 (→ also Paraclete)
- Holy Spirit (in Luke–Acts) 20, 22
- Homer 508, 668
- Honor/Shame 85, 157–58, 164, 230, 234, 236–37, 272, 279–80, 287, 300–01, 305, 310, 368, 393, 404, 584, 595, 671
- Hostility 64–65, 72, 75, 78, 85–86, 93–94, 99, 101–04, 106–07, 127–28, 240–42, 262, 305, 348, 351, 354, 382, 385–86, 388, 390–91, 394–96, 424, 426, 434, 456, 460, 601–02, 604
- Household → Family
- Humiliation 412, 417, 567, 585, 590–91, 616
- Humility 47, 192, 368, 489, 636
- Husbands of the Samaritan Woman → Samaritan Woman
- Hyperbole 67, 92
- Hypocrisy 364, 368, 370, 623
- Ideal Author → Author
- Ideal Character → Classification of Characters
- Ideal Disciple 128–29, 190, 389, 537
- Ideal Witness 134, 537, 544
- Ignorance 59, 62, 66–69, 233–37, 241, 254, 275, 296–97, 354, 434, 437, 444, 447, 534, 551, 596, 641
- Ill/Sick (at Pool of Bethzatha) 39, 332–36, 337, 416, 420,
- Immorality 276, 284, 287–89, 292–93, 413
- Imperial Cult 185, 520, 527
- Implicit Characterization → Characterization

- Implied Audience/Reader → Reader
- Inclusio* 51, 135–36, 155, 209, 213, 316, 520, 548, 675
- Indirect Characterization → Characterization
- Individual → Classification of Characters
- Ingénue* → Classification of Characters
- Inner Life of Characters → Penetration
- Inner Monologue 80, 353, 377, 455, 466
- Innocence 14, 32, 95, 394, 414–15, 417, 431–32, 435, 437, 444, 578–79, 581, 587–91, 597, 599–600, 607–08
- Intended Reader → Reader
- Interaction between Characters → Characters, Relationship
- Intercharacterizational Approach 189, 617, 631–32, 638
- Interior Monologue → Inner Monologue
- Intermediary Character → Classification of Characters
- Intertextuality 30, 189–90, 246–47, 268, 270, 358–59, 453, 554, 557, 565, 570, 605, 610, 632, 635–36, 638, 641, 643–45, 668, 676
- Intimacy 28, 68, 123, 158, 164, 206–07, 367, 369, 371, 398, 400, 495, 518, 539, 628–29, 636–38, 642, 644
- Invalid (at the Pool) 23, 25, 29, 32, 39, 85, 99, 127, 129, 325–26, 336, 337–46, 389, 420, 430, 432, 434–44, 461, 471, 578, 640
- Irony 11, 63, 78, 88, 90, 101, 103, 126, 135, 139, 157, 164, 17–71, 173–75, 177, 195, 200, 229, 231, 234–36, 239, 242, 254, 256, 258, 260, 270, 274–75, 293, 302, 305, 335, 354, 391, 393, 411–12, 426–27, 430, 435, 437, 443, 512, 534, 559, 576, 580–81, 586, 588–89, 591, 593–95, 597, 599–600, 604, 606, 608, 614–15, 633, 638, 657
- Isaac 198, 243, 609–10
- Isaiah 52, 60, 112, 200, 263, 351, 397, 399–400
- Ishmael 243
- Israelite 73, 86, 102, 145, 191–94, 198–99, 218, 229, 342, 348, 436, 666
- Jacob 190, 198–99, 243, 271, 273–74, 294, 296, 300, 635
- Jacob of Sarug 210
- James of Alphaeus 190
- Jerome 409
- Jesus
- Jesus (in Four Gospels) 15
 - Jesus (in John) *passim*
 - Jesus (in Luke–Acts) 19, 22, 303–04
 - Jesus (in Mark) 15–17
 - Jesus (in Matthew) 17–18
 - Jesus’ Mother → Mother of Jesus
- Jewish Leaders (in Matthew) 17
- Jewish Police → Temple Police
- “Jews”
- “Jew”/“Jews” (in John) 71–109, 260–67, *passim*
 - “Jews” (in Matthew) 17
- Joachim 415
- Job 285, 365
- Johannine Community 27, 29, 65, 72, 111, 125–26, 186, 298, 372, 522, 549, 626, 650
- John
- John and History 71, 78–79, 125, 138, 156, 158, 170, 184–85, 187, 244, 250, 262, 308–09, 552, 588
 - John and Synoptics 30, 46, 94, 112, 118, 121–22, 133, 141, 146, 152–54, 160, 168, 172–73, 176–77, 179, 184, 187, 189–90, 195, 211–12, 217, 238–41, 243, 250, 259, 264, 266–67, 304, 308–10, 321, 332–33, 338–40, 343, 375, 399, 409, 473, 478, 480–81, 484, 528, 552, 555–56, 558, 563, 565, 568, 571, 574–75, 577, 607–12, 616, 620, 627, 635, 637, 649–51, 655, 657–58, 661, 664
 - John the Baptist/Baptizer (in Gospel of John) 23, 29, 34, 46–60, 84, 99, 104, 106, 110–16, 119, 127–32, 135, 141–45, 148, 152–53, 174, 184, 191, 194–96, 198, 201, 207, 216, 231, 254, 260–67, 316, 335, 452, 454–61, 615–16, 622, 671
 - John the Baptist/Baptizer (in Matthew) 17
 - John the Baptist/Baptizer (in Mark) 16–17
- Jordan 42, 84, 97, 114, 128, 178, 191, 195, 263, 300, 451–59, 564, 615, 664
- Joseph 243, 283, 300
- Joseph of Arimathea 45, 96, 103–04, 106,

- 249, 258–59, 379, 467, 596, 610, 632, 646–57, 663
- Josephus 14, 72, 178, 195, 276, 289, 308, 354, 361, 383, 467, 480, 531, 534, 570, 599, 609
- Judas
- Judas Iscariot (in Four Gospels) 15, 213
 - Judas Iscariot (in John) 29, 25, 29, 40, 80–81, 127, 129, 155–56, 158–61, 223, 259, 360–72, 384, 388–91, 398, 422–27, 461, 473–75, 480–81, 484, 486, 516, 526, 539, 541–42, 558, 560–62, 565–66, 569, 573, 575–76, 583, 633, 667, 674–75
 - Judas Iscariot (in Luke) 15, 20
 - Judas Iscariot (in Mark) 15
 - Judas Iscariot (in Matthew) 15
 - Judas Thomas 528
 - Judas, not Iscariot (in John) 33, 43, 243, 511–12, 550–53, 667, 675
- Judean 72, 78, 102, 108, 176–77, 184, 26–67, 300, 305, 309–10, 350, 399, 433
- Judith 285
- Julias 178
- Juvenile → Classification of Characters
- Juxtaposition 197, 230, 239, 339, 365, 477, 501, 632 (→ also Contrast)
- King
- King of Israel 83, 102, 145, 176, 199, 201, 398, 666
 - King of the “Jews” 83, 96, 104, 200, 563, 580, 583, 589, 591, 594, 596, 599, 601–02
- Lame Man → Invalid
- Lazarus 42, 66, 93–94, 101, 105, 121, 176, 219–20, 242, 258, 304, 326–27, 345, 350, 368, 383–86, 389, 398–99, 416, 452, 454, 460–72, 473–86, 491–92, 494–98, 500–03, 505–10, 530, 533, 633–34, 636, 639–40
- Levites 35, 73, 84, 98, 110–15, 116–17, 131, 265, 312
- Little People (in Mark) 15
- Location → Setting
- Loyal/Loyalty 47, 56, 59, 159–60, 166–67, 365, 371, 374, 376, 379, 385, 395, 508, 577
- LXX (Use of LXX in John) 54, 90, 112, 193–94, 198–99, 201, 205, 211, 218, 230, 316, 358, 361, 365, 392–93, 406, 415, 478, 480–81, 519, 550, 554, 576, 603, 605, 612
- Main Character → Classification of Characters
- Major Character → Classification of Characters
- Malchus
- Malchus 44, 392, 568–72
 - Relative of Malchus 577
- Man Born Blind (in John)
- Man Born Blind 23–26, 29, 32, 41, 66, 90–92, 99–101, 106, 121, 124, 128–29, 132, 219, 256, 268, 327, 338, 342–44, 346, 351, 389, 391, 416, 420, 428–48, 450, 460–61, 479, 484, 526, 540, 578, 640
 - Neighbors of the Man Born Blind 41, 91, 100, 437, 439–45
 - Parents of the Man Born Blind 41, 91, 100, 103, 435, 437, 441, 444, 446–50
- Marginal Character → Classification of Characters
- Marginalized Characters → Classification of Characters
- Martha (in John) 28–29, 32–33, 42, 62, 82, 93, 128, 304, 350, 452, 460–86, 487–503, 506, 633–35, 640
- Mary
- Mary Magdalene 25–26, 28–29, 45, 162, 209, 211–12, 243, 391, 514–16, 520–21, 524, 526–27, 537, 544–46, 555, 618–25, 626–40, 659–62
 - Mary of Bethany 28–29, 32–33, 42, 62, 66, 82, 93, 101, 121, 304, 350, 368, 398, 452, 460–72, 473–86, 487–503, 627–28, 633–34, 640
 - Mary of Clopas 45, 618–25, 626
 - Mary, Mother of Jesus (in John) → Mother of Jesus
 - Mary, Mother of Jesus (in Luke) 31
- Master of the Banquet → Steward
- Men of the Samaritan Woman → Samaritan Woman
- Metaphor/Metaphorical 28, 33, 54, 56, 92, 114, 141, 208–09, 212, 217–18,

- 221–23, 229, 236, 255, 274, 287, 293,
314, 358, 399, 423, 442, 446, 458–59
- Middle 193, 211, 411–12, 414–17, 556,
565, 602, 611–13
- Minor Character → Classification of
Characters
- Minor Characters (in Mark/Mat-
thew) 15–16, 18
- Miraculous Catch of Fish 163–64, 547,
549
- Miriam 243
- Misunderstanding 33, 63–64, 66, 88,
100–01, 105, 153, 156–57, 159, 162,
167, 217–20, 225, 229, 303, 348, 350–
52, 355, 483, 547, 551, 570, 652, 661
- Moab 360
- Model Disciple 154–55, 167
- Model Reader → Reader
- Money Changers 37, 81, 245–48, 341
(→ also Animal Sellers)
- Monochromic Figure → Classification of
Characters
- Moses 16, 60, 62, 85, 102, 106, 112, 144–
45, 147, 173–74, 176, 185–86, 195,
197, 199, 218, 229–30, 243, 283–86,
348, 383, 405–06, 417
- Mother of Jesus 26, 28–29, 32, 36, 45,
196, 202–13, 229, 231, 234–35, 243,
306, 316, 543, 603, 610–11, 618–21,
624, 626, 632, 641–45, 671
- Mother of the Bridegroom → Bridegroom
- Mourning 68, 460–61, 468, 470–71, 473,
475–76, 478–79, 481–82, 485, 489,
495–97, 501
- Multichromatic/Multi-Dimensional
Character → Classification of Charac-
ters
- Naqdimon ben Gurion 250
- Narratology 5, 13, 20, 22–26, 30, 32, 49–
50, 53, 55, 74–81, 92, 100, 108, 116,
123, 172–73, 270, 412, 416–17, 420,
428, 453, 455, 522, 626, 647–48, 663,
666–70, 675
- Narrated World 46, 71, 74, 76, 81, 97,
118, 451
- Narratee 138–40, 302–3, 626, 628
- Narrative Aside 113, 172, 198, 220, 242,
304, 318, 392, 405, 432, 444, 537, 542,
544, 552, 646, 651–53,
- Narrative Space → Setting
- Narrator
- Auctorial Narrator 80, 378
 - Extradiegetic Narrator 628–29, 638
 - Heterodiegetic Narrator 628, 638
 - Intradiegetic Narrator 629
 - Narrator in John *passim*
 - Omniscient Narrator 166, 338, 377
- Nathanael 36, 142, 144–45, 149, 168,
176, 180, 184–86, 189–201, 224, 230,
254, 300, 320, 342, 357, 391, 398, 436,
461, 479, 520, 523, 525–26, 537, 546,
563, 640, 663, 666–67, 674
- Nazarene/Nazorean 200, 391, 558, 562–
63 (→ also Branch)
- Neighbors of the Man Born Blind → Man
Born Blind
- Netzer → Branch
- New Birth → Born From Above
- Nicodemus 23, 25–26, 29, 31, 33, 38, 62,
64, 87, 98, 104, 120–21, 123–26, 128,
197, 238, 247, 249–59, 262, 268, 296,
300, 310–12, 316, 325–26, 330, 342,
375–79, 390, 395, 460–61, 463, 467,
474, 476, 526, 540, 546, 578, 610, 632–
33, 639–40, 646, 649–50, 652, 654–56
- Night → Darkness
- Obedience 20, 255, 284, 286, 291, 312,
392, 432, 468, 542, 563–64, 609, 638,
640
- Objectification 414–16, 418, 420, 607–08,
614, 617
- Officer → Temple Police
- Old Testament → LXX, Scripture
- Omniscient Narrator → Narrator
- One-Dimensional Character → Classifica-
tion of Characters
- Opponent → Classification of Characters
- Origen 239, 276, 288, 532, 561
- Other Disciple → Anonymous Disciple
- Outsider 18, 161, 289, 296
- Papias 266, 408–09
- Paraclete 60, 67–70, 162–63, 167, 510,
572, 654 (→ also Holy Spirit)
- Paradigm of Traits 5–6, 12, 55, 114–15,
401–02, 581–95 (→ also Character,
Traits)
- Paralytic → Invalid

- Parents of the Man Born Blind → Man Born Blind
- Participant Reference 421–23, 598
- Paul (in Acts) 19, 21–23, 181, 256
- Penetration (Inner Life of Characters) 5–7, 9–10, 27, 30, 59, 80, 115, 130, 149, 170, 192, 233, 269, 308, 312, 351, 353, 362–63, 369–70, 377, 384–86, 395, 402, 440, 445, 466, 550, 675
- Peniel 199
- People in the Court Yard 44, 393, 573–77
- People Selling Cattle, Sheep and Doves in Temple → Animal Sellers
- Pericope Adulterae* 177, 403–20, 444
- Peripheral Characters (in Matthew) 18
- Personality → Classification of Characters
- Peter
- Peter (in Acts) 23
 - Peter (in Four Gospels) 15
 - Peter (in John) 151–67, *passim*
 - Peter (in Luke–Acts) 14–15, 22
 - Peter (in Mark) 14–15
 - Peter (in Matthew) 14–15, 17
- Pharisees
- Pharisee(s) (in John) 116–26, *passim*
 - Pharisees (in Acts) 303
- Philip
- Philip (in John) 33, 36, 129, 133, 142, 144–49, 154, 168–88, 189, 191, 194–99, 230, 254, 298, 300, 302, 320, 341–42, 357, 397, 400–01, 421, 461, 479, 513, 523, 527, 551, 598, 640, 666–67, 674–75
 - Philip (in Eusebius) 179, 182, 187
 - Philip (in Synoptics & Acts) 179–80, 187
 - Philip II 178
- Philo 14, 354
- Photeine/Photina 269
- Pilate
- Pilate (in John) 14, 24, 26, 29, 44, 81, 83, 94–95, 97, 100–01, 103, 200, 238, 258, 261, 341, 361, 383–86, 388, 394, 417, 444, 453, 535–36, 556, 559, 561, 563–64, 569, 578–97, 598–600, 602, 605, 608–10, 614–15, 623, 633, 646, 649–50, 652–53, 656, 663, 668
 - Pilate (in Synoptics) 14
 - Pilate's Wife (in Matthew) 18
- Place → Setting
- Plato 280, 295
- Pliny the Younger 520
- Plot *passim*
- Plutarch 481
- Point of View 5, 25, 27, 50, 79, 139, 203, 228, 292, 329, 352, 362–64, 372, 384, 393, 457, 464, 527, 647
- Evaluative Point of View 10, 12, 49, 59, 66, 129, 203, 354, 364, 370, 387, 440
 - Ideal Point of View 537–549
 - Ideological Point of View 24, 139, 203–04, 211, 213, 228, 363
 - Material Point of View 25
 - Phrasological Point of View 17, 139, 203, 212, 538
 - Psychological Point of View 203, 538
 - Spatial Point of View 139, 203
 - Spatial-Temporal Point of View 538
 - Temporal Point of View 139, 203
- Police → Temple Police
- Polycrates 266
- Pontius Pilate → Pilate
- Portress 44, 161, 541–42, 573, 574–76
- Posture 9, 157, 418, 466, 469, 660
- Praetorium* 94–95, 394, 444, 453, 582–83, 589
- Pragmatics 109
- Praise 327, 351, 500–01
- Priests 35, 73, 81, 84, 98, 110–15, 116, 131, 287, 312, 481
- Prochorus (in Acts) 181
- Prolepsis 16, 63, 207, 629, 655
- Protagonist → Classification of Characters
- Pseudo-Hero → Classification of Characters
- Psychological Approach 20, 71, 79, 162, 167, 250, 273, 338, 487, 579, 588, 639
- Quinary Scheme 317–18, 356–57
- Reader
- Implied Reader *passim*
 - Intended Reader 78, 139–140
 - Model Reader 7
 - Real Reader 138–39, 158, 270, 301, 305, 532
- Reader-Response Criticism 18, 24, 31, 76, 172, 193, 283, 530, 647, 663
- Real Reader → Reader

- Rebuke 123, 128, 160, 257, 276, 311, 317, 322, 365, 374, 388, 392, 509, 522, 560, 569, 571, 607
- Receiver → Classification of Characters
- Relecture → Re-Reading
- Reliable Narration 3, 7, 9, 11, 17, 71, 85, 107-09, 215, 225, 431, 628, 651
- Religious Leaders (in Matthew) 17-18
- Repetition 5-6, 16-17, 20, 22, 51, 55, 130, 165, 200-01, 219, 253-54, 318, 323, 326, 330, 451, 477, 492, 513-14, 516, 545, 563, 576, 656
- Re-Reading 129, 136, 160, 163-64, 191, 293
- Resolution 235, 264-65, 280, 317, 372, 616, 649 (→ also *Denouement*)
- Representative Character → Classification of Characters
- Retarding Effect 625
- Rhetoric 7, 22, 28, 90, 111, 132, 156, 162, 167, 171-75, 182-83, 185, 187, 203-04, 253, 260, 363, 372, 376, 419, 435, 448, 462, 464, 487-89, 491-503, 511, 520, 600, 661
- Rhoda (in Acts) 576
- Roman Centurion (in Mark) 16
- Roman Officer (in Matthew) 18
- Roman Soldiers → Cohort
- Round Character → Classification of Characters
- Royal Official
- Royal Official 29, 32, 38, 300, 302, 306-13, 316-17, 320, 322-23, 327, 329, 330-31, 342, 461
 - Slaves of the Royal Official 39, 329-31, 330-31
 - Son of the Royal Official 39, 314-28, 339, 342, 461
- Ruler of this World 41, 194, 378, 399, 421, 425-27, 560-61, 566
- Ruth 283
- Samaritan Woman
- Men of the Samaritan Woman 38, 276-77, 282-91, 342
 - Samaritan Woman 23, 26, 28-29, 33, 38, 83, 128-29, 132, 176, 212, 220, 223, 261-81, 282-98, 316, 326, 335, 342, 344-45, 389, 391, 420, 452, 460-61, 474, 476, 485, 526, 612, 633-35, 640
- Samaritans 38, 83, 105, 181, 268, 272, 276-78, 284-86, 288-89, 292-98, 300, 309, 311-13, 316, 326, 452, 526
- Sanhedrin 121-22, 257, 345, 349, 374-76, 383, 472-73, 479, 530-36, 649-50, 656
- Sarah 284, 285
- Sarcasm 296, 504, 580, 584-85, 592, 595, 600
- Satan 41, 213, 240-41, 369-72, 421-27, 478, 552, 560-61, 566
- Saul, King Saul 9
- Savior of the World 279, 290-91, 295, 298, 326, 526
- Scribe (in Matthew) 18
- Scribes (in John) 40, 116-18, 122, 125, 239, 375, 403-06, 407, 412-14, 416, 418-19, 444
- Scripture (Use of Scripture in John) 52, 54, 83, 86, 92, 96, 112, 184, 245-47, 251, 257, 261, 263, 358, 365, 367, 392-93, 399-400, 430, 441, 484, 519, 570, 603, 605-07, 636
- Secret Believer/Disciple 249, 251, 258-59, 351, 354-55, 378-89, 649-50, 653-56
- Selfishness 275, 344, 595
- Semantics of Space 452-534
- Sender → Classification of Characters
- Septuagint → LXX
- Servant(s)
- Servants 18, 120-21, 123, 157, 358, 374, 402, 470, 483, 668
 - Servants at Cana 37, 206-07, 228-32, 235, 237, 306, 312
 - Servants of the High Priest 160-61, 564, 569-70, 573, 576-77
 - Servants of the Royal Official → Royal Official
- Setting 2, 19, 48, 52, 55, 57, 114, 124, 161, 164, 189, 192, 197, 201, 203, 206, 216, 229, 253, 260, 271, 300, 334-35, 339-40, 347-49, 351, 364, 395, 398, 400-02, 411, 435, 440, 446-49, 466, 473, 480, 538, 541-42, 546, 565, 574, 577, 583, 602, 627, 630, 638
- Seven Deacons (in Acts) 181
- Sex 28, 275-76, 281, 288-90, 293, 407, 411, 413-15, 419, 628, 630, 636
- Showing 10, 12, 15, 50, 58, 79-80, 82, 84, 99, 128-29, 364, 377, 384

- Sick (at the Pool of Bethzata) → Ill/Sick
- Siloam 433, 439, 441
- Simeon (in Luke) 215
- Simon Peter → Peter
- Simple Character → Classification of Characters
- Sister of the Mother of Jesus 45, 618–25, 626
- Slaves of the Royal Official → Royal Official
- Socrates 280
- Soldiers
- Soldiers (in Matthew) 18
 - Soldiers who Arrested Jesus (in John) 361, 364, 388, 390, 392–93, 542, 554–67, 569, 576, 583, 589, 610, 615, 622, 630, 668
 - Soldiers who Crucified Jesus (in John) 45, 601–06, 610, 613–17, 621–23, 641
- Solomon 533
- Son of Perdition 360, 365, 370
- Son of the Royal Official → Royal Official
- Sons of Zebedee 45, 81, 143, 546, 620, 663–76
- Space → Setting
- Speech (Characterization through Speech) 5–6, 9–11, 46–47, 51, 54, 100, 111, 123, 175, 197, 218–19, 221–22, 378, 418, 438, 466, 476, 497–500, 503, 507, 519, 549, 558, 597, 628–29, 651
- Spirit → Holy Spirit/Paraclete
- Spokesperson 19, 142, 151–53, 155, 158–59, 162–63, 167, 242, 257, 293, 507, 509, 524, 540
- Static Character → Classification of Characters
- Stephen (in Acts) 181
- Stereotype → Classification of Characters
- Steward at Cana 37, 207, 228–33, 235–36
- Stocks → Classification of Characters
- Subsidiary Character → Classification of Characters
- Suetonius 520, 614
- Superiority 49–50, 53, 56–57, 153, 157–58, 166, 195, 237, 260, 266–67, 406, 456, 537, 543, 547, 583, 604, 616
- Susannah (in Tobit) 415–16
- Sychar 271, 282–98, 315–16, 452
- Symbol/Symbolism 20, 26, 31, 52, 61, 69, 75, 139, 153, 156–57, 163, 165–66, 171, 192–93, 208–11, 229, 231, 248, 251, 254, 265, 269, 274, 289, 296, 307, 323, 325, 327, 335, 367, 372, 380–81, 403, 411, 416–17, 462, 482, 484, 505, 507, 515, 517–18, 556, 559, 569, 610, 62, 641–45, 659, 672, 674, 676
- Sympathy 10, 16, 123, 287, 312, 331, 352, 375, 395, 432, 525, 580, 590, 603, 617, 650
- Synchronic Approach 26, 32, 75, 79, 189, 609
- Synoptics and John → John and Synoptics
- Syrophoenician Woman (in Mark) 16, 177
- Telling 10, 12, 15, 48, 50, 58, 60, 79, 80, 82, 84, 102, 107, 128, 364, 377, 384, 651
- Temple Police 81, 87, 94, 103, 120, 349, 361, 364, 384, 388–96, 535, 542, 558, 562, 565–66, 568, 576, 583, 610
- Tertullian 165, 609
- Testimony *passim*
- Thecla 280
- Theodore 240
- Theophilus 270
- Thief 213, 360, 366, 368–69, 371, 541, 573, 600
- Thomas 26, 29, 33, 43, 81, 157, 177–78, 216, 222, 224, 266, 335, 344, 461, 476, 504–29, 546, 551, 638, 640, 663, 666–67, 673–74
- Thomas Didymos 528, 667
- Titulus* 83, 391, 535, 578, 596, 608
- Tobit 284–85
- Touch 348, 514, 517, 521–22, 529, 555, 637, 666
- Traits → Characters
- Trajan 561
- Transformation 23, 69, 186, 241, 268, 279–80, 298, 317, 330, 357, 419–20, 431, 437, 505, 513, 519, 523, 635, 642
- Twelve 33, 37, 127, 137, 142, 146, 149, 154–55, 177–78, 180–81, 184, 189–90, 216, 223, 266–67, 357, 360, 365, 370, 481, 486, 508, 515–16, 526, 528, 552, 673–74
- Twin 43, 506–07, 523, 525, 527–28
- Types → Classification of Characters

- Unbelief 25–26, 32, 75, 89, 101, 105, 107, 130, 167, 174, 218, 226, 242–44, 261, 301, 342, 344, 348, 350–54, 365, 374, 380, 390, 395, 422, 518, 525, 563–64, 566, 574, 577, 668 (→ Disbelief)
- Unreliable Narration → Reliable Narration
- Use of Scripture in John → Scripture, Use
- Virgil 481
- Walk-On → Classification of Characters
- Wedding at Cana 194, 202–13, 228–37, 265, 302, 312, 315–16, 318, 330, 335, 397, 471, 485, 506, 643–45
- Weep 68, 93, 176, 470, 473, 477–79, 482–83, 501, 628, 631, 634–36, 639, 658
- Widow of Nain (in Luke) 31
- Witness *passim*
- Woman Accused of Adultery → Adulterous Woman
- Woman Who Guarded Gate → Portress
- Women
- Women (in John) 27–28, 30–31
 - Women (in the Synoptics) 30–31
 - Women at the Tomb (in Matthew) 18
 - Women by the Cross (in John) 45, 556, 603, 611–13, 618–25
 - Women by the Cross (in Matthew) 18
 - Women Sent to the Disciples (in Matthew) 18
- World 31, 34, 54, 61–70, 73, 75, 88, 98, 105, 121–22, 131, 141, 174, 178–79, 195, 241, 201, 222, 238–39, 241–44, 300, 318, 342, 347, 372, 382, 397, 399, 401, 430–32, 459, 472, 484, 494, 534, 538, 550–51, 557, 562, 579, 615, 630
- Worship 83, 114, 147, 177–78, 277–78, 293–94, 296–97, 337, 392, 395–97, 400–01, 436, 460, 557, 610
- Writing → Grapho–Literacy
- Xenophon 280
- Young Ruler (in Luke) 250
- Zacchaeus (in Luke) 21
- Zarephath 316
- Zechariah 200
- Zero Focalization → Focalization