

Wissenschaftliche Untersuchungen
zum Neuen Testament · 2. Reihe 82

Reidar Hvalvik

The Struggle for Scripture and Covenant

Wissenschaftliche Untersuchungen
zum Neuen Testament · 2. Reihe

Herausgegeben von
Martin Hengel und Otfried Hofius

82

The Struggle for Scripture
and Covenant

The Purpose of the Epistle of Barnabas
and Jewish-Christian Competition
in the Second Century

by

Reidar Hvalvik

J.C.B. Mohr (Paul Siebeck) Tübingen

Die Deutsche Bibliothek – CIP-Einheitsaufnahme

Hvalvik, Reidar:

The Struggle for Scripture and Covenant: the purpose of the epistle of Barnabas
and Jewish-Christian competition in the second century / by Reidar Hvalvik.

– Tübingen: Mohr, 1996

(Wissenschaftliche Untersuchungen zum Neuen Testament: Reihe 2; 82)
ISBN 3-16-146534-2 978-3-16-157471-9 Unveränderte eBook-Ausgabe 2019

NE: Wissenschaftliche Untersuchungen zum Neuen Testament / 02

© 1996 by J.C.B. Mohr (Paul Siebeck), P.O. Box 2040, 72010 Tübingen.

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

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

ISSN 0340-9570

Contents

Preface	vii
Abbreviations	ix
A note on texts and translations used in this work	xiii
PART ONE: INTRODUCTION	1
1.1. The <i>Epistle of Barnabas</i> in Recent Research	1
1.2. Approach and Method	6
1.2.1. The neglected questions	6
1.2.2. The purpose of <i>Barnabas</i> - An examination of earlier views	7
1.2.3. The approach of this work	13
1.3. The Date of <i>Barnabas</i>	17
1.3.1. Introductory considerations	17
1.3.2. <i>Barnabas</i> 16:3-4	18
1.3.3. Chapter 16 and the purpose of <i>Barnabas</i>	23
1.3.4. <i>Barnabas</i> 4:3-6a	25
EXCURSUS 1: The chronological reference in <i>Barnabas</i> 4:3-6a	27
EXCURSUS 2: Barnabas' knowledge of New Testament writings	32
1.4. The Provenance of <i>Barnabas</i>	35
1.4.1. Different solutions evaluated	35
1.4.1.1. Egypt/Alexandria	36
1.4.1.2. Syria-Palestine	39
1.4.1.3. Asia Minor	40
1.4.2. Conclusion	41
1.5. The Author and the Addressees	43
1.5.1. The background of the author	43
1.5.2. The addressees	45
1.5.3. The author as a teacher	46
1.5.4. The relation between author and addressees	52
1.6. Preliminary Conclusions	54

PART TWO: THE PURPOSE OF <i>BARNABAS</i>	57
2.1. The Governing Idea of <i>Barnabas</i>	57
2.1.1. Frequent words	57
2.1.2. The main semantic fields	61
2.1.2.1. Knowledge, learning and understanding	61
2.1.2.2. Jews and Judaism	62
2.1.2.3. The Two Ways	63
2.2. The Literary Character of <i>Barnabas</i>	66
2.2.1. Introduction	66
2.2.2. <i>Barnabas</i> as a homily	67
2.2.3. The epistolary character of <i>Barnabas</i>	71
2.2.3.1. The letter opening	72
2.2.3.2. Other epistolary features	76
2.2.3.3. Letter or epistle?	78
2.3. Texts Related to Purpose and Occasion	82
2.3.1. <i>Barnabas</i> 1:5 and the explicit purpose of the letter	82
2.3.2. Judaism as a threat? (<i>Barn.</i> 2:9 and 3:6)	87
2.3.3. The central issue (<i>Barn.</i> 4:6-7)	90
2.3.3.1. The polemical front in 4:6-7	91
2.3.3.2. <i>Barnabas</i> 4:6 and the anti-Jewish tendency of the letter	93
2.3.3.3. <i>Barnabas</i> 4:6 and the purpose of the letter	97
2.3.4. The ethical orientation and the purpose of <i>Barnabas</i>	99
2.4. Barnabas' Theological Concern (1): The Interpretation of Scripture	102
2.4.1. Barnabas' view and use of Scripture	102
2.4.1.1. Barnabas' understanding of Scripture	103
2.4.1.2. The introductory formulas	105
2.4.2. Barnabas' use of Scripture	114
2.4.2.1. "Typological" interpretation	114
2.4.2.2. Allegorical interpretation	119
2.4.2.3. "Spiritualizing" and abolition	123
2.4.2.4. Literal interpretation	129
2.4.3. Barnabas' interpretation of Scripture and his purpose	132
2.4.4. The struggle for Scripture	134
2.5. Barnabas' Theological Concern (2): The Two Peoples and the Two Way	137
2.5.1. The two peoples	137
2.5.1.1. The Jews	140
2.5.1.2. The Jews and the way of darkness	141
2.5.1.3. The new people - the Christians	144
2.5.1.4. Christ, his suffering and the two peoples	144
2.5.1.5. Israel and "salvation history"	146
2.5.2. The covenant and the heirs	148
2.5.2.1. The content of the covenant	148

2.5.2.2.	Covenant, baptism and salvation	153
2.5.3.	The struggle for the covenant	154
2.6.	The Choice Between Judaism and Christianity	158
2.6.1.	<i>Barnabas</i> as a protreptic letter	158
2.6.2.	The purpose and occasion of <i>Barnabas</i>	164
2.7.	The Train of Thought and Argument in <i>Barnabas</i>	166
2.7.1.	Analysis of <i>Barnabas</i> 1-21	167
2.7.2.	Concluding remarks	203
2.7.3.	An outline of the structure of <i>Barnabas</i>	205
	EXCURSUS 3: Coherence and structure in <i>Barnabas</i>	207

PART THREE: JUDAISM AS A CHALLENGE TO THE EARLY CHURCH 213

3.0.	Introduction: Judaism in the First Centuries CE	213
3.1.	Mission and Competition	216
3.1.1.	The evidence from Acts	216
3.1.2.	The reason for Jewish opposition	219
3.2.	Hostility as Evidence for Competition	225
3.2.1.	Introduction	225
3.2.2.	The extent of Jewish hostility against Christians	227
3.2.3.	The different forms of Jewish hostility against Christians	234
3.2.3.1.	Jewish persecution	234
3.2.3.2.	Cursing in the synagogues	236
3.2.3.3.	Spreading of false rumours	240
3.2.4.	The reasons for Jewish hostility	243
3.3.	God-fearers and Gentile Adherents to Judaism	249
3.3.1.	The problem of the God-fearers	249
3.3.1.1.	The evidence of Acts	250
3.3.1.2.	Other Jewish and Gentile literary evidence	253
3.3.1.3.	Archaeological evidence	255
3.3.2.	Gentile relations to Judaism	257
3.3.2.1.	The importance of Gentile sympathizers and adherents	259
3.3.2.2.	The competition for the rich and wealthy	261
3.3.2.3.	The role of women	265
3.4.	Judaism as a "Missionary" Religion	268
3.4.1.	The problem: was ancient Judaism a missionary religion?	268
3.4.2.	The consciousness of having a mission	271
3.4.2.1.	The interpretation of the Diaspora situation	273

3.4.2.2.	The fate of the Gentiles	276
3.4.3.	The attitude to converts and proselytism	279
3.4.4.	Missionaries in ancient Christianity and Judaism	284
3.4.4.1.	Missionary work in the early Church	284
3.4.4.1.1.	Missionaries sent out from a congregation	284
3.4.4.1.2.	Itinerant missionaries	287
3.4.4.1.3.	Missionaries with a secular profession	288
3.4.4.1.4.	Resident teachers	289
3.4.4.2.	The existence of Jewish missionaries	291
3.4.4.2.1.	Jewish itinerant missionaries	291
3.4.4.2.2.	Jewish missionaries with a secular profession	295
3.4.4.2.3.	Jewish resident teachers	296
3.4.4.2.4.	Other evidence of Jewish missionary activity	297
3.4.5.	Changes in attitude and practice?	301
3.4.5.1.	Political factors	301
3.4.5.2.	The religious development of Judaism	303
3.4.5.3.	The impact of Christianity	305
3.4.5.4.	Conclusion	306
3.4.6.	Factors leading to expansion	307
3.4.6.1.	Recruiting behaviour	308
3.4.6.2.	The religious heritage of the Jews: the ancient laws of Moses	311
3.4.6.3.	The central institution: the synagogue	314
3.4.7.	Gentiles and Christians attracted to Judaism	316
3.5.	Conclusion: Judaism as a Challenge to the Early Church	319
PART FOUR: CONCLUSION		323
4.1.	<i>Barnabas</i> and Judaism	323
4.2.	<i>Barnabas'</i> Theological Profile	330
APPENDIX: Scriptural quotations in <i>Barnabas</i>		333
Bibliography		343
Ancient Writings Index		383
Author Index		406
Subject Index		412

To enter into the thinking of ‘Barnabas’ and his tradition requires great patience and a touch of imagination.

Philip Carrington

Preface

This book is a slightly revised version of my dissertation, submitted to The Norwegian Lutheran School of Theology (Det teologiske Menighetsfakultet) in June 1994 and accepted as partial requirement for the degree of Doctor Theologiae. It was publicly defended in December 1994, and I would like to express my thanks to my ‘opponents’ on that occasion, Professor David E. Aune (Chicago) and Professor Mogens Müller (Copenhagen). Their constructive criticism has enabled me to make a number of corrections before final publication. At an earlier stage a number of other persons and institutions have made various contributions to this project, the value of which is highly appreciated.

My interest in the Apostolic Fathers started when I was an undergraduate student and was intensified in 1983, when Professor Ernst Baasland invited me to take part in the editing of a Norwegian version of these writings. At that time I was searching for a subject for further research, and soon decided to direct my attention to the *Epistle of Barnabas*. During my years as a research assistant I made some preliminary studies on different aspects of the epistle; and above all I tried to find a fruitful approach to this peculiar document. In this period I received important encouragement and advice from Professor Nils A. Dahl, and thanks to him I resolved to go on with the project. Thanks are also offered to Professor Edvin Larsson, who followed the project during the first years and gave me the opportunity to put forward some of my ideas in his research seminar. Other duties, however, caused the work to be put aside for some time, but it was taken up again in 1990. In that year I received a three-year scholarship from The Norwegian Research Council for Science and Humanities/The Research Council of Norway (NAVF/NFR), which made it possible for me to complete the dissertation.

During that period Professor Oskar Skarsaune acted as my supervisor, and I would like to express my deep gratitude for his valuable support. He has followed my work with interest for many years and has given much time to

discuss the project with me. I thank him both for his suggestions and advice and for giving me courage and belief in my work.

I likewise thank my colleagues in the New Testament department at the Norwegian Lutheran School of Theology, especially Dr. Kjell Arne Morland, who gave useful comments and advice to the chapter dealing with the rhetoric and argumentation in *Barnabas*, and to Professor Karl Olav Sandnes, who commented on the whole manuscript in the final stage.

A word of gratitude is also directed to Mr. Richard Blucher and Dr. Thomas Kingston Derry, who read the entire manuscript and checked my English. This was made possible through a grant from The Norwegian Lutheran School of Theology and The Research Council of Norway, and I am grateful to both these institutions for their support. Thanks are likewise due to the librarians of The Norwegian Lutheran School of Theology for their assistance throughout many years.

Many thanks are also directed to Professor Martin Hengel and his co-editor Professor Otfried Hofius for accepting the work for publication in the WUNT 2 series.

Last but not least, I thank my wife Brit and my children Magnus and Margrete for their patience with a busy husband and father during the three years when he spent most of his time on this book.

Slattum, June 1994/September 1995

Reidar Hvalvik

Abbreviations

Abbreviations follow the rules recommended by the Society of Biblical Literature, and used in the periodicals *CBQ* and *JBL*; see e.g. *CBQ* 46 (1984) 393-408. These rules include standard abbreviations for Biblical books, early Jewish and Christian literature. The abbreviations used are noted in the Ancient Writings Index (pp. 383-405).

Abbreviations for Periodicals, Reference Works, and Serials

<i>ABD</i>	<i>Anchor Bible Dictionary</i>
<i>ACW</i>	Ancient Christian Writers
<i>AGJU</i>	Arbeiten zur Geschichte des antiken Judentums und des Urchristentums
<i>AKG</i>	Arbeiten zur Kirchengeschichte
<i>ALGHJ</i>	Arbeiten zur Literatur und Geschichte des hellenistischen Judentums
<i>ANF</i>	The Ante-Nicene Fathers
<i>ANRW</i>	<i>Aufstieg und Niedergang der römischen Welt</i>
<i>APOT</i>	<i>Apocrypha und Pseudepigrapha of the Old Testament</i> (ed. R. H. Charles)
<i>ASNU</i>	Acta seminarii neotestamentici upsaliensis
<i>ATR</i>	<i>Anglican Theological Review</i>
<i>Aug</i>	<i>Augustinianum</i>
<i>AusBR</i>	<i>Australian Biblical Review</i>
<i>AUSS</i>	Andrews University Seminary Studies
<i>BAGD</i>	W. Bauer, W. F. Arndt, F. W. Gingrich, and F. W. Danker, <i>Greek-English Lexicon of the New Testament</i>
<i>BARev</i>	<i>Biblical Archeology Review</i>
<i>BBB</i>	Bonner biblische Beiträge
<i>BDF</i>	F. Blass, A. Debrunner, and R. W. Funk, <i>A Greek Grammar of the New Testament</i>
<i>BETL</i>	Bibliotheca ephemeridum theologicarum lovaniensium
<i>BEvT</i>	Beiträge zur evangelischen Theologie
<i>BFCT</i>	Beiträge zur Förderung christlicher Theologie
<i>BHT</i>	Beiträge zur historischen Theologie
<i>BJS</i>	Brown Judaic Studies
<i>BZNW</i>	Beihefte zur ZNW
<i>BWANT</i>	Beiträge zur Wissenschaft vom Alten und Neuen Testament
<i>CBQ</i>	<i>Catholic Biblical Quarterly</i>
<i>CBQMS</i>	Catholic Biblical Quarterly - Monograph Series
<i>CC</i>	Corpus Christianorum
<i>CH</i>	<i>Church History</i>
<i>CII</i>	<i>Corpus inscriptionum iudaicarum</i>
<i>CQR</i>	<i>Church Quarterly Review</i>
<i>CRINT</i>	Compendia rerum iudaicarum ad novum testamentum
<i>EKL</i>	<i>Evangelisches Kirchenlexikon</i>
<i>EncJud</i>	<i>Encyclopedia Judaica</i> (1971)

<i>ErFor</i>	Erträge der Forschung
<i>ETL</i>	<i>Ephemerides theologicae lovanienses</i>
<i>EvQ</i>	<i>Evangelical Quarterly</i>
<i>EWNT</i>	<i>Exegetisches Wörterbuch zum Neuen Testament</i> (ed. H. Balz and G. Schneider)
<i>ExpTim</i>	<i>Expository Times</i>
<i>FC</i>	Fathers of the Church
<i>FRLANT</i>	Forschungen zur Religion und Literatur des Alten und Neuen Testaments
<i>GCS</i>	Die Griechischen Christlichen Schriftsteller
<i>GRBS</i>	<i>Greek, Roman, and Byzantine Studies</i>
<i>HNT</i>	Handbuch zum Neuen Testament
<i>HR</i>	<i>History of Religions</i>
<i>HTKNT</i>	Herders theologischer Kommentar zum Neuen Testament
<i>HTR</i>	<i>Harvard Theological Review</i>
<i>HUCA</i>	<i>Hebrew Union College Annual</i>
<i>ICC</i>	International Critical Commentary
<i>IDB</i>	<i>Interpreter's Dictionary of the Bible</i>
<i>IDBSup</i>	Supplementary volume to <i>IDB</i>
<i>JAC</i>	<i>Jahrbuch für Antike und Christentum</i>
<i>JBL</i>	<i>Journal of Biblical Literature</i>
<i>JEA</i>	<i>Journal of Egyptian Archaeology</i>
<i>JEH</i>	<i>Journal of Ecclesiastical History</i>
<i>JES</i>	<i>Journal of Ecumenical Studies</i>
<i>JJS</i>	<i>Journal of Jewish Studies</i>
<i>JQR</i>	<i>Jewish Quarterly Review</i>
<i>JR</i>	<i>Journal of Religion</i>
<i>JRS</i>	<i>Journal of Roman Studies</i>
<i>JSJ</i>	<i>Journal for the Study of Judaism in the Persian, Hellenistic and Roman Period</i>
<i>JSNT</i>	<i>Journal for the Study of the New Testament</i>
<i>JSNTSup</i>	Journal for the Study of the New Testament-Supplement Series
<i>JSP</i>	<i>Journal for the Study of the Pseudepigrapha</i>
<i>JSPSup</i>	Journal for the Study of the Pseudepigrapha-Supplement Series
<i>JTS</i>	<i>Journal of Theological Studies</i>
<i>KA V</i>	Kommentar zu den Apostolischen Vätern
<i>LCL</i>	Loeb Classical Library
<i>LPGL</i>	G. W. H. Lampe, <i>Patristic Greek Lexicon</i>
<i>LSJ</i>	Liddell-Scott-Jones, <i>Greek-English Lexicon</i>
<i>LTK</i>	<i>Lexicon für Theologie und Kirche</i>
<i>MeyerK</i>	H. A. W. Meyer, Kritisch-exegetischer Kommentar über das Neue Testament
<i>MTZ</i>	<i>Münchener theologische Zeitschrift</i>
<i>NCB</i>	New Century Bible
<i>NCE</i>	<i>New Catholic Encyclopedia</i> (ed. M.R.P. McGuire, et al.)
<i>NIGTC</i>	The New International Greek Testament Commentary
<i>NovT</i>	<i>Novum Testamentum</i>
<i>NovTSup</i>	Novum Testamentum, Supplements

NPNF	Nicene and Post-Nicene Fathers
NTA	<i>New Testament Abstracts</i>
NTAF	<i>The New Testament and the Apostolic Fathers</i> (Oxford, 1905)
NTD	Das Neue Testament Deutsch
NTOA	<i>Novum Testamentum et Orbis Antiquus</i>
NTS	<i>New Testament Studies</i>
Numen	<i>Numen: International Review for the History of Religions</i>
OrChr	<i>Oriens christianus</i>
OTP	<i>The Old Testament Pseudepigrapha</i> (ed. J. H. Charlesworth)
PG	<i>Patrologia graeca</i> (ed. J. Migne)
PL	<i>Patrologia latina</i> (ed. J. Migne)
PW	Pauly-Wissowa, <i>Real-Encyclopädie der classischen Alterthumswissenschaft</i>
PWSup	Supplement to PW
QD	Questiones disputatae
RAC	<i>Reallexikon für Antike und Christentum</i>
RB	<i>Revue biblique</i>
RBén	<i>Revue bénédictine</i>
RE	<i>Realencyklopädie für protestantische Theologie und Kirche</i>
REJ	<i>Revue des études juives</i>
ResQ	<i>Restoration Quarterly</i>
RGG	<i>Religion in Geschichte und Gegenwart</i>
RHE	<i>Revue d'histoire ecclésiastique</i>
RHPR	<i>Revue d'histoire et de philosophie religieuses</i>
RQ	<i>Römische Quartalschrift für christliche Altertumskunde und Kirchengeschichte</i>
RSR	<i>Recherches de science religieuse</i>
SAQ	Sammlung ausgewählter kirchen- und dogmengeschichtlicher Quellschriften
SBL	Society of Biblical Literature
SBLDS	SBL Dissertation Series
SBLMS	SBL Monograph Series
SBLSBS	SBL Sources for Biblical Study
SBT	Studies in Biblical Theology
SC	Sources chrétiennes
ScrHier	<i>Scripta hierosolymitana</i>
SEÅ	<i>Svensk Exegetisk Årsbok</i>
SecCent	<i>Second Century</i>
SJLA	Studies in Judaism in Late Antiquity
SJT	<i>Scottish Journal of Theology</i>
SNTSMS	Society for New Testament Studies Monograph Series
SPA	<i>Studia Philonica Annual</i>
ST	<i>Studia theologica</i>
STK	<i>Svensk Teologisk Kvartalskrift</i>
Str-B	[H. Strack and] P. Billerbeck, <i>Kommentar zum Neuen Testament</i>
TAPA	<i>Transactions of the American Philological Association</i>
TBü	Theologische Bücherei
TDNT	<i>Theological Dictionary of the New Testament</i>

<i>TDOT</i>	<i>Theological Dictionary of the Old Testament</i>
<i>TRE</i>	<i>Theologische Realenzyklopädie</i>
<i>TS</i>	<i>Theological Studies</i>
<i>TSAJ</i>	Texte und Studien zum Antiken Judentum
<i>TTK</i>	<i>Tidsskrift for Teologi og Kirke</i>
<i>TU</i>	Texte und Untersuchungen
<i>TynBul</i>	<i>Tyndale Bulletin</i>
<i>USQR</i>	<i>Union Seminary Quarterly Review</i>
<i>VC</i>	<i>Vigiliae christiana</i>
<i>VCSup</i>	Supplements to <i>Vigiliae christiana</i>
<i>VT</i>	<i>Vetus Testamentum</i>
<i>WMANT</i>	Wissenschaftliche Monographien zum Alten und Neuen Testament
<i>WUNT</i>	Wissenschaftliche Untersuchungen zum Neuen Testament
<i>ZBK</i>	<i>Zürcher Bibelkommentare</i>
<i>ZKG</i>	<i>Zeitschrift für Kirchengeschichte</i>
<i>ZKT</i>	<i>Zeitschrift für katholische Theologie</i>
<i>ZMR</i>	<i>Zeitschrift für Missionskunde und Religionswissenschaft</i>
<i>ZNW</i>	<i>Zeitschrift für die neutestamentliche Wissenschaft</i>
<i>ZTK</i>	<i>Zeitschrift für Theologie und Kirche</i>
<i>ZWT</i>	<i>Zeitschrift für wissenschaftliche Theologie</i>

Publications of Papyri

<i>BGU</i>	<i>Aegyptische Urkunden aus den Königlichen [Staatlichen] Museen zu Berlin, Griechische Urkunden I-VIII</i> (Berlin 1895-1933)
<i>PPetr</i>	<i>The Flinders Petrie Papyri I-III</i> (Dublin 1891-1905)
<i>PAlex</i>	<i>Papyrus Grecs du Musée Gréco-Romain d'Alexandrie</i> (Warsaw 1964)
<i>PFay</i>	<i>Fayum Towns and their Papyri</i> (London 1900)
<i>PFlor</i>	<i>Papiri Fiorentini I-III</i> (Milan 1906-1915)
<i>PGiess</i>	<i>Griechische Papyri im Museum des Oberhessischen Geschichtsvereins zu Giessen</i> (Leipzig 1910-1912)
<i>PLond</i>	<i>Greek Papyri in the British Museum I-V</i> (London 1893-1917)
<i>PMert</i>	<i>A Descriptive Catalogue of the Greek Papyri in the Collection of Wilfred Merton I-III</i> (London 1948-1967)
<i>POxy</i>	<i>The Oxyrhynchos Papyri I-XVII</i> (London 1898-1927)
<i>PRein</i>	<i>Th. Reinach, Papyrus Grecs et Démotiques</i> (Paris 1905)
<i>PRyl</i>	<i>Catalogue of the Greek Papyri in the John Rylands Library, Manchester I-IV</i> (Manchester 1915-1952)
<i>PSI</i>	<i>Pubblicazioni della Società Italiana: Papiri greci e latini I-XI</i> (Florence 1912-1935)
<i>PTebt</i>	<i>The Tebtunis Papyri I-IV</i> (London 1902-1976)
<i>SB</i>	<i>Sammelbuch Griechischer Urkunden I-VIII</i> (Berlin 1915-)

The *Epistle of Barnabas* is abbreviated *Barnabas*; its unknown author is simply called Barnabas. The work is alternatively referred to both as "epistle" and "letter", reflecting common practice. For a precise determination of its literary character, see section 2.2.

A note on texts and translations used in this work

The text of *Barnabas* used in this work is the one edited by Klaus WENGST (1984). When in a few cases I depart from this text, it will be noted. The text critical signs are the same as in WENGST's edition: S = Codex Sinaiticus; H = Codex Hierosolymitanus; V = Codex Vaticanus graecus 859; L = the Latin translation.

As a standard English translation I have chosen Edgar GOOD SPEED's edition of 1950. If nothing else is noted, this text is used - with the following alterations: the Greek word διαθήκη is always rendered "covenant" (and not "agreement"); τύπος is translated "type" (not "symbol") and "righteousness" is used instead of "uprightness".

In some instances, however, another text is quoted, the one most frequently used in addition to GOOD SPEED being the translation by Michael W. HOLMES (revision of LIGHTFOOT/HARMER; 1992). This is indicated in the footnotes.

Biblical quotations are taken from the *Revised Standard Version*. Classical authors are quoted from the editions in the *Loeb Classical Library*, if nothing else is indicated. Early Christian writings are quoted from the separate editions listed in the Bibliography. If no recent English translation is listed, I have used the one found in the Ante-Nicene Fathers. For Justin, Lukyn WILLIAMS' translation is used for the *Dialogue*, Thomas B. FALLS' translation for his other works. Translations from the Pseudepigrapha are quoted according to *OTP*; rabbinic works according to the editions found in the Bibliography.

Part One

INTRODUCTION

1.1. The *Epistle of Barnabas* in Recent Research

Barnabas has been characterized as "an extremely important document for the student of Christian origins"¹ and it has been suggested that it could turn out to be a "theologiegeschichtliche Quelle ersten Ranges".² Nevertheless, in recent research *Barnabas* finds itself "eher am Rande der Forschung";³ it is appropriately called "a somewhat mysterious and understudied document".⁴ In the last century and at the beginning of this century, however, it attracted more interest, and we shall briefly sketch the history of research, focusing on the main issues during the last hundred years.

In the last century numerous contributions to *Barnabas* emerged. Many of them were historically oriented, concentrating on questions of introduction. Typical was the discussion about whether the apostle Barnabas could be the author. Today this is no longer a matter of discussion. With a single possible exception, nobody seems to claim an apostolic authorship.⁵

Another issue was the dating of the work, a question mainly connected with the interpretation of 4:3-6a and 16:3-4. Since both these texts are rather ambiguous, the dating is still a matter of dispute.⁶

One of the most disputed questions around the turn of the century was the integrity of the letter. Far-fetched hypotheses about different redactions and interpolations were put forward, e.g. by Johannes Weiss in 1888 and Daniel Völter in 1904, but none of them was generally approved. In more recent years the theory about interpolations has had few advocates,⁷ and the inte-

¹ KRAFT 1960:336.

² VIELHAUER 1975:612.

³ WENGST 1971:1. This holds true even today.

⁴ WILSON 1992:610.

⁵ See further below, section 1.5.1.

⁶ See further below, section 1.3.

⁷ The last example is ROBILLARD 1971.

grity of the writing has been accepted by the great majority of scholars.⁸

Related to this question is the source critical approach to *Barnabas*. This was seriously taken up by Hans Windisch in his seminal commentary from 1920, *Der Barnabasbrief* in the HNT-series. In fact there are few other books which have had a corresponding influence on *Barnabas*-research. In an eminent way he utilized the results of the critical research on *Barnabas* so far, and laid the fundament for most of the research to come for many decades. The results of his work may be summarized in the following way:

- 1) *Barnabas* is not a uniform writing; it is made up of different elements. In Windisch's view the most secure result of his research was that the author utilized two "Vorlagen": "Testimonienstoff und Didachestoff".⁹
- 2) *Barnabas* is "eigentlich kein Brief, sondern ein leicht in Briefform gekleideter erbaulicher Traktat".¹⁰
- 3) There was no concrete occasion behind the writing of *Barnabas*. "Ein aktueller Anlaß konnte nicht entdeckt werden."¹¹

All later *Barnabas*-research seems more or less to have accepted these views. This is evident in two ways. First: no one has really questioned Windisch's opinion on the literary character and occasion of *Barnabas*. In other words, items 2) and 3) have been taken for granted and are barely discussed in recent works. Second, recent research has been dominated by the view that *Barnabas* is no uniform writing. Most attention has been given to the sources and traditions used by Barnabas.

⁸ GOODSPEED is the only important exception. In his view the original *Barnabas*, written about 130, consisted of chaps. 1-17; a generation later it was enlarged by the Two Ways material, taken from the Greek original of *Doctrina Apostolorum*. The original edition of *Barnabas* is thus to be found in the Latin version with its 17 chapters (1945:235; cf. 1950:286). This argument is highly doubtful. It is much more probable that the Latin translator has shortened the Greek original. The fact that he has transported the doxology of 12:7 to the end of chap. 17 points in the same direction: it was obviously done to give the shortened version a "klangvollen Abschluss" (WENGST 1984:110). This means that the Latin version should not be used as evidence for a shorter edition of *Barnabas* (cf. also ANDRY 1951). Besides, the language and content of the whole letter clearly point to the conclusion that *Barnabas* from the beginning consisted of chaps. 1-21, i.e. had its present shape. See on the whole question MUILENBURG 1929:15-16 and 109-135.

⁹ WINDISCH 1920:410.

¹⁰ WINDISCH 1920:411.

¹¹ WINDISCH 1920:411.

In the first decades following Windisch's commentary the relation to *Didache* was the focus of scholarly interest. Many contributions, mainly from British scholars, dealt specifically with that question.¹² Many of these scholars held the view that Barnabas was the author of the Two Ways section found both in *Barnabas* and *Didache*. More recently this theory has been in decline, and today there seems to be a growing consensus that both Barnabas and the author of *Didache* are dependent on an earlier Jewish source.¹³

More directly related to the question of sources were two major works on *Barnabas* from 1961: Pierre Prigent, *Les Testimonia dans le Christianisme Primitif. L'Épître de Barnabé I-XVI et ses Sources*,¹⁴ and Robert A. Kraft, *The Epistle of Barnabas, its Quotations and their Sources*. Prigent renewed Windisch's theory that Barnabas made use of *testimonia*, and presented a rather comprehensive hypothesis about the sources. In his view *Barnabas* was made up of four different types of traditions: 1) anti-cultic testimonies, 2) 'midrashic' traditions, 3) Messianic testimonies and 4) other material (from Jewish apocalyptic writings, Two Ways material and 'targumic' paraphrases).

Prigent's theory was met with reservations,¹⁵ and the whole testimony-hypothesis is still debated. With regard to *Barnabas* it seems justified to say that a "modest form of it is defensible".¹⁶

Kraft's dissertation was devoted to the many quotations in *Barnabas*, their text-form and possible sources. His treatment of text-form is very detailed and accurate, and is still the standard work on this topic. With regard to the question of sources, Kraft concluded that Barnabas utilized traditions "from a hellenistic Jewish school tradition" which were "Christianized by means of editorial comments which hold the traditional material together."¹⁷

The approach used in the two last-mentioned works reflects common methods within New Testament research at the time: form criticism and history of tradition. Thus attention was given to what was *behind* the text and not to the final product. Consequently both Prigent and Kraft could

¹² See MUILENBURG 1929; BURKITT 1932; ROBINSON 1934; CONNOLLY 1932 and 1937a-b; STREETER 1936; CADBURY 1936; GOODSPEED 1945; cf. survey in ANDRY 1949:60-68, 231-253.

¹³ Cf. SCHOEDEL 1989:467. See also below 2.5.1.2.

¹⁴ It should, however, be noted that PRIGENT's book is primarily a work on testimonies in early Christianity and not on *Barnabas*.

¹⁵ Cf. the recension of STEGEMANN (1962). KRAFT (1962) was more positive.

¹⁶ SCHOEDEL 1989:469. The most recent discussion of the subject is found in CARLETON PAGET 1994:90-94.

¹⁷ KRAFT 1961, appended summary, p. 4; cf. p. 286.

concentrate on chapters 1-16 without taking the letter as a whole into consideration.¹⁸ Typical also is the evaluation of the author of *Barnabas* - found in Kraft's commentary on the epistle from 1965: "He has not consistently digested his materials so that they become a part of him; he has not integrated them by means of a perspective which may be called, in a special way, his own. Rather, his tradition speaks through him."¹⁹

Barnabas' use of traditions was also an important part of Klaus Wengst's book *Tradition und Theologie des Barnabasbriefes* from 1971. His aim was to map the theology of the letter, and he asked: What is traditional material and what is the author's contribution?²⁰ His approach had thus much in common with redaction criticism, at that time flourishing in biblical studies. Wengst's conclusion was: "Die Theologie des Barnabas ist also nicht sein eigenes Werk, sondern seine Theologie ist nicht anderes als die Theologie der Schule, der er angehört."²¹ In other words: Wengst, too, suggested that *Barnabas* was a product of school tradition.²² In contrast to earlier research, however, he stressed the unity of the letter. There was no discrepancy between the traditions and the editorial comments.

The thread from Wengst is also followed in the latest major work on *Barnabas*, James Carleton Paget's dissertation: *The Epistle of Barnabas. Outlook and Background*.²³ One of his main tasks is to examine the results of earlier research with regard to tradition and redaction, especially in connection with the works of Prigent and Wengst. With Wengst he argues for the theological coherence of the epistle, but denies that *Barnabas* is representative of a single tradition. Following Prigent, he claims that the author has made use of different traditions, which were perhaps in tension with each other. The specific theological outlook of the epistle is thus due to the creativity of its author, "a creativity that may at times lie in the combination of traditions, and at other times in his own particular interjec-

¹⁸ In his review of PRIGENT's book STEGEMANN (1962:150) called attention to this problem. He also pointed out that Prigent had "forgotten" to deal with chap. 13! (p. 146).

¹⁹ KRAFT 1965:2 (with regard to an author-editor of the type we meet in *Barnabas* and *Didache*). Kraft's commentary is probably the best in the English language, containing many useful observations.

²⁰ The approach of WENGST's work is undoubtedly based on the proposal of STEGEMANN (1962:151-152).

²¹ WENGST 1971:70.

²² Following a suggestion by W. BOUSSET 1915:312f. Cf. also KRAFT 1961 (quoted above, on p.3) and LIETZMANN (1949:218) who thinks the Scriptural quotations are "derived from the tradition of some catechumen school".

²³ CARLETON PAGET 1994. The work was published after the completion of my own dissertation. Thus reference to his work is mainly limited to the footnotes.

tions".²⁴ In other words, the epistle "constitutes a mélange of traditions and ideas, brought together and adapted to form a moderately coherent theology".²⁵ In stressing the distinctive outlook of *Barnabas* and the creativity of its author, Carleton Paget is in no way typical of recent research.²⁶

As becomes clear from the survey above, the main focus in *Barnabas*-research during the last several generations has been on traditions and sources. Also other questions have been dealt with, but few have been treated thoroughly. The only exception may be some theological issues, in particular the eschatology of the letter.²⁷ But many central questions have been more or less ignored. It is those questions which will be in focus in this work.

²⁴ CARLETON PAGET 1994:182; cf. 184 and 262. Cf. also AONO 1979:213: "Es scheint uns, dass Barnabas mehr redaktionelle Zufügungen gemacht hat, als Wengst annimt, sei es ad hoc oder schon in früherer Bearbeitung der Lehrstücke. Wengst scheint überhaupt zu stark am Problem der Ad-hoc-Bildungen orientiert zu sein und, als Folge davon, die redaktionelle Fähigkeit des Barnabas zu unterschätzen."

²⁵ CARLETON PAGET 1994:248.

²⁶ Also BARNARD has, however, stressed "the particular theological viewpoint which the writer has imposed on his sources" (1966:106). BARNARD has dealt with *Barnabas* in many articles during recent decades; see now his survey in *ANRW* (BARNARD 1993).

²⁷ Cf. AONO 1979:211-297 and LOHMAN 1989:195-241 (both contributions are parts of bigger works on the Apostolic Fathers); note also HERMANS 1959 and FERGUSON 1990 (both on the question of millennialism in *Barnabas*).

1.2. Approach and Method

1.2.1. The neglected questions

Among the neglected questions in recent research we find those which concern the occasion, purpose and literary character of *Barnabas*. The views proposed by Windisch seem still to be shared by a majority of scholars. The prevailing view is thus that *Barnabas* is "eine Abhandlung ohne aktuellen Anlass und ohne Begrenzung auf ein bestimmtes Publikum".¹ To be sure, alternative views are found in recent research, but nobody has so far treated these questions more thoroughly, despite the fact that "das Hauptproblem des Barnabasbriefes dürfte die Veranlassung zu diesem Schreiben sein".² It is thus time to reopen the debate concerning occasion, purpose and literary character - questions which are closely connected. This is the starting-point for the present work.

One may ask why these questions have been neglected by most scholars. First and foremost it seems to be a consequence of the view that *Barnabas* is mostly dependent on traditional materials. According to a prevailing view Barnabas has only to a very limited extent put his own stamp on the material³ and his epistle is seen as little more than a "collection of materials".⁴ Of course this has important consequences for the interpretation of *Barnabas*. If the writing is regarded as a collection of various materials - and the author as a redactor with a rather limited capacity - it is difficult to imagine that *Barnabas* was to be a coherent work with a clear purpose. In fact a one-sided source-critical approach has no interest in questions such as occasion and purpose: "If one admits that much of the material found in the final form of the Epistle already existed in earlier forms, questions such as authorship, occasion, date, destination, and place of origin are exposed as, in some senses, illegitimate."⁵ The neglect of questions concerning occasion and purpose may thus be seen as a consequence of methodological trends within biblical research some decades ago. A new situation with regard to methods

¹ VIELHAUER 1975:602.

² VERWEIJ 1960:173.

³ Cf. KRAFT 1965:2, quoted above (p. 4).

⁴ KOESTER 1982:278.

⁵ KRAFT 1961:24.

may, therefore, make it easier to justify a new debate concerning *Barnabas'* purpose.

1.2.2. The purpose of *Barnabas* - An examination of earlier views

Even if the question concerning occasion and purpose⁶ has not been in the foreground in recent research, it is nevertheless touched upon by most scholars. And there are many different answers to the question. In the following we shall briefly examine the most important views proposed in *Barnabas* research.

The question about the occasion and purpose of *Barnabas* is most closely bound up with the *anti-Jewish tendency* found in the epistle.⁷ How shall this feature be interpreted? Was Judaism a real problem to the author and his readers, or are the statements concerning Jews and Judaism only theoretical? To formulate the question in this way brings us directly to the first position to be mentioned.

1) According to some influential, mainly German, commentators Judaism in no way caused the writing of *Barnabas*. This was the view argued in Hans Windisch's commentary from 1920,⁸ and it has often been repeated, e.g. by Philipp Vielhauer:

Es ist heute wohl allgemein anerkannt, daß es keine aktuelle Gefährdung der christlichen Gemeinde durch die Juden war; nichts im Barn weist auf politische Machenschaften der Juden oder auf jüdische oder judaistische Propaganda, also auf eine äußere oder innere Gefährdung der Gemeinde durch die Juden hin.⁹

The scholars who hold this view do not deny the anti-Jewish polemic in *Barnabas*, but they claim that the discussion of Jews and Judaism is "völlig akademisch".¹⁰ They think that "die Frontstellung des Barnabas gegen das Judentum theoretischer Art ist".¹¹

⁶ Occasion and purpose are seldom kept apart, so they will be seen together.

⁷ DE LANGE (1978:128) calls *Barnabas* "das erste erhaltene Werk christlicher antijüdischer Polemik". On the question whether *Barnabas* is anti-cultic or anti-Jewish, see below 2.3.3.2.

⁸ "Ein aktueller Anlaß, eine konkrete jüdische oder judenchristliche Gefahr liegt nicht vor." (WINDISCH 1920:411; cf. 322-323).

⁹ VIELHAUER 1975:605.

¹⁰ DIBELIUS 1926/75:130; cf. VIELHAUER 1975:606.

¹¹ WENGST 1971:102; cf. WINDISCH 1920:322f; HARNACK 1897/1958:416.

With this starting-point further reflections on occasion and purpose may lead in different directions. Even if Judaism is discounted as a reason for the writing of *Barnabas*, one may look for another occasion. Or one may argue that *Barnabas* is nothing but an academic work, with no connection to real life. Let us look at some proposals along these lines.

1a) Among those who disregard Judaism as a factor in the origin of *Barnabas*, some make a case for an internal polemical front, i.e. against other Christians. Wengst takes *Barn.* 4:6 to be a polemical statement against people who hold "die übliche christliche Auffassung von der Schrift und Israel" and thinks that this "nicht nur ein theoretisches, sondern auch ein konkretes, aktuelles Gegenüber bilden."¹² The same polemical front is also found in 9:6 and 12:10.¹³ According to Wengst *Barnabas* is a "Propagandaschreiben" and the author's purpose (announced in 1:5) is to recruit other Christians "für seine besonderer Sicht des Christentums".¹⁴

There have also been other proposals which interpret *Barnabas* in relation to an internal Christian debate. Thus Lawson thinks that the epistle is addressed to the question about the "position of Old Testament Scripture in the Christian system." More specifically he calls *Barnabas* "an essay in allegory and typology, in order to vindicate the Old Testament as a Christian book."¹⁵ The background for this is found in the debate concerning the Old Testament in the Early Church, as seen for example in connection with Marcion.¹⁶

In the last proposal there is in fact no reference to a concrete occasion behind *Barnabas*; it is more a general theological problem taken up by a Christian teacher and treated in an essay. This is even more the case in other proposals.

1b) Some scholars stress the didactic character of *Barnabas* and call it a "treatise" or "Abhandlung" - thus indicating that it was not the result of a specific occasion and that its purpose is rather general. Koester calls *Barnabas* "a treatise of scriptural gnosis" and thinks that the author's aim is "the

¹² WENGST 1971:102-103; cf. 1984:113. Cf. also VIELHAUER: *Barnabas* is an attack on "das Theologumenon vom Alten und Neuen Bund" (1975:606-607) and BARDENHEWER (1913:104) who claims that the author speaks against "die neutestamentlich-christliche Auffassung des Alten Testamentes".

¹³ WENGST 1971:103; 1984:113.

¹⁴ WENGST 1971:104-105. In this view he is dependent on a proposal by H. STEGEMANN (cf. *ibid.*, 105, n.14).

¹⁵ LAWSON 1961:193 and 198.

¹⁶ Cf. also PAULSEN (1986:231-232) who claims that *Barnabas* reflects "einer innergemeindlichen Auseinandersetzung über den angemessenen Gebrauch des AT".

demonstration of the deeper understanding of Scripture".¹⁷ A similar view is taken by Lietzmann, who maintains: "The purpose of his work is everywhere to prove that the whole of Christianity has been prophesied beforehand by the prophets in the Old Testament."¹⁸

2) Other scholars come to quite different conclusions with regard to the occasion and purpose of *Barnabas*. First they will agree with Bousset, who claimed that *Barnabas* is "ein Schreiben, das mit einer bestimmten Absicht und Tendenz geschrieben und an Leser in einer ganz bestimmten Situation gerichtet ist."¹⁹ Second, they will claim that Judaism was an important factor behind the writing of the epistle. More precisely: Barnabas writes to Christians with clear Judaistic inclinations²⁰ or even to Christians who were about to (or at least were tempted to) join the Jewish community. In most cases one speaks about a *relapse to Judaism*,²¹ which means that the epistle is written to Jewish Christians.²²

What prompted this situation? Two possibilities have been mentioned: there was some sort of pressure, either from people within the Church or from outside - as is indicated in the following proposals:

2a) The situation which Barnabas warns against was created by a group of Judaizers within the community²³ or by some Judaizing teachers active in the community (or communities) to which he wrote.²⁴

2b) The threatening situation was the result of Jewish activity: "The author of 'Barnabas' felt that the Jewish propaganda was making headway, and that

¹⁷ KOESTER 1982:277; so also VIELHAUER 1975:602.

¹⁸ LIETZMANN 1949:218.

¹⁹ BOUSSET 1915:312; cf. VEIL 1924:503; SCHMID 1950:1212.

²⁰ Cf. HARNACK 1897/1958:413 "gegen 'judaisierende' Christen".

²¹ HEFELE 1840:136 ("Gefahr des Rückfalles in's Judenthum"); VEIL 1904a:149 ("die Gefahr eines Rückfalls von Christen in das Judentum"); KLEIST 1948:34 ("the temptation to fall back into Judaism"); SCHÜTZ 1957:880; BARNARD 1958a:101; cf. 1959a:177.

²² At least the polemical front in the epistle is thought to be directed against Jewish Christians in the community; cf. WEIZSÄCKER 1863:8-9: "Wir haben daher alle Ursache zu der Annahme, dass die vorliegende Gefahr des Judaismus begründet ist in der jüdischen Herkunft seiner Vertreter. Aber sie sind nicht die ganze Gemeinde."

²³ Cf. WEIZSÄCKER 1863:8-9 (cf. quotation in the preceding note). A related proposal - based on the idea of a conflict between Jewish and Gentile Christians (cf. the Tübingen School) - has found an advocate in A. DI PAULI (1903:324), who writes as follows: "Der Barnabasbrief ist von einem hochstehenden versöhnlichen Judenchristen an die Gemeinde von Jerusalem, bestehend aus Juden- und Heidenchristen, c. 130 bei Gelegenheit eines Streites zwischen den genannten Parteien abgefaßt worden."

²⁴ CUNNINGHAM 1877:xv; BARNARD 1959a:177.

there was a danger of some Christians making a shipwreck of themselves upon it.²⁵

3) In some cases these proposals (2a and 2b) are connected with a further specification of the historical circumstances which gave rise to the Judaistic or Jewish propaganda. In one way or another these are thought to have something to do with Jewish expectations and/or political events. The following proposals are to be mentioned:

3a) The circumstance which gave rise to the writing of *Barnabas* was the rise of Jewish messianism. This is maintained by Lowy, who thinks that

the *Epistle* was written as an answer to the Jewish messianic movement which prophesied the early reconstruction of the Temple, the ingathering of the exiles, the coming of the Messiah, political freedom, etc. These aspirations were given a fillip by certain political and social events, which could be explained as favouring Jewish hopes, and they were consequently used as a proof that such hopes were going to be fulfilled. The Roman Empire was considered as being in favour (consciously or otherwise) of these hopes. By its preaching, prophecies and supposed success, the movement drew converts and sympathisers to Judaism and the Law, including some from the rank and file of Christianity.²⁶

3b) According to some scholars the expectation of the rebuilding of the Temple was even more important. It was not only one element among others; it was the very thing that prompted the writing of *Barnabas*. According to this view *Barnabas* 16 refers to the rebuilding of the Jewish Temple in Jerusalem²⁷ in Hadrian's reign. In this solution chapter 16 is seen as the "Schlüssel zum ganzen Barnabasbrief",²⁸ though also other texts (e.g. 4:3) are thought to refer to the same event.

A similar view is also taken by Shukster and Richardson, but they date the letter earlier. In their view *Barnabas* is best "understood against the historical backdrop of the 90s, when the Yavnean consolidation and an expectation that the Temple would be rebuilt combined to make Judaism a dangerously attractive alternative to Christianity."²⁹

Carleton Paget is also close to this view. He too thinks that the epistle is written against the background of a renewed hope of the rebuilding of the

²⁵ CARRINGTON 1957:486.

²⁶ LOWY 1960:32.

²⁷ VEIL 1904b:223; SCHLATTER 1897; cf. also THIEME 1945:25, 56.

²⁸ VEIL 1904b:225.

²⁹ SHUKSTER/RICHARDSON 1986:30; cf. HORBURY 1988:82-83. See also BARNARD 1959a:177, though he places the epistle somewhat later and thinks that the Judaizers were "impressed by Hadrian's promise that the Jerusalem Temple would be re-built".

Ancient Writings Index

OLD TESTAMENT

<i>Genesis</i>				
1:26	39, 110, 112, 181, 336f	32:21-25	155	
1:28	110, 181, 337f	33:1	181, 337	
2:2	341	33:3	181, 337	
2:2-3	196, 341	34	131, 155	
3:22	339	34:28	336	
12:5	281			<i>Leviticus</i>
14:14	126, 338	11:3	119, 339	
17	125f	11:5	339	
17:4f	340	11:7-15	339	
17:5	34, 148, 193	11:13-16	339	
17:11	185, 189	16	115, 182	
17:23	338	16:7	338	
17:27	282	16:8	338	
18:1	281	16:9	338	
21:33	281	16:29	96	
25:21-23	193, 340	20:24	181	
35:22	155	23:26-32	96	
38:13ff	155	23:29	338	
48	130, 193	26:41	184	
48:9-11	340			
48:13-20	130			<i>Numbers</i>
48:14f	130	10:31	283	
48:14-19	340	14:26-35	155	
		19	115	
<i>Exodus</i>				
15:26	338	19:17-22	183	
17	115f	20:2-13	190	
17:6-7	190	21	115	
17:8-16	191	21:4-9	340	
17:14	340	23:11	274	
17:16	340			<i>Deuteronomy</i>
18:21	249	1:8	337	
18:27	283	1:25	337	
20:8	340	4:1	339	
24:18	340	4:5	339	
31:16	341	5:12	340	
31:18	336, 340	9:9	340	
32:7	336, 340	9:9-11	336	
32:8	340	9:12	336	
32:19	336, 340	9:12-17	340	

10:16	338	<i>Job</i>	
10:17ff	88	1:1	249
13	236	2:3	249
14:1	157	20:26	88
14:2	157		
14:3f	157	<i>Psalms</i>	
14:4-14	339	1	65
14:6	339	1:1	188, 339
14:7	339	1:3	339
21:23	236	1:3-6	191, 339
22:4	245	1:4-6	191
27:15	340	9:17	277
30:15	161f	17:45a	338
30:19	161f	21:17	140, 336f
32:9	157	21:19	119, 337
32:21	228	21:21	180, 336
		21:23	337
<i>Ruth</i>		23:4a	340
2:12	280	26:12	336
		33:13	338
<i>1 Samuel</i>		36:13	104
2:27	275	41:3	337
		50:19	123, 172, 336
<i>2 Samuel</i>		78:15-17	190
11:2-17	155	89:4	126, 129, 196, 341
22:45b	338	107:4	337
		109:1	340
<i>1 Kings</i>		117:12	337
11:2	283	117:22	119, 180, 337
19:10	222	117:24	337
19:14	229	118:120	336
		135:4	157
<i>2 Kings</i>			
14:6	107	<i>Proverbs</i>	
23:21	107	1:10-19	86
		1:17	85f, 336
<i>2 Chronicles</i>		4:1	70
23:18	107	4:10	70
25:4	107	4:20	70
		5:1	70
<i>Ezra</i>		5:7	70
1:2	258	7:24	70
9:11	229	24:17	245
<i>Nehemiah</i>		<i>Isaiah</i>	
9:26	229	1	96
		1:2a	338

1:11-13	123, 171, 336	6:10	184
1:13	96, 197, 341	7	123
2:2	280	7:2f	338
3:9f	112	7:22f	123, 171, 336
3:9-10	180, 337	9:25	338
5:18-24	291	9:26	184
5:21	336	16:14-15	274
11:11-12	274	17:3-4	273
16:1-2	24, 190, 339	17:22	340
28:14	338	17:24f	341
28:16a	180, 337	23:7-8	274
28:16b	337	31:31-33	150
33:13	338	32:27	271
33:16-18	339	43:2	340
40:3	338		
40:12	127, 198, 341	<i>Ezekiel</i>	
42	150	11:17	274
42:6-7	194f, 271, 340	11:19	337
44:3	341	20:6	339
45:1	340	20:25	156
45:2-3	190, 339	22:15-16	273
49	273	28:25	274
49:5	337	36:25-26	150
49:6	271f	36:26	337
49:6-7	195, 340	47:1-12	339
49:17	20, 22, 198, 341		
50:6-7	180, 337	<i>Daniel</i>	
50:7	337	7:7-8	27, 336
50:8f	337	7:17	29
50:10	338	7:23	29
52:13-53:8	276	7:24	27, 336
53	119, 178	9:24	341
53:5	178f, 336		
53:7	178f, 336	<i>Hosea</i>	
56:1ff	341	2:25	276
58	96, 113, 124		
58:4-5	113, 173, 336	<i>Jonah</i>	
58:6-10	113, 173, 336	1:8	294
61:1-2	195, 340		
65:2	65, 141, 340	<i>Haggai</i>	
66:1	127, 198, 341	2:7	294
		2:22	294
<i>Jeremiah</i>			
2:12f	154, 339		
2:12-13	190	<i>Zechariah</i>	
2:13	131, 141	7:10	336
4:3f	104, 338	8:17	171, 336
4:4	184, 338	13:6f	119, 130, 336
		13:7	131

OLD TESTAMENT APOCRYPHA

<i>Baruch [Bar]</i>		<i>Sirach [Sir]</i>	
3:8	274	3:1	70
		16:24	70
<i>1 Esdra [1 Esdr]</i>		23:7	70
3:9	107	24:27	272
		34:18-35:12	134
<i>Judith [Jdt]</i>		36:13	274
11:17	249	39:13	70
		41:14	70
<i>1 Maccabees [1 Macc]</i>			
8:23	294	<i>Tobit [Tob]</i>	
8:32	294	1:6	107
		13:5	274
<i>2 Maccabees [2 Macc]</i>			
1:27	274	<i>Wisdom of Solomon [Wis]</i>	
		1-5	162
<i>4 Maccabees [4 Macc]</i>		14:22ff	143
7:9	308	18:4	272
15:28	249		

OLD TESTAMENT PSEUDEPIGRAPHA

<i>2. Apocalypse of Baruch [2. Apoc. Bar.]</i>			170	120
1:4	275			
61:7	339	<i>1. Enoch (eth.)</i>		
62:5	273		103	
64:6	275	89:56ff	341	
		91:13	106, 341	
<i>Apocalypse of Elijah</i>		105:1	271	
1:13	96			
		<i>4. Ezra</i>	103	
<i>Letter of Aristeas [Ep. Arist.]</i>	37	4:33	23, 339	
31	121	5:5	23, 339	
128-171	119	8:3	33	
139	120, 278	9:15	33	
142	120, 278	10:57	33	
145	120	11	28, 31	
150	120	14:20-22	271f	
152	120			
153-160	119	<i>Jubilees [Jub.]</i>		
164f	120	1:12	229	
165	119	15:26	189	
169	120	22:16	278	

<i>Odes of Solomon</i> 39 11:2f	190	Testament of Joseph [T. Jos.] 1:3	89
<i>Psalms of Solomon</i> [Ps. Sol.] 8:28	274	Testament of Judah [T. Jud.] 19:4	89
		25:3	89
<i>Sibylline Oracles</i> [Sib. Or.] 1:387-400	275	Testament of Levi [T. Levi] 3:3	89
3:195	271	14:4	272
5:12	28	19:1	161
5:35	28		
5:36	30	Testament of Naphtali [T. Naph.] 8:4	309
<i>Testaments of the Twelve Patriarchs</i>			
Testament of Asher [T. Ash.] 1:3-5:4	64, 162	Testament of Reuben [T. Reu.] 4:5-7	89
5:4	89		
6:2	89	Testament of Simeon [T. Sim.] 2:7	89
Testament of Benjamin [T. Benj.] 5:1	309	6:6	89
5:3-5	309		
Testament of Issachar [T. Iss.] 4:4	89	Testament of Zebulon [T. Zeb.] 9:7	89

QUMRAN WRITINGS

1QS		4Q385	39, 339
3:13-4:26	64, 162	4Q390	162
3:13	163	4Q418	162
4Q213	162		

JOSEPHUS

<i>Against Apion</i> [Ag. Ap.] 1.162-165	311	2.292	309
1.186-187	274		
2.140	249	3.49	296
2.140-141	38	3.217	313
2.148	312	4.115-116	274
2.168	311	4.118	274
2.181	312	6.285-286	308
2.281	311	7.130	249
2.282	96, 313	7.153	249

9.13.2	229	20:43-46	296
10.3.1	229	20.195	249, 259
12.284	249		
14.110	253	<i>Jewish War [J. W.]</i>	
14.115	273	1.110	296
14.244-246	260	2.119	251
14.308	249	2.398	273
14.487	96	2.488	278
18.16	296	2.560	265
18.32	28	4.491-499	28
18.81-84	298f	7.43	273
18.82	259	7.45	253, 317
18.94	96		
20.17-96	259, 295	<i>Life</i>	
20.34-35	265, 296	191	296
20:41	296		

PHILO

De agricultura [Agric.]

131-145	119
144-145	119

De migratione Abrahami [Migr.]

89-93	121
-------	-----

De cherubim [Cher.]

42	186
----	-----

De vita Mosis [Mos.]

I.147	88
I.149	271
I.278	278
II.17-24	313
II.23	96
II.216	314

De decalogo [Decal.]

116	294
-----	-----

De mutatione nominum [Mutat.]

138	186
197	249
240	125

De Iosepho [Ios.]

86-87	308
217	125

De praemiis et poenis [Praem.]

153	88
-----	----

Legum allegoriarum [Leg.]

III.64	125
--------	-----

De sacrificiis Abelis et Caini [Sacr.]

131	186
-----	-----

De legatione ad Gaium [Legat.]

155	274, 300
281	274

De specialibus legibus [Spec.]

I.1.2	38
I.51-52	88
I.67	272, 311

I.186	96	2.6	311
I.262	183	2.18-25	121
I.267-284	133	2.59	117
I.277	133	3.1-21	121
I.308	88	3.5	311
II.62	314	3.47	38
II.163	271	3.62	282
IV.61	311	4.152	311
IV.100-118	121		
IV.106-109	119	<i>Questiones et solutiones in Exodum</i>	
IV.176f	88	[<i>Quest. Ex.</i>] 2.1 117	
<i>Questiones et solutiones in Genesin</i>			
[<i>Quest. Gen.</i>] 121		<i>De virtutibus</i> [<i>Virt.</i>] 35 310, 312	
1.51	117		
1.70	117	104	88

RABBINIC TEXTS

MISHNA		BABYLONIAN TALMUD	
<i>m. Abot</i>		<i>b. Nedarim</i> [<i>Ned.</i>]	
1:2	176	32a	282
1:12	296		
<i>m. Megilla</i> [<i>Meg.</i>]		<i>b. Pesahim</i> [<i>Pesah.</i>]	
3:6	96	87b	276
4:10	155		
<i>m. Para</i>		<i>b. Sanhedrin</i> [<i>Sanh.</i>]	
3	183	43a	242
<i>m. Sota</i>		56ab	278
7:1ff	305		
<i>m. Taanit</i> [<i>Taan.</i>]		<i>b. Taanit</i> [<i>Taan.</i>]	
1:6	96	12a	96
2:9	96		
<i>m. Yoma</i>	182	<i>b. Shabbat</i> [<i>Shabb.</i>]	
		31a	296
TOSEFTA		33a	275
<i>t. Sanhedrin</i> [<i>Sanh.</i>]		88a	156
13.2	277	88b	156
<i>t. Aboda Zara</i>		137b	185
8.4	278		
		<i>b. Yoma</i>	
		86b	156
		Abot de-Rabbi Nathan [<i>Abot R. Nat.</i>]	
		12	280
		15.4-5	296

MIDRASHIM		2.9	280
		27.8	156
<i>Canticles Rabbah</i> [<i>Cant. Rab.</i>]			
1.1.10	283	<i>Mekilta</i>	
1.3.3	281	Pisha 14	
1.15.2	297	(Exod 12:41) 275	
3.8	185	Amalek 4	
5.5	155	(Exod 18:27) 283	
		Bahodesh 5	
<i>Deuteronomy Rabbah</i> [<i>Deut. Rab.</i>]			
2.24	260	(Exod 20:2) 272	
<i>Ecclesiastes Rabbah</i> [<i>Eccl. Rab.</i>]			
8.10.1	281	30.2	275
		31.5	275
		35	281
<i>Exodus Rabbah</i> [<i>Exod. Rab.</i>]			
1.15	282	43.4	254
2.2	275	43.6	281
19	185	<i>Sifre Deuteronomy</i>	
30.7	155	1:1 (§1)	155
32.2	155	6:5 (§32)	282
42.6	156	32:9 (§312)	156
43.7-8	156	33:2 (§343)	272
		33:19 (§354)	310
<i>Genesis Rabbah</i> [<i>Gen. Rab.</i>]			
28.5	255	TARGUMS	
39.14	281	<i>Fragmentary Targum</i> [<i>Frg. Tg.</i>]	
43.7	281	Deut 30:15	161f
48.8	281	<i>Targum Neofiti I</i> [<i>Tg. Neof.</i>]	
50.4	281	Gen 12:5	281
54.6	282	Deut 30:19	161f
64.10	19	<i>Targum Pseudo-Jonathan</i> [<i>Tg. Ps.-J.</i>]	
84.4	281	Exod 18:27	283
90.6	309	Deut 30:15	162
<i>Leviticus Rabbah</i> [<i>Lev. Rab.</i>]			

NEW TESTAMENT

<i>Matthew</i>		10:5ff	287
1:1	192	10:23	232
5:11	229	11:10	112
5:11f	233	11:21	292
5:12	233	11:25	192
5:16	309	15:7	108, 112

22:14	12, 33, 106, 336	8:56	104
22:31	112	12:20	251
22:43	103	19:34	227
23:1-36	291		
23:8	47f	<i>Acts</i>	112
23:15	292-296	1:16	104, 112
23:23	292	1:20	109, 111
23:25	292	2:5	250
23:29ff	229	2:11	250
23:29-36	233	2:16	111
23:34	233	2:25	112
23:37	223	2:30	103
24:19	292	3:18	104
26:28	151	3:25	112, 153
26:31	131	4:24f	109
26:49	75	4:25	104
27:63	236	4:36	43
		5:17	220
<i>Mark</i>			
2:18	96	6:5	250
4:10-12	186	6:9	274
6:7-13	287	7	39, 155
7:6	108	7:6	109
14:27	131	7:7	109
14:58	124	7:8	152
		7:9	220
		7:25	155
<i>Luke</i>			
1:1-4	216	7:37	112f
1:4	217	7:40	112
1:28	75	7:48	109
1:50	250	7:51-53	155
1:72-73	149	7:51f	229
2:32	272	7:52	104, 223
3:4	111	8:14	285
6:23ff	233	10:1	259
7:1-10	260	10:2	250
7:5	259f	10:22	250
10:1ff	287	10:35	250
11:47-51	233	11:1	250
13:34	223	11:3	250
18:12	96	11:22	285
20:42	111	12:12	266
		13	250, 272
		13-14	285
<i>John</i>			
2:19-21	21	13:1-3	284
7:12	236	13:14	216
7:32-36	295	13:14-41	68
		13:15	68

13:16	250, 256	19:8-10	289
13:26	250, 257	19:10	251
13:33	111	19:17	251
13:35	111	19:21	285
13:43	218, 250	19:23-41	219
13:43ff	220	21:28	251
13:43-45	220	23:26	72
13:46	231	26:11	237
13:47	109f, 272	26:23	272
13:50	216, 220, 250, 259	27:9	96
14:1	216, 220, 250	28:16f	290
14:2ff	216	28:21	241
14:14	43	28:23	290
14:19	216	28:25	104, 112f
14:26-27	284	28:26	111
15:5	317	28:30	290
15:21	273, 314		
15:23	72	<i>Romans</i>	
16:1	251	1:2	103f
16:3	251	1:3	192
16:6	285	1:11	50
16:7	285	1:16	218
16:9	285	2:17ff	271
16:14	250, 257	2:19	271
16:14f	266	2:29	140
16:19-24	219	3:29-30	271
17:1-9	218	3:31	123
17:2-3	216	4	156, 185
17:4	220, 250f, 259	4:11	34, 148, 185
17:4a	218	9-11	218
17:4-5	220	9:1-3	218
17:5ff	216	9:6-13	148
17:10	216	9:12	112
17:11f	218	9:15	112
17:12	251, 259	9:17	112
17:13	216	9:25	111
17:17	250, 257	9:29	104
17:19	261	10:1	218
18:3	288	10:21	112f
18:4	250	11	222, 231
18:4-6	216	11:2	111
18:6	231, 257	11:3	222
18:7	250, 257, 289	11:4	112
18:8	220	11:13	217f
18:11	289	11:13-14	218
19:8f	216	11:14	222
19:9	289	11:15	222

11:25ff	130	<i>Philippians</i>	
11:28	231	4:23	203
12:8	50		
15:17-24	270	<i>Colossians</i>	
16:1-2	266	2:11	124
16:3-5	266	2:11-12	189
16:23	264	4:15	266
<i>I Corinthians</i>		<i>I Thessalonians</i>	
1:17	270	1:1	75
1:26-31	261	2:9	288
9:9	111	2:13-16	221-224
9:16	288	2:14ff	221-223, 233
9:20	217	2:16	223, 231
10	117		
10:11	114	<i>I Timothy</i>	
11:23	49	2:9-10	266
11:25	151	6:17-19	262
12:3	237		
12:28	48	<i>Philemon</i>	
15:3	49	2	264
16:19	266	8-9	47
<i>2 Corinthians</i>		<i>Hebrews</i>	
1:22	189	1:8	112
3:6	92	2:12	110
3:14	92	3:7	104, 108
5:1	124	4:4	112
5:20	270	4:7	111
6:14ff	109	4:12	108
6:16	109	5:5	112
11:24	217	5:6	111
		6:13	109, 112
<i>Galatians</i>		7:1-10:18	80
1:13	220	7:21	112
2:7-9	217	8:6-10	92
2:9	217	9:16f	148
3	156	10:1	132
3:8	104, 112	10:5	110
3:15	148	10:15	104
6:18	203	11:40	104
		13:22	80
<i>Ephesians</i>		<i>James</i>	
1:22	189	1:1	72
2:15	123	3:1	48
4:30	189		

<i>1 Peter</i>		<i>2 John</i>	73
1:10f	104	3	77
1:11	104		
2:12	309	<i>3 John</i>	
3:3	266	3	77
2:22	227		
2:24	227	<i>Jude</i>	
5:12	80	14	108
<i>2 Peter</i>		<i>Revelation</i>	
1:16	125	2:9	140, 163
2:20f	179	3:9	140, 163
3:2	104	5:1ff	72
3:8	341	17:10	31f
		17	31

EPISTLE OF BARNABAS

1-16	4, 70	2:4	62, 87, 106, 109, 111, 113, 123, 137, 169, 171
1-17	2, 64, 80	2:4-8	100
1:1	72-75, 167	2:4-10	171f, 173
1:2	51f, 77, 83	2:4-3:6	170, 174
1:2-3	47, 168	2:4-4:6a	171-175
1:2-5	35, 46, 167	2:5	96, 108, 123, 171
1:2-2:3	52f, 167-170	2:6	101, 104, 123, 149, 151f, 169, 171
1:3	52, 76, 168	2:7	109, 113, 137, 172
1:4	49, 51-53, 64f, 142f, 168, 170, 201	2:7-8	69, 123, 171
1:4-5	76f	2:9	62, 65, 82, 87-90, 93, 97f, 101, 134, 137, 140-142, 144, 162, 171-175, 204, 324
1:5	8, 49-53, 65, 79f, 82-86, 89f, 93, 97, 100, 168, 170, 324	2:10	49, 69, 89, 109, 113, 137, 142f, 172, 174, 203
1:6	52, 84f, 169f, 174	3	63, 97, 123, 126
1:7	24, 60, 62, 87, 95, 100, 104, 109, 111, 137, 168- 173, 193, 200, 204	3:1	100, 109-113, 124, 137, 173
1:8	46-48, 53, 167f, 170	3:1-2	113
2	24, 63, 123f	3:1-5	96
2-3	96, 126, 129, 133, 204	3:1-6	173
2-16	16, 132	3:1-4:2	69
2:1	83, 89, 100, 105, 170, 174, 201	3:3	109f, 113, 124, 137, 173
2:1-3	170, 210	3:6	45, 49, 62, 69, 82, 87-90, 93, 97f, 101, 104, 137, 144, 147, 164, 169, 173f, 189, 204, 324
2:2	153, 174		
2:2-3	170		
2:3	83		

4	59, 63, 198	5:1-6:7	118, 182
4-16	92	5:1-8:7	177-184
4:1	83, 85, 105, 141f, 170, 174, 176, 200, 203	5:2	106, 111-113, 138, 140, 177, 179
4:1-2	173f	5:3	60, 62, 84, 95, 138, 169
4:1-5	174, 176	5:3-4	179
4:1-6a	173-175	5:4	52, 64f, 83, 85f, 90, 103, 108, 162, 164, 179, 201f
4:2	141, 162, 175		69
4:3	10, 32, 39, 174, 333f	5:4-6:18a	49, 62, 69, 106, 108, 110, 112, 177, 179f
4:3-6a	1, 17f, 25-32, 174f	5:5	104, 110, 119, 124, 146, 177, 179
4:4	108	5:5-10	138, 144, 147, 179, 181
4:4-5	27	5:6	33, 140
4:5	109, 111f	5:7	33, 144
4:6	8, 46f, 52f, 82, 87, 142, 148, 168, 204, 324	5:8	179
4:6a	46	5:9	104, 138, 140, 145, 177f, 194
4:6b	91-93, 98, 165, 168, 175, 328	5:10	178f
4:6-7	15, 90-98	5:11	32f, 108, 130, 138, 177- 179
4:6-8	193		104, 138, 140, 145, 177f, 194
4:6b-9a	175f	5:11-12	106, 108, 111f, 140, 179f
4:7	50, 87, 103, 108, 137, 140, 144, 155, 157	5:12	179f
4:7-8	129, 149, 324	5:12-13	60, 110
4:8	108, 110, 128, 131, 138, 141, 143, 146, 149, 151, 153, 176, 201	5:13	70
4:9a	46-48, 69, 79, 85, 168, 176, 200	6-9	69, 104, 106
4:9b	60, 141f, 176	6:1	108, 180
4:9b-14	176f	6:2b	24, 69, 109
4:9-10	141	6:3	103, 108, 180
4:10	48, 64f, 89, 143, 153, 162	6:4a	109
4:10b	12	6:4b	47, 77, 79, 168
4:11a	103, 108	6:5	69, 103, 108, 140, 180
4:11b	83, 101, 201	6:6	145
4:13	50, 89, 177	6:6-7	104, 106, 108, 111f, 119, 138, 140, 179f, 189
4:14	12, 33-34, 49, 62, 69, 106, 138, 140, 176f	6:7	69, 103, 108f, 113, 138, 146, 180f
5	178, 180	6:8	180-182, 209
5-6	60	6:8-19	12, 24, 62, 69, 83f, 180f, 333f
5-7	60	6:9	49, 62, 69, 84, 181, 333f
5-8	204	6:10	105, 333
5:1	144f, 151, 177-179,	6:10a	181
	183f, 194	6:10-17	
5:1-12	177-179	6:11	115, 144

6:12a	105, 108, 111f	8:3	140, 144, 150, 183, 286
6:12b	106, 108, 110, 112	8:4	69
6:12-13	138	8:5	24, 69
6:13	60	8:5-6	183
6:13a	108, 110, 113, 181	8:6	69
6:13b	103	8:7	47, 62, 84, 87, 117, 138,
6:13c	106, 108, 111, 181		140f, 144, 183-185, 189,
6:14	62, 69, 104, 108, 110f, 150	9	323
6:14-15	150		63, 84, 119, 123-126, 173, 184, 204
6:15	24, 49, 69, 199	9:1	109f, 144, 184, 189
6:16a	108, 110	9:1a	108, 110f, 189
6:16b	144	9:1c	108, 110
6:16c	132, 138, 147, 181	9:1-2	150
6:17	333	9:1-3	113, 139, 184f
6:17c	181	9:1-9	184-187
6:18	106, 129	9:1-10:12	184-189
6:18-19	181	9:2	104, 109, 184
6:18b-19	69	9:2b	106
6:19	59, 149	9:3	69, 109, 144, 184
7	39, 61, 63, 116f, 182	9:4	11, 62, 89, 100, 122,
7:1	48, 62, 69, 73, 104, 138, 169, 189	9:4-6	124f, 139, 141f, 184f
7:1-2	182	9:5	184
7:2	138, 145, 182		69, 104, 109, 124, 141, 150, 184f
7:3	62, 69, 104, 106, 108- 111, 115, 144f, 151, 182	9:5a	113, 185
7:3-5	96, 182f	9:5c	105
7:4	62, 69, 108	9:6	8, 36, 38, 59, 93, 140, 152, 184f, 189
7:5	69, 138, 144f, 151, 182, 335	9:7	48, 50, 62, 69, 73, 84f, 104, 125, 146, 184, 187
7:6	62, 69, 104, 106, 183	9:7-8	187
7:6-11	182f	9:8	50, 62, 69, 83f, 184, 186,
7:6-8:7	183f		333
7:7	62, 69, 106, 115, 183	9:9	46f, 51f, 78, 186, 190
7:8	105	10	37, 61, 63, 84, 119, 122, 129, 173, 187, 204
7:9	33, 62, 69, 84, 105		188
7:10	62, 69, 115	10:1	50, 84f, 106, 109, 187f
7:11	69, 84, 115, 117, 144, 333, 335	10:1-8	187
8	39, 63, 116f, 183	10:1-9	188
8:1	62, 69, 104, 115, 140, 183	10:1-12	187-189
8:1-2	115, 141	10:2	83, 100, 104, 109-111, 113, 149, 187
8:1-6	183	10:3	120, 142, 187f
8:2	62, 69, 183	10:3-5	187
8:2-3	151	10:3-8	188
		10:4	120, 142, 187f, 333

10:5	106, 109, 120, 187f	12:5c	191
10:6	105, 120, 187f, 333	12:5-6	115
10:6-8	187f	12:6	104, 106, 109, 116
10:7	105, 119f, 187f, 333	12:6a	191
10:8	119f, 142, 187f	12:7	2, 106, 109, 112f, 116
10:9	50, 84f, 100, 139, 141, 187f	12:7b	192
10:9-10	187	12:7c	191
10:10	50, 64f, 83-85, 109, 146, 187f	12:8	69, 112, 116
10:11	62, 69, 83f, 101, 109, 119, 142, 150, 188, 333	12:8-9	115
10:11-12	187	12:9	60, 106, 108f, 111f, 192
10:12	47, 62, 69, 84, 87, 100, 105, 122, 139, 144, 150, 188-190, 204, 323	12:9b	191
11	189f, 192	12:10	8, 33, 62, 69, 87, 93, 109, 116, 141
11-12	189, 204	12:10a	191
11:1	85, 106, 139, 141, 153f, 189-191	12:10b	103, 106, 192
11:1-2	154	12:10-11	25, 192
11:1-11	190-191	12:11	62, 69, 109, 192
11:1-12:11	189-192	13	70, 85, 116, 130, 147, 194
11:2	108, 111f, 131, 141	13-14	59, 63, 85, 92, 148, 152, 156, 175, 195, 204
11:2-5	190	13:1	87, 92, 139, 144, 148f, 193f
11:3	24	13:1-7	193f
11:4	108	13:2	193-195
11:5	191	13:3	62, 69, 108, 111
11:6	108, 111	13:4	69, 87, 193
11:6-7	191	13:4-6	103, 106, 108f, 111f
11:7	64f, 191	13:5	129, 193
11:8	24, 62, 69, 84, 191f	13:6	69, 103f, 115, 130, 139,
11:9	84, 108, 191	13:6	144, 146f
11:10	69, 191	13:7	62, 69, 85, 139, 144, 149,
11:11	24, 84, 139, 150, 191f	13:7a	193
12	59, 116, 145f, 191f	14	34, 44, 69, 83, 85, 109,
12:1	23, 39, 103, 106, 108, 111f, 191	14:1	112, 148, 156, 186
12:1-10a	192	14:1-4	193
12:1-11	191f	14:1-9	195
12:2	24, 49, 104, 112, 115f, 140, 145f, 191f	14:2	32, 85, 139f, 147, 194
12:3	24, 69, 145, 192	14:3	146, 194
12:4	64f, 108f, 111, 141, 143, 192, 201	14:3-4	194f
12:5	49, 140	14:4	108, 140, 196
12:5a	145, 191	14:4b	106, 108, 128, 131, 141,
		14:4-5	143, 149, 154, 201
			152, 194
			144, 151
			149

14:5	44f, 87, 139, 144f, 149f, 194f	16:7-8 16:8	150 24, 50, 62, 69, 128, 144, 199
14:6	104, 106, 144, 194	16:8-9	199
14:7	62, 105, 108, 150, 194f	16:9	152
14:8	108, 148	16:9-10	69, 83, 110, 128, 199
14:9	108, 286	16:10	199
15	11, 40, 60, 63, 87, 123, 126, 173, 195f	16:10 16:10b	11, 21 128, 199
15:16	204	17:1	200
15:1	105, 106, 109, 111f, 126, 150, 196	17:1-2 17:1-18:1a	47, 77, 200 200, 210
15:1-9	195-198	17:2	79, 200
15:1-16:10	195-199	18	200
15:2	109, 111, 196	18-20	16, 58, 63f, 101, 142f, 201, 210
15:3	109, 111f, 196, 333	18:1	46, 63-65, 83, 85, 141f
15:3-5	126, 196	18:1a	200
15:4	48, 62, 69, 84, 109, 129, 196f	18:1b	89, 201, 210
15:4a	105	18:1b-20:2	200f
15:4b	106	18:2	142
15:5	84, 124, 196, 197, 333	19:1	51, 62, 64f, 83
15:6	12, 87, 109, 150, 196	19:1-12	201
15:6-7	196	19:2	64, 142, 162, 201
15:7	87, 153, 196f	19:5	333
15:8	69, 100, 109, 127, 139, 197	19:5c 19:7	142 115
15:9	126, 197	19:10	48
16	10, 14, 23-25, 60, 63, 70, 123, 126-128, 199, 325	19:11 19:12	49 49
16:1	19, 21, 25, 87, 127, 139- 141, 198	20:1 20:1-2 21	64f, 89, 143, 201 201 202
16:1-2	198	21:1	65, 83, 101, 105, 201f
16:1-5	22	21:1-9	201-203
16:1-10	198f	21:2	46f, 202, 262
16:2	62, 69, 108, 110, 124, 127, 198	21:3 21:4	202 202
16:2a	143	21:5	50, 83, 100, 202
16:3-4	1, 17-23, 25, 34, 54, 198	21:6	47, 83, 85, 101, 105, 170, 201f
16:4	198f, 325		
16:5	19, 20, 103, 106, 108, 139f, 199	21:7 21:7-9	46, 53, 202f 72
16:6	85, 103, 106, 127, 199	21:8	101, 105, 201
16:6-10	18, 21f	21:9	48, 79, 85
16:7	22, 32, 44f, 62, 69, 128, 199, 201	21:9b	203
16:7b	144		

OTHER EARLY CHRISTIAN WRITINGS

<i>Acts of Andrew</i>	265	34:3	114
		36:4	109, 112
<i>Acts of Paul and Thecla</i>		36:5	112
7	289	42:1	286
11	289	42:3	286
25	153	45:2	103
26	265	46:3	111
41	289	53:1	103
42	289	53:2	109, 112
		53:3	110, 112
<i>Acts of Peter</i>	264	59:2	154
30	265		
		2. <i>Clement</i> [2. <i>Clem.</i>]	
<i>Acts of Thomas</i>		6:9	153
82	266	7:6	153
		8:6	153
ARISTIDES			
<i>Apology</i>			CLEMENT OF ALEXANDRIA
2.1	249		<i>Paedagogus</i> [<i>Paed.</i>]
			266
ATHENAGORAS		1.6.25	154
<i>Legatio</i> [<i>Leg.</i>]			
1	232		<i>Protreptikos</i> [<i>Protr.</i>]
2	232		9.82.4-5 154
31	232		
3.31	242		<i>Stromateis</i> [<i>Strom.</i>]
		1.11	38
AUGUSTIN		1.29.182.2	150
<i>De Civitate Dei</i>		2.116	37, 43
6.11	313	2.34.3	86
		3.106.1	86
1. <i>Clement</i> [1. <i>Clem.</i>]		4.76-78	233
5-6	220		
8:2	109, 112		COMMODIAN
8:4	111		<i>Instructio</i>
10:3	112	1.37	316
10:4	109, 112		
12:5	112		<i>Constitutions of the Holy Apostles</i>
12:6	112	8.47	318
16:15	110, 112	8.65	318
17:3	112	8.70	318
18:1	109, 112		
18:2	112		CYPRIAN
22:1	110, 114		<i>Epistles</i> [<i>Ep.</i>]
29:3	111	59.2	232
33:5	109	80.1.2	263

<i>De habitu virginum</i>		5.11.1	286
7-11	266	5.24.6	47
		6.3.1	290
<i>Didache [Did.]</i>	37, 39	6.3.13	290
1-6	64, 162	6.12.1	246
3:1	70	6.13.3	317
3:3	70	6.13.6	37, 43
3:4	70	6.43.11	287
3:5	70		
3:6	70	<i>Demonstratio Evangelica [Demon.]</i>	
4:1	70	1.2	135
4:13b	49	1.4	135
8:1	96		
11-13	287	<i>Comm. in Isa</i>	
11:1-2	48	18:1f	240
11:2	287		
11:2b	51	<i>Praeparatio Evangelica [Praep.]</i>	
11:6	287	13.12.1 and 13; 13.13.4	
11:12	287	(Aristobulus)	311
13:1	288		
15:1	48, 288	<i>Gospel of the Ebionites</i>	
		fragm. 6	123
<i>Didascalia Apostolorum</i>			
26.6.17-18	156	<i>Gospel of Peter [Gos. Pet.]</i>	
		5.15	114
<i>Diognetus [Diogn.]</i>			
5:17	246	<i>Hermas (The Shepherd)</i>	
EPIPHANIUS		Similitudes [Sim.]	
<i>Panarion</i>		II (51)	262
30.33	38	IX: 12:5 (89:5)	154
		IX: 16:4 (93:4)	153
EUSEBIUS			
<i>Historia Ecclesiastica [Hist. eccl.]</i>		<i>HIPPOLYTUS</i>	
3.15.4	66	<i>Traditio apostolica [Trad. apost.]</i>	
3.25.4	37, 43	1.3.6	154
4.14.5	244	21	266
4.14.10	263		
4.15.48	263	<i>IGNATIUS</i>	
4.18.7	240	<i>Ephesians [Ign. Eph.]</i>	
4.26.5	249	3:1	47
5.1.3	289	20:2	192
5.1.10	263		
5.1.17	289	<i>Magnesians [Ign. Magn.]</i>	
5.1.49	289	8:1	317
5.9.1	286	8:2	104
5.10.2f	286	10:3	317
		11:1	317

<i>Philadelphians</i> [Ign. Phld.]		15-22	95
6:1	317	16.4	229, 234, 237
8:2	40	17.1	229, 234, 240
9:1	147	19.2	154
		19.5-6	156
<i>Romans</i> [Ign. Rom.]		19.6	95
inscr.	154	21.1	95, 156
8:2	80	21.4	156
		22.1	95, 156
IRENAEUS		22.11	95
<i>Adversus haereses</i> [Adv. haer.]		24.1	92
3.18.5	233	29.2	136
4.9.1	92	30.2	89
4.21.3	231	32.1	236
4.28.3	231	34.1	92
4.33.9	233	35.2	89
4.33.14	92	39.2	89
4.34.4	92	40	94
		40-42	118
<i>Epideixis</i>		42.4	118
3	153	43.1	150
76	131	43.2	189
100	153	47.1-2	239
		47.3	98
JEROME		47.4	98, 234, 237
<i>Epistles</i> [Ep.]		49.1	192
112	239	53.6	131
		58.1	51
<i>Lives of Illustrious Men</i>		64.2	290
52	317	69.7	236, 241
		70.5	89
JOHN CHRYSOSTOM		77.4	334
<i>Homilia Adversus Judaeos</i> [Adv. Jud.]		82.1	147
1.3	316	82.2-3	89
1.5-6	316	89.1	236
		90.2	334
JUSTIN		92.1	51
<i>Dialogue with Trypho</i> [Dial.]		93.4	234
4.14	189	95.4	234, 236
8	313	96.2	234f, 237,
8.4	99	108.2	226, 234, 236, 240f
10.3	99	108.3	234
10.4	99	110.5	234
11.2	150	111.1	117f
11.4	150	113.6	334
11.5	147	114.1	118
14.1	154	117.3	234

119.1	51	<i>Martyrdom of Polycarp [Mart. Pol.]</i>
119.6	249	225, 236
121-122	272	226
122.1	272	226
122.6	150	225
131.2	234f	225, 244
133.6	234-236	226
137.2	236-238	227
140.1	118	227
		17:2 226
<i>1. Apology [1. Apol.]</i>		17:3 226
13.1	249	18:1 226
24.1	249	
25.1	249	<i>Martyrdom of Saint Conon</i>
26.7	242	4.6f 242
31	237	
31.5	234, 304	<i>Martyrdom of St. Carpus, Papylus and Agathonicê</i>
31.5f	234	3.1-2 263
36.3	234	
48.4f	229	
<i>2. Apology [2. Apol.]</i>		MELITO
12	242	<i>Peri Pascha</i>
		38 118
		41 118
<i>Kerygma Petrou</i>		ORIGEN
Frag. 6	334	<i>De Principiis</i>
LACTANTIUS		IV.2.4 121
<i>Divine Institutes</i>		
4.10	156	<i>Contra Celsum</i>
<i>Martyrdom of Justin</i>		1.63 66
Rec. A 3.3	290	1.55 276
Rec. A 4.5	290	3.9 266, 288
Rec. B 3.2	290	4.23 135
		6.27 242
<i>Martyrdom of Pionius [Mart. Pion.]</i>		<i>In Rom.</i>
1.2	244	VIII.12 (13) 231
3.6	244	
4.3-12	244-246	<i>In Jud. hom.</i>
4.8-12	100	VIII.1 232
12.2	246	
13.1-3	246	<i>In Lev. Hom.</i>
13.8	247	5.8 317
13.9	247	
21.5	244	<i>Sel. in Exod.</i>
		12.46 317

POLYCARP		4.39.9	233
<i>Philippians</i> [Pol. <i>Phil.</i>]		5.15.1	233
1:1f	77		
6:3	286	<i>Apology</i> [<i>Apol.</i>]	
8:2	227	4.11	242
10:2	285	7.3	221
		16.3	235
<i>Pseudo-Clementines</i> [<i>Ps.-Clem.</i>]		18	304
	289, 317	21	135
Homilies		21.1	135, 260
18.13	192	21.1f	235
		37.4	263
PSEUDO-CYPRIAN			
<i>Testimonies against the Jews</i>		<i>De Jejunio</i>	
1.21	130	16	316
PSEUDO-JUSTIN			
<i>Exhortation to the Greeks</i>		<i>De praescriptione haereticorum</i>	
13	135	[<i>Praescr. haer.</i>]	
		15	136
		26.6	230
PTOLEMAEUS			
<i>Letter to Flora</i>		<i>Ad Scapulam</i> [<i>Scap.</i>]	
5.13	96	3.5	266
		4.7	263
TATIAN			
<i>Oratio ad Graecos</i> [<i>Orat.</i>]		<i>Scorpiace</i> [<i>Scorp.</i>]	
25	288	10.10	230
29	313	15	230
32.3	290		
TERTULLIAN			
<i>Ad Nationes</i> [<i>Nat.</i>]		<i>Ad Autolycum</i> [<i>Ad. Aut.</i>]	
1.13	316	1.14	313
1.14	242	2.30	136, 249
		3.4	232, 242, 249
		3.18	136
<i>Adversus Marcionem</i> [<i>Adv. Marc.</i>]		3.30	232
4.15.1-2	233		
THEOPHILUS			

GREEK AND ROMAN AUTHORS

ARISTOTLE		3.19.1	202
<i>Rhetic</i> [<i>Rhet.</i>]		3.19.1419b-1420a	202
1.1.2.1355b	166		
2.1.8.1378a	174	CICERO	
3.14.1414b.1	167	<i>De Oratore</i> [<i>De Or.</i>]	
3.14.1415a.7	167	2.79.320	167

<i>De Inventione [Inv.]</i>		<i>Peregrinus</i>	
1.8.10ff	169	13	287
1.15.20	168		
1.16.22	168	PSEUDO-DEMETRIUS	
1.17.24	168	<i>Epistolary Types</i>	
1.17.25	168	76	158
1.51.97	175		
1.52-56	202	PSEUDO-LIBANIUS	
2.39.116	169	<i>Epistolary Styles</i>	
2.40.116-121	169		158
2.51.153-154	169		
<i>Partitione Oratoriae [Part. Or.]</i>		QUINTILLIAN [Quint.]	
8.27	174	<i>Institutio Oratoria</i>	
DEMETRIUS		3.8.7	76
<i>De elocutione</i>		3.8.12	77
228	80	3.8.13	78
230	80	4.1.3	167
DIO CASSIUS		4.1.53	174
<i>Historia Romana [Hist. Rom.]</i>			
37.16.5-17.1	251	<i>Rhetorica ad Alexandrum [Ad Alex.]</i>	
37.17.1	300	29.1436a	76, 167
57.18.5a	299	29.1436b	53
67.2.3	302		
69.12.1f	22f	<i>Rhetorica ad Herennium [Ad. Her.]</i>	
DIO CHRYSOSTOM		1.4.6	76, 167f
<i>Oration</i>		1.4.6-7	53
32.9-10	288	1.4.8	167
HERODOTUS		1.5.8	76, 168
<i>Historiae</i>		1.6.9	168
2.104	38	1.7.11	168
HORACE		1.11.18ff	169
<i>Sermones</i>		1.11.19	169
1.4.139-143	297	1.12.21	169
1.9.60-78	312	2.29.46	179
JUVENAL		2.30.47	174
<i>Satires</i>		2.30-31	202
14.96-106	254	3.10.18	177
LUCIAN		4.33.44	177
<i>Hermotimus</i>	160f		
		<i>Scriptores Historiae Augustae</i>	
		[<i>Script. Hist. Aug.</i>]	
		Severus 17.1	302
		SENECA	
		<i>Epistulae Morales</i>	
		95.47	312

<i>De Superstitione</i>	313	TACITUS	
		<i>Annales</i>	223
STRABO		II.85.4	298, 300
<i>Geographica</i>			
16.2.40	96	<i>Histories</i>	28
		3.84	28
<i>Historica Hypomnemata</i>		4.2.3	28
273		4.40	30
		5.1	312
		5.5.	310
SUETONIUS		5.5.2	223
<i>De vita Caesarum</i>	28	5.4.3	96
Divus Augustus	76		
Vespasian	1	THEOPHRASTUS	
Domitian	7	<i>De Pietate</i>	311
Tiberius	36		
<i>Tabula of Cebes</i>	64	VALERIUS MAXIMUS	
		<i>Facta et Dicta Memorabilia</i>	
		I.3.3	297

PAPYRI

BGU II.632	76	PMert I.12	76
POxy VI.929	74	PPetr II.4	74
POxy VI.931	74	PRein 48	73
POxy 1061	73	PRyl II.231	85
POxy 1063	72	PRyl 691	74
POxy 1162	73	PSI 208	74
PAlex 29	74	PSI 1041	74
PFay 129	72, 74	PSI 1420	74
PFlor III.345	73	PTebt II.293	74
PGiess 21	76	PTebt II.417	74
PLond I.19	74	SB 7269	73

Author Index

- Aalen, S. 268, 280
Aberbach, M. 155f
Abrahams, I. 226, 262
Allen, W. C. 293f
Alon, G. 11f, 24
Altaner, B. 35f, 67
Andrén, O. 334
Andresen, C. 36, 40
Andry, C. F. 2f, 17, 35, 49, 207
Aono, T. 5, 18
Applebaum, S. 260
Audet, J. P. 36, 38, 67, 71
Aune, D. E. 51, 67, 79f, 110,
 159-161, 163, 217
Avi-Yonah, M. 223, 303, 319
Axenfeld, K. 273, 301, 320
Aziza, C. 229
- Baasland, E. 70, 159, 284
Baker, D. L. 117
Baltzer, K. 207
Bamberger, B. J. 277, 279f, 291, 293
Bang, J. P. 22, 129, 209
Bardenhewer, O. 8, 19f, 22, 27, 30f,
 36, 46, 91, 125, 128, 208
Barnard, L. W. 5, 9f, 19, 27-29, 32,
 35, 37, 39, 43-45, 48, 67f, 70, 94,
 126, 142, 207, 226
Barnes, T. D. 244
Barrett, C. K. 218
Barth, M. 108
Bartlet, J. V. 29, 33-36, 40, 43-46, 51,
 335
Bauckham, R. J. 126, 196-198
Bauer, W. 88
Beasley-Murray, G. R. 26
Beatrice, P. F. 12f, 33
Behm, J. 43, 67, 148-151
Bellen, H. 253
Ben-Sasson, H. H. 274f
Benko, S. 242, 287
Berger, K. 63, 67, 80, 159, 161, 163,
 219, 309
- Berger, P. 219
Beskow, P. 289, 302, 304
Best, E. 222f
Betz, J. 152
Bietenhard, H. 19f
Bihlmeyer, K. 67, 78, 90, 130
Billerbeck, P. 296
Black, C. C. 68
Blowers, P. M. 14, 317
Blumenkranz, B. 319
Bonnet, H. 38
Borgen, P. 121, 300
Bornkamm, G. 217
Bousset, W. 4, 9, 48, 70
Bowers, P. 270
Braude, W. G. 279, 283
Braunsberger, O. 43, 46
Brawley, R. L. 218
Bremen, R. van 265
Bremmer, J. 265f
Brock, S. 161
Broer, I. 223
Brooten, B. J. 265
Brown, P. 309
Brown, R. E. 39
Brox, N. 287
Bruce, F. F. 221, 241, 300
Burger, J.-D. 43f
Burkitt, F. C. 3
- Cadbury, H. J. 3
Cadoux, C. J. 246
Campenhausen, H. von 47f, 136
Carleton Paget, J. 3-5, 10f, 13, 18-20,
 22, 34f, 37, 66, 89, 122f, 125, 330
Carrington, Ph. 10
Carson, D. A. 294
Chandler, K. K. 39, 183
Charles, R. H. 275
Chesnutt, R. D. 299
Chester, A. 126
Clark, E. A. 266
Cohen, N. J. 275

- Cohen, S. J. D. 214, 239, 258f, 268, 315
Collins, A. Y. 140, 163
Collins, J. J. 214, 252, 254, 259, 268, 300, 314
Connolly, R. H. 3
Conzelmann, H. 91
Countryman, L. W. 262f
Cross, F. L. 67
Crossan, J. D. 182
Cunningham, W. 9, 29, 43, 45, 90, 130, 203, 207, 210
d'Herbigny, M. 27, 29
Dahl, N. A. 181, 209f, 279
Daly, R. 123
Daniélou, J. 43, 67, 150
Dassmann, E. 34
Daube, D. 301
Davidson, R. M. 117
Davies, A. 225
de Lange, N. R. M. 7, 14, 228f, 231f, 317
Dehandschutter, B. 225
Deissmann, G. A. 78f, 103
Delling, G. 274
Derrett, J. D. M. 126, 183, 237
di Pauli, A. 9
Dibelius, M. 7, 67, 71f, 87, 208
Donaldson, J. 17, 38, 43, 45, 334
Donaldson, T. L. 278
Doty, W. G. 79
Draper, J. A. 96, 143
Dunn, J. D. G. 98
- Eck, W. 263
Ehrhard, A. 21, 54, 331
Ellis, E. E. 107, 110
Eltester, W. 67, 208
Epp, E. J. 87
Ewald, H. 19f, 29, 66
Exler, F. X. J. 72-75
Eynde, D. van den 52
- Falls, T. B. 118, 147, 159, 236, 245
Feldman, L. H. 14, 249, 253-255, 258, 260, 268, 307, 311, 317, 320
- Ferguson, E. 5, 40, 126, 150, 152, 189f
Finn, T. M. 253f
Fiorenza, E. S. 266f
Fitzmyer, J. 23, 103, 105, 107
Flesseman-van Leer, E. 51, 84
Frend, W. H. C. 230, 242, 285, 289
Freudenberger, R. 230
Freyne, S. 163
Froidevaux, L. M. 40
Fuks, G. 300
Funk, F. X. 19f, 27-29, 90, 130
Funk, R. W. 77
- Gager, J. G. 225, 252, 256, 258, 311, 317f
Gallas, S. 217
Garland, D. E. 291f
Gaston, L. 317
Gebhardt, O. 90, 153
Georgi, D. 314
Gero, S. 247
Gilbert, G. 295
Gilliard, F. D. 222
Giversen, S. 19, 64, 67
Glimm, F. X. 18, 27, 43, 90, 130, 174
Gnilka, J. 292
Goldenberg, R. 277
Goldman, B. 315
Goodman, M. 268f, 271, 279f, 282-284, 303, 306
Goodspeed, E. J. 2f, 18, 21, 27, 36, 64, 72, 75, 77, 83, 87, 90, 100, 116, 130, 142, 174f, 203
Goppelt, L. 13, 21, 115-117, 268, 301, 303
Grabbe, L. L. 39
Grant, F. C. 260
Grant, R. M. 33, 96, 121, 188, 208, 223, 260
Green, M. 308
Greer, R. A. 119
Gressmann, H. 13, 301
Güdemann, M. 43f
Gülow, H. 261
Gunther, J. J. 19, 35f, 38
Gutbrod, W. 222
Guttmann, M. 278

- Haenchen, E. 220, 250
 Haeuser, Ph. 11, 15, 19, 66, 70
 Hagner, D. A. 32f, 107, 109, 222
 Hamilton, H. 35
 Hanson, A. T. 110, 116
 Hare, D. R. A. 119, 187f, 228, 236
 Harmer, J. R. 35, 130, 174
 Harnack, A. 7, 9, 13, 17f, 21, 31, 35,
 43, 46, 66, 90f, 153, 227f, 240, 266,
 307, 327, 330
 Harris, J. R. 35
 Harvey, A. E. 217
 Hay, D. M. 192
 Hefele, C. J. 9, 43-45, 54f, 91
 Heiligenthal, R. 308
 Heinisch, P. 37
 Helm, L. 115, 126, 146
 Hengel, M. 25, 214, 216, 241, 311f,
 314f
 Hermans, A. 5, 126, 197f
 Heyob, S. K. 265
 Hezser, C. 268
 Hilgenfeld, A. 45, 91, 328
 Hilhorst, A. 247
 Hinson, E. G. 268
 Hock, R. F. 288
 Hoenig, S. B. 270
 Holl, K. 307
 Holmberg, B. 217
 Holmes, M. W. 18, 27, 35, 51, 77,
 82f, 85, 87f, 90, 96, 101, 116, 130,
 151, 168, 174, 179, 196, 203
 Horbury, W. 10, 12, 95, 97f, 100,
 238f, 241, 319
 Horst, P. W. van der 238, 252, 304,
 316
 Huber, W. 118
 Hulen, A. 13
 Hultgren, A. J. 216f
 Hurd, J. 221
 Hvalvik, R. 126, 186, 218, 225, 227,
 259
 Jeremias, J. 268, 291, 293f
 Jervell, J. 217f
 Jewett, R. 267
 Johnson, A. E. 113, 129
 Johnson, L. T. 163, 220, 243
 Jordan, H. 67
 Jordan, M. 159f
 Joubert, S. J. 238
 Käsemann, E. 271
 Kasting, H. 294
 Katz, S. T. 238
 Kayser, J. 45, 67
 Kee, H. C. 314
 Kennedy, G. A. 166, 174
 Kim, C.-H. 73-75, 203
 Kimelman, R. 237-239
 Kinzig, W. 321
 Kister, M. 39
 Kleist, J. A. 9, 67, 83, 87, 90, 114,
 130, 203
 Klevinghaus, J. 124f, 129, 141, 145,
 149, 153, 191
 Klijn, A. F. J. 36
 Knoch, O. 191
 Knopf, R. 43, 47, 51
 Koch, D.-A. 21, 41, 90, 100, 107, 109,
 130
 Koester, H. 6, 8f, 17, 32-34, 41, 66, 80,
 131f, 144, 208, 211
 Köhler, W.-D. 33, 43
 Koskenniemi, H. 203
 Kraabel, A. T. 251f, 315
 Kraemer, R. S. 265, 300
 Kraft, B. 67
 Kraft, H. 57
 Kraft, R. A. 1, 3f, 6, 17-19, 27, 35-41,
 44, 48, 60, 64, 83f, 90, 100, 102f,
 110, 122f, 126, 129-131, 133f, 140,
 142f, 170, 172, 174, 179, 187, 195f,
 200, 203, 208-210, 213, 334f
 Krauss, S. 240
 Kreitzer, L. 26
 Kretschmar, G. 287
 Krodel, G. A. 217, 250
 Krüger, G. 12, 45f
 Kuhn, K. G. 140, 259, 280, 293
 Kutsch, E. 148, 151, 153
 Kvalbein, H. 154
 Ladeuze, P. 21f, 48f, 67, 98

- Lake, K. 18, 27, 41, 83, 87, 90, 100, 130, 174, 203, 249, 251, 253, 256, 334
Lanata, G. 290
Lane Fox, R. 244, 246
Larsson, E. 217, 220
Lawson, J. 8, 36
Leivestad, R. 154
Leon, H. J. 298
Lerle, E. 291-293
Levine, L. I. 241, 317
Levinskaya, I. A. 256f
Liagre Böhl, F. M. Th. de 129
Lietzmann, H. 4, 9, 41, 51, 67, 114
Lifshitz, B. 260f
Lightfoot, J. B. 27-31, 35, 130, 174
Lightstone, J. N. 214, 315
Lindemann, A. 34, 36, 40, 185
Linder, A. 302, 305
Lipsius, R. A. 21, 36
Loewe, H. 280
Lohmann, H. 5
Lohmeyer, E. 292, 294
Loman, A. D. 28
Longenecker, R. 107, 109
Louw, J. P. 61f
Lowe, M. 222
Lowy, S. 10, 19, 25, 44, 93-96, 182
Luckmann, T. 219
Lüdemann, G. 216, 221
Lundberg, P. 190

MacLennan, R. S. 11, 15, 25, 35, 41f, 251f
MacMullen, R. 309
Maddox, R. 252, 260
Maier, J. 236
Malherbe, A. J. 79, 158f, 288
Marcus, R. 253, 263
Marmorstein, A. 124
Marshall, J. C. 43f
Martín, J. P. 37
Martin, J. 169, 174f, 186
Martola, N. 279
Marxsen, W. 222
Massaux, E. 32f, 335
McCasland, S. V. 143

McDonald, L. M. 14
McEleney, N. J. 300
McKnight, S. 268-270, 279, 294, 296-301, 307
Meagher, J. C. 257
Meeks, W. A. 263, 316f
Meinhold, P. 122
Mendels, D. 301
Metzger, B. M. 107
Michaelis, W. 317
Mihaly, E. 156f
Molland, E. 285-287, 307
Molthagen, J. 216, 219, 221
Montefiore, C. G. 280
Montgomery, H. 261f, 267
Moore, G. F. 96, 268-270, 272f, 279f
Morland, K. A. 236
Moxnes, H. 263
Muilenburg, J. 2f, 43, 66, 91, 128, 142, 207f, 210
Müller, J. G. 12, 19-21, 27, 29, 36, 45, 64, 66, 91, 209f
Müller, M. 21, 331
Munck, J. 268, 293f
Murphy-O'Connor, J. 256
Mussies, G. 304
Mussner, F. 48
Musurillo, H. 226, 263

Nadeau, R. 169
Neusner, J. 213
Neymeyr, U. 41, 45-49, 287f, 290
Nida, E. A. 61f
Niederwimmer, K. 37, 49, 209, 287
Nilson, J. 319
Nock, A. D. 258
Nolland, J. 297, 300
Norden, E. 93
Novak, D. 278

Oepke, A. 136
Oesterreicher, J. 12
Ohm, T. 269
Olson, S. N. 77f
Orrieux, C. 268, 291
Osiek, C. 262
Overman, J. A. 250, 252

- Parkes, J. 227-232, 246f
 Patte, D. 222
 Paulsen, H. 8, 67
 Pearson, B. A. 35, 41-43, 221f
 Pendergraft, M. 119
 Petersen, N. R. 47
 Pfeiffer, R. H. 302
 Pfleiderer, O. 21, 34f, 40, 67
 Picirilli, R. E. 179
 Pilhofer, P. 135, 311
 Plümacher, E. 103
 Plummer, A. 294
 Pohlmann, H. 150
 Pope, M. H. 280
 Porton, G. G. 213
 Prigent, P. 3f, 18f, 27, 35, 37-39, 64,
 83, 90, 123, 130, 134, 172, 181-184,
 200, 334
 Quasten, J. 35f, 66f, 71
 Rabello, A. M. 260
 Räisänen, H. 124
 Rajak, T. 260, 265
 Ramsay, W. M. 29, 31, 261
 Rebell, W. 35f, 44, 67
 Reichardt, K. D. 302
 Reventlow, H. G. 115
 Reynolds, J. 255f, 259
 Richardson, P. 10, 18, 20, 24f, 27,
 30f, 35, 37-39, 113, 123, 147
 Rigggenbach, C. J. 27, 29, 43, 198
 Roberts, C. H. 38, 334
 Robillard, E. 1, 208
 Robinson, J. A. 3, 12, 15, 43, 142,
 152, 208
 Robinson, J. A. T. 17, 19, 295
 Rokeah, D. 13, 303, 320f
 Roller, O. 72-75
 Roloff, J. 216
 Romanuk, K. 257
 Rosenblüth, P. E. 276
 Ruether, R. R. 225
 Runia, D. T. 37
 Ryle, H. E. 103
 Sanders, E. P. 214, 217, 277f, 306
 Sanders, J. T. 218
 Sandmel, S. 283, 291
 Sandnes, K. O. 221f, 287f
 Schäfer, P. 19-21, 240
 Schäferdiek, K. 307
 Schiffman, L. H. 237, 295
 Schille, G. 70, 207
 Schlatter, A. 10, 19, 293
 Schmid, J. 9, 43, 67, 208
 Schmidt, D. 221
 Schmidt, K. L. 275
 Schnackenburg, R. 295
 Schoedel, W. R. 3, 40, 142, 208f
 Scholer, D. M. 230
 Schöllgen, G. 263
 Schrage, W. 260
 Schreckenberg, H. 318
 Schrenk, G. 83
 Schubert, P. 77
 Schulz, S. 114, 146, 150
 Schürer, E. 19, 21, 23, 214, 237, 260f,
 279, 302, 304f, 314
 Schütz, R. 9, 36, 41, 67
 Schwartz, D. R. 127
 Schweitzer, V. 67
 Schweizer, E. 40, 47
 Scorza Barcellona, F. 18, 35, 39, 66,
 207f
 Segal, A. F. 306
 Seland, T. 219
 Setzer, C. 218, 221, 226f, 234, 246f
 Sevenster, J. N. 96
 Sharpe, E. J. 270f
 Shea, W. H. 35, 45
 Shukster, M. B. 10, 18, 20, 24f, 27,
 30f, 35, 37-39
 Siegert, F. 253-255, 258
 Siegfried, C. 305
 Sievers, J. 268
 Siker, J. S. 126, 186
 Simon, M. 13f, 39, 225f, 235f, 247,
 280, 300, 303, 305, 307, 317f, 327f
 Skarsaune, O. 39, 96, 181, 183, 190,
 229, 273, 317-319
 Skworzow, C. 27, 29
 Smallwood, E. M. 23, 299, 302f
 Smolar, L. 155f

- Solin, H. 249, 304f
Stackhouse, M. L. 270
Stanton, G. N. 13
Steck, O. H. 222, 229
Stegemann, H. 3f, 8, 21, 40f, 48, 259
Stern, M. 155, 179, 214, 240, 298
Stoops, R. F. 264
Stowers, S. K. 73, 76, 79, 158f, 264, 289
Streeter, B. H. 3, 35f, 67
Strobel, A. 236
Stuiber, A. 35f, 67
Suggs, M. J. 64, 162
- Tamm, D. 302
Tannenbaum, R. F. 255f, 259
Tcherikover, V. 304, 314
Theissen, G. 221, 261f, 279, 287
Thieme, K. 10, 12, 130
Thornton, T. C. G. 237-239
Thyen, H. 69
Tomson, P. J. 140
Torrance, T. F. 153
Townsend, J. T. 285
Trakatellis, D. 94
Treat, J. C. 12, 17, 41, 44, 99, 122, 132, 210
Trebilco, P. R. 251, 253, 255, 257, 260, 265
Treu, K. 304
Tugwell, S. 35, 41, 43
- Ulrichsen, J. H. 32
Unnik, W. C. van 95, 217, 273, 285
Urbach, E. E. 276
- Veil, H. 9f, 19, 29, 36, 41, 60, 67, 131, 155, 207
Veldhuizen, A. van 49, 66, 208, 210
Vermes, G. 163
Verweijs, P. G. 6
Vesco, J.-L. 182
- Vielhauer, Ph. 1, 6-9, 21, 36-38, 41, 44, 47, 49, 66f, 72, 91-93, 208, 327, 330
Volkmar, G. 19, 27, 29, 67
Völter, D. 1, 35, 207f
- Wanamaker, C. A. 221, 223
Weatherly, J. A. 218, 222f
Wehofer, T. N. 207
Weinfeld, M. 148
Weiser, A. 266
Weiss, J. 1
Weizsäcker, K. H. von 9, 27-29, 32, 45, 66
Wendland, P. 38, 303f
Wengst, K. 1, 2, 4f, 7f, 15, 17-21, 27f, 30, 32, 36-38, 40f, 44f, 47-49, 57, 66f, 83, 87f, 90f, 93f, 97, 100, 102, 113, 124, 129-131, 142, 150f, 153, 155, 169f, 174f, 187, 192, 200, 203, 205, 208, 210, 330
Wettstein, J. 294
White, J. L. 71-76, 85, 315
White, L. M. 315
Wieseler, K. 27, 29
Wilcox, M. 250, 256f
Wilde, R. 219
Wilken, R. L. 13f, 136, 182, 263, 316f
Will, E. 268, 291
Williams, A. L. 12, 19, 21f, 27, 37, 40
Williams, M. H. 259
Wills, L. 68f
Wilson, R. McL. 112
Wilson, S. G. 1, 317f, 328
Windisch, H. 2f, 6f, 13, 21, 36, 41, 47, 49, 66f, 71, 78, 82, 84, 89, 91, 94, 113, 117, 123, 125, 148, 151, 170, 183, 185f, 210, 327
Wrede, W. 66f, 71, 75, 78
- Zeller, F. 208
Zimmermann, A. F. 47-49
Zobel, H.-J. 291

Subject Index

Abraham; in *Barn.* 84f, 156, 186f, 193; as a missionary in rabbinic literature 281-284

Acts of the Apostles, historicity of 216-219, 252; theological *Tendenz* 217f; as "theological history" 252; the Jews in Acts 218; Jewish opposition against Christians according to Acts 216, 220f

Anti-Semitism 221f, 225, 257, 331

Adversus Judaeos literature 13, 327

Alexandria 11, 14, 35-42, 274, 286, 317; as possible place of origin for *Barn.* 35-42

Allegory, see *Interpretation*

Angel, evil 125, 142

Antioch (and Syria) 14, 36, 39, 274, 284f, 316f; Syria/Palestine as possible place of origin for *Barn.* 39f

Aristeas, letter of 37, 119-121

Asia Minor 35f, 40f, 225, 255, 274, 304

Baptism in *Barn.* 153f, 181, 189-192; baptism and circumcision 189f

Barnabas, Epistle of; addressees 14, 45f, 202, addressees as Gentiles 45, 194; anti-Jewish tendency 7, 93, 131, 133f, 327, 330; author 14, author as a teacher 46-52, 70, 200; coherence 17, 203f, 207-211; date 18-37; ethical orientation 12, 99-101, 201; gnosis (knowledge), its importance 61f, 82-86, 168f, 200; governing idea 57-65;

inconsistencies 152, 209; interpolations 1, 208; knowledge of rabbinic traditions 31, 44, 182f; occasion 2, 6-12, 82-101, 323-329; polemical front 8, 13, 82, 91-93; provenance 35-42; purpose 6-16, 23-26, 82-101, 132-136, 203, 323-329; semantic fields, main 61-65; sources 2f, 6; structure 205-211; theological profile 15f, 330f; traditions, use of 2-6, 16, 49, 133, 181, 196, 201, 208, 323, 330; vocabulary of 57-65

See also: Baptism; Christology; Covenant; Eschatology; Interpretation; Literary character; Jewish rites and institutions; Jews and Christians; Jews and Judaism; New Testament; Philo; Rhetoric; Scripture; Two Ways

Birkat ha-minim 237-239

Christology in *Barn.* 60; Christ as Lord, Messiah and Son of God 192; his crucifixion 180; the pre-existent Christ 110, 112f, the Christological title ὁ ἡγαπημένος 154; sufferings of Christ 144-146, 151, 177-180, 182f

Circumcision 36, 38, 124-126, 184-186, 189; seen as castration 302

Clement of Alexandria, see references in Ancient Writings Index

Codex Theodosianus 240, 302

Competition between Church and Judaism 223, 239, 243f, 246-248, 267; competition for the rich and wealthy 261-267; "missionary competition" 221, 267, 319f, as the occasion for the writing of *Barn.* 324f, 328

Covenant in *Barn.* 90-92, 98, 176, 185f, 193, 324, 328; only one covenant 91f, 98, 153; no polemic against a two-covenant thinking 91f, 328; different meanings of διαθήκη 152f, the giving of the covenant 175f, 194; the content of the covenant 148-152, the covenant of Christ = forgiveness 151f, covenant and baptism 153f, circumcision and covenant 185f; struggle for the covenant 154-157

Cursing of Christians in the synagogues 235-239, 243

Diaspora 214f, 240f, 304-306; interpretation of Diaspora 273-276; use of Greek language in the Diaspora 304f

Didache, see references in Ancient Writings Index

Eschatology in *Barn.* 5, 60; chiliasm 126

Eusebius, see references in Ancient Writings Index

Gentiles; in the synagogues 220, 250f, 257; the fate of the Gentiles according to Jewish thought 276-279; the righteous Gentile 277f; Gentile relations to Judaism 257-261

God-fearers 220f, 249-267, 278; not a technical term 249; a semi-technical term in Acts 257; not "invented" by Luke 252; the evidence for God-fearers: in Acts 250-252, 256f, in Josephus 253f, in rabbinic literature 254f, archaeological evidence from Aphrodisias 255f; as benefactors and patrons 259-261, 263, 265; the women among the God-fearers 265-267

Hadrian 10f, 19, 21, 23, 26-29, 31, 127, 198, 302f, 325

Hostility, Jewish hostility against Christians 216, 225-248; its reasons 219-224; 243-248

Idolatry, Jewish law observance seen as idolatry in *Barn.* 128, 134, 143, 171, 194, 199, 201; the golden calf episode 154-157

Interpretation of Scripture in *Barn.* 97; and purpose of *Barn.* 132-136; allegorical interpretation 36, 119-122, compared with the letter of Aristeas and Philo 119-122; supposed use of gematria 126; hermeneutical rules/keys 131, 173, 191; literal interpretation 129-131; typological interpretation 114-119, 183, 191, compared with Justin and Melito 117f; the types and their "prophetic acts" 116, 145; spiritualizing 123-128; use of midrash 181
See also: Scripture

Jewish rites and institutions in *Barn.*; understood as man-made 127f, 134, 143, 154, 171-173; abolished/rejected by God 123f, 127, 171, 198; fasting 95-97, 173, fasting as a hallmark of the Jews 96; food-laws 187f; offerings and sacrifices 94f, 123, 171f, 176
See also: Circumcision; Idolatry; Sabbath; Temple.

Jews and Christians in *Barn.*; the contrast between them 137-140, 172, 177, 185, 188, 191, 195, 201; competition between them 14, 16, 99, 160; the superiority of the Christians 164, 181, 184, 194, 198f; the two peoples 189f, 193, 204; the two peoples and Christ's sufferings 144-146; the Christians as the new people 144, the new people consists of Gentiles 147f

Jews and Judaism in *Barn.* 7-14, 59f, 62f, 140f; Judaism as a threat 87-90, 93f; Israel has no place in salvation

- history 118, 133, 146-148, 330; the error of the Jews 87-89, 141, 195, 198; salvation for the Jews? 145f, 192; the name Israel 140; Israel's rejection of Christ 179f; the judgment of the Jews 178, 180, 183
- John Chrysostom* 14, 316, 327
- Judaizers* 9f, 12, 164f, 316-318, 326-329
- Justin Martyr*, 234-243, 290; see further references in Ancient Writings Index
- Literary character of Barn.* 2, 8f, 14f, 66-81; understood as a treatise 66f, 80; understood as a homily 67-71; epistolary character 71-81; letter opening 72-75; exordium 76-78; letter or epistle 78-81; as a literary letter 80; as a protreptic letter 158-164, 324; epilogue 202; friendship motif 202f; health wish 203
- Messiah/messianism* 10f, 25, 94, 97
- Mission*; definition 269-271; as a centrifugal movement 280; Judaism as a "missionary" religion 268-318; consciousness of having a mission 271-279
See also: Proselytism; Recruiting factors
- Missionaries*, in the early Church 284-290; Paul as missionary 284f, 288-290; itinerant missionaries 287f; the role of missionaries 307; missionaries in early Judaism 291-297; itinerant missionaries 291-295; missionary activity in Adiabene 295f, in Rome 297-301; possible changes in missionary practice 301-307
- Monotheism* 271f, 276, 279, 311f
- Moses*, antiquity of 135f, 311-313
- Nerva* 20, 27-31
- New Testament, Barn.* and the 32-34; possible knowledge of Matthew 32-34, 39; of Paul 34
- Noachian commandments* 278
- Nomina sacra* 126
- Origen*, 37, 290; see further references in Ancient Writings Index
- Paul; Barn.* not influenced by Paul 34, 330; Paul's missionary practice 216-218; as apostle to the Gentiles 217; Paul as a missionary 284f; as tent-maker and missionary 288f, as a resident teacher 289f
- Persecution*, Jewish persecution of Christians 219-223, 226-236; as a theological convention 228f, 233
- Philo and Barn.* 36, 121f, 133f
- Pionius* 244-247
- Polycarp* 225-227, 244; see further references in Ancient Writings Index
- Proselytes* 45, 88, 246, 250, 269, 272f; the meaning of the term 280, 294; the number of proselytes in Rome 299f
- Proselytism*, positive attitude to 279-284; as a centripetal movement 280; Jesus' word about proselytism 291-295.
See also: Mission
- Protreptikos logos* 158-164; its Sitz im Leben 160; 243f
- Qumran* 39, 162f

Rabbis/rabbinism 213f, 240; the rabbinic attitude to proselytism 279-284; as resident teachers 296f; the influence of the rabbis in the Diaspora 304, 306

Recruiting factors in Judaism: moral behaviour 308-310; monotheism 311f; the antiquity of Moses 311-313; the synagogue 315f

Rhetoric in *Barn.* 15, 47, 53, 166, 202; amplificatio 174, 176; digression 175; embellishment 179; enthymeme 186; ethos 175f; exordium 167; inclusio 170, 178, 189; insinuatio 168; pathos 174, 176; status-theory 169: status of ambiguity 169, 189; status of definition 169, 175, 177, 185, 196; understatement 170; vilification 188

Rome 36, 41, 240, 254, 262, 274, 287, 290, 297, 299-301, 317

Rumours, spreading of false rumours about the Christians 240-243

Sabbath and Sabbath-observance; in *Barn.* 126, 195-198; contrast to the eschatological Sabbath 196f; Sabbath and Sunday 197f

Scripture, Barnabas' view and use of Scripture 102-136; ability to understand 50f, 83-85, 186; its prophetic character 103, 109f; the role of the Spirit 104; as law and commandments 104f; quotations in *Barn.* 3, 15f, 129,

333-341, their function 102, introductory formulas 105-114; the right interpretation and understanding of Scripture 83, 169f, 183f, 186f, 188-190, 204; only one meaning in Scripture 122; struggle for Scripture 134-136

Shekhinah in exile 275

Slander (vilification) 161, 163, 243, 245f, 319; as a *topos* 243

Synagogue(s) 216-218, 220; as the central Jewish institution in the Diaspora 314-316

Temple; the Jewish Temple 10, 18-26, 95, 127f, 198f; consequences of its destruction 275, 315f; Jupiter temple 20, 21-23, 198, 325; spiritual temple 21-23, 127f, 199

Tertullian, see references in Ancient Writings Index

Testimonies in *Barn.* 2f, 180

Two Ways imagery in *Barn.* 3, 39, 60, 63-65, 86, 101, 141-143, 161f, 164, 172, 176, 179, 195, 200f, 204, 208

Typology, see *Interpretation*

Universalistic tendencies in Judaism 269, 271-273, 276, 278f, 284, 312

Vespasian 20, 26-31

Wissenschaftliche Untersuchungen zum Neuen Testament

Alphabetical Index of the first and second series

- Appold, Mark L.*: The Oneness Motif in the Fourth Gospel. 1976. *Volume II/1.*
- Arnold, Clinton E.*: The Colossian Syncretism. 1995. *Volume II/77.*
- Bachmann, Michael*: Sünder oder Übertreter. 1991. *Volume 59.*
- Baker, William R.*: Personal Speech-Ethics. 1995. *Volume II/68.*
- Bammel, Ernst*: Judaica. 1986. *Volume 37.*
- Bauernfeind, Otto*: Kommentar und Studien zur Apostelgeschichte. 1980. *Volume 22.*
- Bayer, Hans Friedrich*: Jesus' Predictions of Vindication and Resurrection.
1986. *Volume II/20.*
- Betz, Otto*: Jesus, der Messias Israels. 1987. *Volume 42.*
- Jesus, der Herr der Kirche. 1990. *Volume 52.*
- Beyschlag, Karlmann*: Simon Magnus und die christliche Gnosis. 1974. *Volume 16.*
- Bittner, Wolfgang J.*: Jesu Zeichen im Johannesevangelium. 1987. *Volume II/26.*
- Bjerkelund, Carl J.*: Tauta Egeneto. 1987. *Volume 40.*
- Blackburn, Barry Lee*: 'Theios Anēr' and the Markan Miracle Traditions. 1991. *Volume II/40.*
- Bockmuehl, Markus N. A.*: Revelation and Mystery in Ancient Judaism and Pauline Christianity. 1990. *Volume II/36.*
- Böhlig, Alexander*: Gnosis und Synkretismus. Part 1. 1989. *Volume 47* – Part 2. 1989.
Volume 48.
- Bötttrich, Christfried*: Weltweisheit – Menschheitsethik – Urkult. 1992. *Volume II/50.*
- Büchl, Jörg*: Der Poimandres – ein paganisiertes Evangelium. 1987. *Volume II/27.*
- Bühner, Jan A.*: Der Gesandte und sein Weg im 4. Evangelium. 1977. *Volume II/2.*
- Burchard, Christoph*: Untersuchungen zu Joseph und Aseneth. 1965. *Volume 8.*
- Cancik, Hubert* (Ed.): Markus-Philologie. 1984. *Volume 33.*
- Capes, David B.*: Old Testament Yaweh Texts in Paul's Christology. 1992. *Volume II/47.*
- Caragounis, Chrys C.*: The Son of Man. 1986. *Volume 38.*
- see *Fridrichsen*.
- Carleton Paget, James*: The Epistle of Barnabas. 1994. *Volume II/64.*
- Crump, David*: Jesus the Intercessor. 1992. *Volume II/49.*
- Deines, Roland*: Jüdische Steingefäße und pharisäische Frömmigkeit. 1993. *Volume II/52.*
- Dobbeler, Axel von*: Glaube als Teilhabe. 1987. *Volume II/22.*
- Dunn, James D. G.* (Ed.): Jews and Christians. 1992. *Volume 66.*
- Ebertz, Michael*: Das Charisma des Gekreuzigten. 1987. *Volume 45.*
- Eckstein, Hans-Joachim*: Der Begriff der Syneidesis bei Paulus. 1983. *Volume II/10.*
- Ego, Beate*: Im Himmel wie auf Erden. 1989. *Volume II/34.*
- Ellis, E. Earle*: Prophecy and Hermeneutic in Early Christianity. 1978. *Volume 18.*
- The Old Testament in Early Christianity. 1991. *Volume 54.*
- Ennulat, Andreas*: Die ›Minor Agreements‹. 1994. *Volume II/62.*
- Feldmeier, Reinhard*: Die Krisis des Gottessohnes. 1987. *Volume II/21.*
- Die Christen als Fremde. 1992. *Volume 64.*
- Feldmeier, Reinhard and Ulrich Heckel* (Ed.): Die Heiden. 1994. *Volume 70.*
- Fornberg, Tord*: see *Fridrichsen*.
- Forbes, Christopher Brian*: Prophecy and Inspired Speech in Early Christianity and its Hellenistic Environment. 1995. *Volume II/75.*
- Fossum, Jarl E.*: The Name of God and the Angel of the Lord. 1985. *Volume 36.*
- Frey, Jörg*: Eugen Drewermann und die biblische Exegese. 1995. *Volume II/71.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Fridrichsen, Anton: Exegetical Writings. Ed. by C. C. Caragounis and T. Fornberg. 1994. *Volume 76.*
- Garlington, Don B.: The Obedience of Faith. 1991. *Volume II/38.*
- Faith, Obedience and Perseverance. 1994. *Volume 79.*
- Garnet, Paul: Salvation and Atonement in the Qumran Scrolls. 1977. *Volume II/3.*
- Grässer, Erich: Der Alte Bund im Neuen. 1985. *Volume 35.*
- Green, Joel B.: The Death of Jesus. 1988. *Volume II/33.*
- Gundry Wolf, Judith M.: Paul and Perseverance. 1990. *Volume II/37.*
- Hafemann, Scott J.: Suffering and the Spirit. 1986. *Volume II/19.*
- Paul, Moses, and the History of Israel. 1995. *Volume 81.*
- Heckel, Theo K.: Der Innere Mensch. 1993. *Volume II/53.*
- Heckel, Ulrich: Kraft in Schwachheit. 1993. *Volume II/56.*
- see Feldmeier.
- see Hengel.
- Heiligenthal, Roman: Werke als Zeichen. 1983. *Volume II/9.*
- Hemer, Colin J.: The Book of Acts in the Setting of Hellenistic History. 1989. *Volume 49.*
- Hengel, Martin: Judentum und Hellenismus. 1969, ³1988. *Volume 10.*
- Die johanneische Frage. 1993. *Volume 67.*
- Hengel, Martin and Ulrich Heckel (Ed.): Paulus und das antike Judentum. 1991. *Volume 58.*
- Hengel, Martin and Hermut Löhr (Ed.): Schriftauslegung. 1994. *Volume 73.*
- Hengel, Martin and Anna Maria Schwemer (Ed.): Königsherrschaft Gottes und himmlischer Kult. 1991. *Volume 55.*
- Die Septuaginta. 1994. *Volume 72.*
- Herrenbrück, Fritz: Jesus und die Zöllner. 1990. *Volume II/41.*
- Hofius, Otfried: Katapausis. 1970. *Volume 11.*
- Der Vorhang vor dem Thron Gottes. 1972. *Volume 14.*
- Der Christushymnus Philipper 2,6 – 11. 1976, ²1991. *Volume 17.*
- Paulusstudien. 1989, ²1994. *Volume 51.*
- Holtz, Traugott: Geschichte und Theologie des Urchristentums. Ed. by Eckart Reinmuth and Christian Wolff. 1991. *Volume 57.*
- Hommel, Hildebrecht: Sebasmata. Volume 1. 1983. *Volume 31.* – Volume 2. 1984. *Volume 32.*
- Hvalvik, Reidar: The Struggle of Scripture and Covenant. 1996. *Volume II/82.*
- Kähler, Christoph: Jesu Gleichenisse als Poesie und Therapie. 1995. *Volume 78.*
- Kamlah, Ehrhard: Die Form der katalogischen Paräneze im Neuen Testament. 1964. *Volume 7.*
- Kim, Seyoon: The Origin of Paul's Gospel. 1981, ²1984. *Volume II/4.*
- »The ‚Son of Man‘ as the Son of God. 1983. *Volume 30.*
- Kleincknecht, Karl Th.: Der leidende Gerechtfertigte. 1984, ²1988. *Volume II/13.*
- Klinghardt, Matthias: Gesetz und Volk Gottes. 1988. *Volume II/32.*
- Köhler, Wolf-Dietrich: Rezeption des Matthäusevangeliums in der Zeit vor Irenäus. 1987. *Volume II/24.*
- Korn, Manfred: Die Geschichte Jesu in veränderter Zeit. 1993. *Volume II/51.*
- Koskenniemi, Erkki: Apollonios von Tyana in der neutestamentlichen Exegese. 1994. *Volume II/61.*
- Kuhn, Karl G.: Achtzehngebet und Vaterunser und der Reim. 1950. *Volume 1.*
- Lampe, Peter: Die stadtömischen Christen in den ersten beiden Jahrhunderten. 1987, ²1989. *Volume II/18.*
- Lieu, Samuel N. C.: Manichaeism in the Later Roman Empire and Medieval China. 1992. *Volume 63.*
- Löhr, Hermut: see Hengel.
- Löhr, Winrich A.: Basilides und seine Schule. 1995. *Volume 83.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Maier, Gerhard:* Mensch und freier Wille. 1971. *Volume 12.*
– Die Johannesoffenbarung und die Kirche. 1981. *Volume 25.*
- Markschies, Christoph:* Valentinus Gnosticus? 1992. *Volume 65.*
- Marshall, Peter:* Enmity in Corinth: Social Conventions in Paul's Relations with the Corinthians. 1987. *Volume II/23.*
- Meade, David G.:* Pseudonymity and Canon. 1986. *Volume 39.*
- Meadors, Edward P.:* Jesus the Messianic Herald of Salvation. 1995. *Volume II/72.*
- Mell, Ulrich:* Die »anderens Winzer. 1994. *Volume 77.*
- Mengel, Berthold:* Studien zum Philipperbrief. 1982. *Volume II/8.*
- Merkel, Helmut:* Die Widersprüche zwischen den Evangelien. 1971. *Volume 13.*
- Merklein, Helmut:* Studien zu Jesus und Paulus. 1987. *Volume 43.*
- Metzler, Karin:* Der griechische Begriff des Verzeihens. 1991. *Volume II/44.*
- Niebuhr, Karl-Wilhelm:* Gesetz und Paränese. 1987. *Volume II/28.*
– Heidenapostel aus Israel. 1992. *Volume 63.*
- Nissen, Andreas:* Gott und der Nächste im antiken Judentum. 1974. *Volume 15.*
- Noormann, Rolf:* Irenäus als Paulusinterpret. 1994. *Volume II/66.*
- Okure, Teresa:* The Johannine Approach to Mission. 1988. *Volume II/31.*
- Park, Eung Chun:* The Mission Discourse in Matthew's Interpretation.
1995. *Volume II/81.*
- Philonenko, Marc (Ed.):* Le Trône de Dieu. 1993. *Volume 69.*
- Pilhofer, Peter:* Presbyteron Kretton. 1990. *Volume II/39.*
- Pöhlmann, Wolfgang:* Der Verlorene Sohn und das Haus. 1993. *Volume 68.*
- Probst, Hermann:* Paulus und der Brief. 1991. *Volume II/45.*
- Räisänen, Heikki:* Paul and the Law. 1983,² 1987. *Volume 29.*
- Rehkopf, Friedrich:* Die lukanische Sonderquelle. 1959. *Volume 5.*
- Rein, Matthias:* Die Heilung des Blindgeborenen. 1995. *Volume II/73.*
- Reinmuth, Eckart:* Pseudo-Philo und Lukas. 1994. *Volume 74.*
– see Holtz.
- Reiser, Marius:* Syntax und Stil des Markusevangeliums. 1984. *Volume II/11.*
- Richards, E. Randolph:* The Secretary in the Letters of Paul. 1991. *Volume II/42.*
- Riesner, Rainer:* Jesus als Lehrer. 1981,³ 1988. *Volume II/7.*
– Die Frühzeit des Apostels Paulus. 1994. *Volume 71.*
- Rissi, Mathias:* Die Theologie des Hebräerbriebs. 1987. *Volume 41.*
- Röhser, Günter:* Metaphorik und Personifikation der Sünde. 1987. *Volume II/25.*
- Rose, Christian:* Die Wolke der Zeugen. 1994. *Volume III/60.*
- Rüger, Hans Peter:* Die Weisheitsschrift aus der Kairoer Geniza. 1991. *Volume 53.*
- Salzmann, Jorg Christian:* Lehren und Ermahnungen. 1994. *Volume II/59.*
- Sänger, Dieter:* Antikes Judentum und die Mysterien. 1980. *Volume II/5.*
– Die Verkündigung des Gekreuzigten und Israel. 1994. *Volume 75.*
- Sandnes, Karl Olav:* Paul – One of the Prophets? 1991. *Volume II/43.*
- Sato, Migaku:* Q und Prophetie. 1988. *Volume II/29.*
- Schaper, Joachim:* Eschatology in the Greek Psalter. 1995. *Volume II/76.*
- Schimanowski, Gottfried:* Weisheit und Messias. 1985. *Volume II/17.*
- Schlichting, Günter:* Ein jüdisches Leben Jesu. 1982. *Volume 24.*
- Schnabel, Eckhard J.:* Law and Wisdom from Ben Sira to Paul. 1985. *Volume II/16.*
- Schutter, William L.:* Hermeneutic and Composition in I Peter. 1989. *Volume II/30.*
- Schwartz, Daniel R.:* Studies in the Jewish Background of Christianity.
1992. *Volume 60.*
- Schwemer, A. M.:* see Hengel.
- Scott, James M.:* Adoption as Sons of God. 1992. *Volume II/48.*
– Paul and the Nations. *Volume 84.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Sieger, Folker:* Drei hellenistisch-jüdische Predigten. Part 1. 1980. *Volume 20.* – Part 2. 199. *Volume 61.*
– Nag-Hammadi-Register. 1982. *Volume 26.*
– Argumentation bei Paulus. 1985. *Volume 34.*
– Philon von Alexandrien. 1988. *Volume 46.*
- Simon, Marcel:* Le christianisme antique et son contexte religieux I/II. 1981. *Volume 23.*
- Snodgrass, Klyne:* The Parable of the Wicked Tenants. 1983. *Volume 27.*
- Söding, Thomas:* see *Thüsing.*
- Sommer, Urs:* Die Passionsgeschichte des Markusevangeliums. 1993. *Volume II/58.*
- Spangenberg, Volker:* Herrlichkeit des Neuen Bundes. 1993. *Volume II/55.*
- Speyer, Wolfgang:* Frühes Christentum im antiken Strahlungsfeld. 1989. *Volume 50.*
- Stadelmann, Helge:* Ben Sira als Schriftgelehrter. 1980. *Volume II/6.*
- Strobel, August:* Die Stunde der Wahrheit. 1980. *Volume 21.*
- Stuckenbruck, Loren:* Angel Veneration and Christology. 1995. *Volume II/70.*
- Stuhlmacher, Peter* (Ed.): Das Evangelium und die Evangelien. 1983. *Volume 28.*
- Sung, Chong-Hyon:* Vergebung der Sünden. 1993. *Volume II/57.*
- Tajra, Harry W.:* The Trial of St. Paul. 1989. *Volume II/35.*
– The Martyrdom of St. Paul. 1994. *Volume II/67.*
- Theissen, Gerd:* Studien zur Soziologie des Urchristentums. 1979, ³1989. *Volume 19.*
- Thornton, Claus-Jürgen:* Der Zeuge des Zeugen. 1991. *Volume 56.*
- Thüsing, Wilhelm:* Studien zur neutestamentlichen Theologie. Ed. by Thomas Söding.
1995. *Volume 82.*
- Twelftree, Graham:* Jesus the Exorcist. 1993. *Volume II/54.*
- Visotzky, Burton L.:* Fathers of the World. 1995. *Volume 80.*
- Wagener, Ulrike:* Die Ordnung des ›Hauses Gottes‹. 1994. *Volume II/65.*
- Wedderburn, A. J. M.:* Baptism and Resurrection. 1987. *Volume 44.*
- Wegner, Uwe:* Der Hauptmann von Kafarnaum. 1985. *Volume II/14.*
- Welck, Christian:* Erzählte ›Zeichen‹. 1994. *Volume II/69.*
- Wilson, Walter T.:* Love without Pretense. 1991. *Volume II/46.*
- Wolff, Christian:* see *Holtz.*
- Zimmermann, Alfred E.:* Die urchristlichen Lehrer. 1984, ²1988. *Volume II/12.*

*For a complete catalogue please write to the publisher
J. C. B. Mohr (Paul Siebeck), P. O. Box 2040, D-72010 Tübingen.*