

FRANÇOIS BOVON

Studies in
Early Christianity

*Wissenschaftliche Untersuchungen
zum Neuen Testament*

161

Mohr Siebeck

Wissenschaftliche Untersuchungen
zum Neuen Testament

Herausgegeben von
Jörg Frey

Mitherausgeber/Associate Editors
Friedrich Avemarie · Judith Gundry-Volf
Martin Hengel · Otfried Hofius · Hans-Josef Klauck

161

François Bovon

Studies in Early Christianity

Mohr Siebeck

FRANÇOIS BOVON: Studies of Theology in Lausanne, Basel, Göttingen, Strasbourg and Edinburgh; 1965 Dr. theol.; 1967–1993 Professor at the University of Geneva; since 1993 Frothingham Professor of the History of Religion at Harvard University; honorary professor of the University of Geneva; Dr. honoris causa of the University of Uppsala.

ISBN 3-16-147079-6 978-3-16-157263-0 Unveränderte eBook-Ausgabe 2019
ISSN 0512-1604 (Wissenschaftliche Untersuchungen zum Neuen Testament)

Die Deutsche Bibliothek lists this publication in the Deutsche Nationalbibliographie; detailed bibliographic data is available in the Internet at <http://dnb.ddb.de>.

© 2003 by J.C.B. Mohr (Paul Siebeck), P.O. Box 2040, D-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 non-aging paper and bound by Buchbinderei Spinner in Ottersweier.

Printed in Germany

Preface

Circumstances and inclination have driven me to write and publish articles. The papers that are collected and reprinted here are the result of academic lectures, contributions to symposia, Festschriften and special investigations. With the exception of a few bibliographical modifications, they are published here as they appeared the first time.

At the suggestion of Dr. Siebeck, the numerous French papers have been translated, and I would like to thank all those who turned them into English or helped me polish my own writing in that language: Laura Beth Bugg, Jane Haapiseva-Hunter, Ken McKinney, Laura Nasrallah, Charles Frederic Stone, and David Warren.

Dr. Hengel advised me to open the book with an unedited paper, general enough to introduce the collection but specific enough to indicate my fields of interest: Luke-Acts, non-canonical or so-called apocryphal literature, and early Christian theology. The first article fulfils this request. This paper, "The Apostolic Memories in Ancient Christianity," was delivered at the International Meeting of the Society of Biblical Literature at Lausanne (Switzerland) in July 1997. I am grateful to Dr. Ann Graham Brock who improved my English and helped me sharpen my argument. The paper was also presented to the New Testament Dissertation Seminar at the Harvard Divinity School the following year.

I did not realize how much work is needed in order to create a collection of essays, to harmonize them, and to make everything ready for publication. I express my gratitude to Ms. Linda Grant, a former Master of Divinity student at the Harvard Divinity School, who did not spare her skill and energy to prepare with me the manuscript for publication and read the proofs. My gratitude is also great to Dr. Eugene McGarrie who established the indices of ancient and modern authors. I am responsible for the index of subjects.

Mohr Siebeck published my dissertation more than thirty years ago. I was then in contact with Dr. Hans-Georg Siebeck. Today his son, Dr. Georg Siebeck, showed me the same hospitality and the same generosity. I am grateful to be, in a modest way, part of this venerable scholarly tradition. I would also like to thank Dr. Siebeck's collaborators, particularly Dr. Henning Ziebritzki and Ms. Ilse König.

Last but not least, I wish to express my gratitude to Prof. Dr. Martin Hengel and his colleagues, who expressed their interest in this collection and accepted the volume as part of the “Wissenschaftliche Untersuchungen zum Neuen Testament.”

Cambridge, MA
May 2003

F.B.

Contents

1. The Apostolic Memories in Ancient Christianity	1
---	---

Part One: Luke-Acts

2. Studies in Luke-Acts: Retrospect and Prospect	19
3. Wetterkundliches bei den Synoptikern (Lk 12,54–56 par.)	38
4. Apocalyptic Traditions in the Lukan Special Material: Reading Luke 18:1–8	51
5. The Law in Luke-Acts	59
6. The Lukan Story of the Passion of Jesus (Luke 22–23)	74
7. The Role of the Scriptures in the Composition of the Gospel Accounts: The Temptations of Jesus (Luke 4:1–13 par.) and the Multiplication of the Loaves (Luke 9:10–17 par.)	106
8. „Schön hat der heilige Geist durch den Propheten Jesaja zu euren Vätern gesprochen“ (Act 28,25)	113

Part Two: New Testament Theology

9. Parabel des Evangeliums–Parabel des Gottesreichs	123
10. The Church in the New Testament, Servant and Victorious	132
11. These Christians Who Dream: The Authority of Dreams in the First Centuries of Christianity	144

12. The Canonical Structure of Gospel and Apostle	163
13. Israel in the Theology of the Apostle Paul	178
 Part Three: Apocryphal and Patristic Literature	
14. Jesus' Missionary Speech as Interpreted in the Patristic Commentaries and the Apocryphal Narratives	195
15. The Synoptic Gospels and the Non-canonical Acts of the Apostles ..	209
16. The Suspension of Time in Chapter 18 of the <i>Protevangelium Jacobi</i>	226
17. The Words of Life in the <i>Acts of the Apostle Andrew</i>	238
18. Miracles, Magic, and Healing in the Apocryphal Acts of the Apostles	253
19. A New Citation of the <i>Acts of Paul</i> in Origen	267
20. Eusebius of Caesarea's <i>Ecclesiastical History</i> and the History of Salvation	271
21. From St. Luke to St. Thomas by Way of St. Cyril	284
22. The Apocryphal Reception of Luke's Gospel and the Orthodox Reading of the Apocryphal Acts of the Apostles	293
Publication Credits	303
Index of Ancient Authors	306
Index of Modern Authors	328
Index of Subjects	334

The Apostolic Memories in Ancient Christianity

In this paper¹ I would like to ask several related questions about the memories of the apostles in ancient Christianity: were the Christians of the first centuries interested in the history of their religious movement? What memories of their apostles did they keep and develop? How did the first Christians choose from among their traditions? What parts of the past did they feel free to develop extensively? Do we not meet surprising cases of forgetfulness?

There are no straight and unanimous answers to such questions, because for a significant period of time early Christianity was not a homogeneous movement. What, therefore, explains the colorful range of opinions on these questions? Answers are often indirect or implicit. Therefore new questions arise in the mind of the interpreter: who were the keepers of the memories, and who was most willing to forget? What were the reasons for accepting or rejecting the protective shadow of the holy history² and what were the social forces behind these opinions? Jesus himself was not always remembered: when the apostle Paul deals with ethical problems he makes reference to Jesus' teaching, but he does not always refer specifically to either his Lord or to the origin of the wisdom traditions he utilizes (see Rom 12:14; 1 Thess 5:2)³; why? A whole generation of apologists in the second century is very discreet in using the names of both Jesus and his followers (see the *Supplicatio* of the Athenian Athenagoras, for example).

It is my hypothesis that there was a natural and distinct tendency to memorialize the first Christian generation, the generation of the apostles and witnesses, both men and women, and this for several reasons. The first was to create an ethical model based on examples drawn from the Hebrew scriptures, Jesus' life, the lives of the apostles, and the more recent destiny of the martyrs. The second reason was to follow the command of love and develop the Christian notion of communion: to love is to remember. The third reason articulates the defense of the

¹ This paper was presented at the international meeting of the Society of Biblical Literature, Lausanne, July 1997.

² On the notion of beginnings of Christianity, see Harold W. Attridge and Gohei Hata, "Introduction," in *Eusebius, Christianity, and Judaism* (ed. Harold W. Attridge and Gohei Hata; Detroit: Wayne State University Press, 1992) 27–49; Ron Cameron, "The Gospel of Thomas and Christian Origins," in *The Future of Early Christianity: Essays in Honor of Helmut Koester* (ed. Birger A. Pearson; Minneapolis: Fortress, 1991) 381–92.

³ See Helmut Koester, *Ancient Christian Gospels: Their History and Development* (Philadelphia: Trinity Press International, 1990) 52–62.

truth and the preservation of a holy doctrine in reaction to opponent groups. A fourth reason, related to the third, concerns the authority of Christian ministry, the apostolic origin of the most important episcopal seats. All of these reasons explain not only the collection and preservation of memories but also their transformation and, finally, the constitution of newly created ad hoc memories. But to these historical reasons I would like to add a theological one, perhaps an all-encompassing one: as long as the Christians of antiquity tried to preserve the historicity of the revelation and the very real incarnation of their Lord, they could not avoid emphasizing the historical and human face of the communication of the gospel, that is to say, the actual value of the apostles themselves, including both their voices and their role as intermediaries.

I will also attempt to explain why the early Christians sometimes avoided the names of Peter and Paul, the roles of Mary Magdalene and Johanna, the fates of John and James, and the teachings of Thomas and Luke. One reason is the early Christian focus on Christology: Jesus' teaching and the Lord's redemption, rather than the occasional fate of his first disciples, was of seminal importance to those Christians. The second reason has to do with the priority of the "message" over its messengers, because the Christian message is a gospel proclaimed and not a material legacy handed down. A third explanation considers the passage of time and the evolution of doctrine, because in time the words, attitudes, and reactions of the first Christian generation became archaic and were no longer bearable to the generations that followed, which were probably better educated and less ready to suffer persecution, or less inclined to defend radical opinions. A fourth reason, which is related to the evolution of church order, can also be offered: the present situation of the Christian communities and their interrelations with one another were of definitive importance. The titling of a bishop, the precedence of the patriarch of a venerable see, and the ascribed destiny of a holy figure became as relevant as the memory of apostles such as James and Andrew.

The Memory

Let us start with a kind of *terminus a quo*: the work of Eusebius of Caesarea. As a historian, Eusebius knows how to distinguish his sources; as a theologian, he knows how to ponder them. He cherishes the scriptures in which he seems to have complete confidence; then he calculates from case to case the value of ancient venerated stories,⁴ such as that of Thaddaeus, ιστορίαν ἐλθοῦσαν εἰς ἡμᾶς ("an account which has come down to us," *Hist. eccl.* 1.12.3). Eusebius adheres to the canonical Gospels when he presents the selection of the Twelve out of a larger group of disciples and mentions the special favor they received (*Hist. eccl.* 1.10.7). He then relies on the book of Acts and on the Epistle to the Galatians for other

⁴ See, for example, Eusebius, *Hist. eccl.* 1.1.8.

stories: the names of the apostles, the appearances of the Resurrected One, the choice of Matthias as an apostle, and the martyrdom of Stephen (*Hist. eccl.* 1.12.1–5; 2.1–3). Eusebius has a clear interest in these figures and he gathers as much material about them as his critical conscience will permit. Book 2 of his *Historia ecclesiastica* is devoted to the period of time following the ascension of Christ and preceding the death of the apostles. He demonstrates an interest in the apostolic seats and their authentic successions: he explains, for example, how Peter, James, and John did not dispute the episcopal seat of Jerusalem but decided together to confer it on James the Just, the brother of the Lord (*Hist. eccl.* 2.1.3). Oddly, he is not very clear about the location of the apostles during the church's earliest years; on one occasion, however, he observes that God was patient with Israel and waited forty years before punishing Jerusalem, and that during this time of forbearance the presence of the apostles in the city was like a protective wall (*Hist. eccl.* 3.7.8). But on another occasion (*Hist. eccl.* 3.5.2), speaking of the persecution of Stephen, he refers to the subsequent flight of the disciples as coinciding with the beginning of the world mission, the collective realization of Christ's command (Matt 28:19).

It would be wrong to believe that Eusebius's interest in the first generation of Christians is peculiar to him. A similar interest, both historical and theological, is found even earlier in the texts of Christian authors such as Tertullian and Irenaeus. In his *De praescriptione haereticorum*, the African theologian makes polemical use of the apostolic heritage by basing the authenticity of the truth on the reliable sequence of bishops, beginning with the apostles. He supports his argument with the examples of Polycarp of Smyrna, who was installed by the apostle John, and of Clement of Rome, who was ordained by Peter (*Praescr.* 32.1–3). A little later in the same treatise, in a similar argument, Tertullian states that the best places to identify the authentic epistles of the apostles are in the churches with an apostolic seat. He adds that in such churches one finds not only authentic writings but also authentic memories (*Praescr.* 36.1–3), which for him – writing in the late second to early third centuries – means that both the person of the apostle and his writings receive equal credence. With respect to the church in Rome, Tertullian chronicles several apostolic stories that are absent from the canonical writings but nevertheless highly valuable in his eyes: these include the martyrdom of Peter, which is similar to Christ's; the beheading of Paul, which is similar to the fate of John the Baptist; and the ordeal of John, who is dipped into boiling oil (*Praescr.* 36.1–3).

This catholic interest in both succession and tradition was certainly polemical and built a defense against similar claims by the Gnostics. We know, for instance, that this type of argument had been advanced by Ptolemaios in his *Letter to Flora*.⁵ Elsewhere we encounter the examples of Basilides claiming a connection

⁵ Preserved by Epiphanius of Salamis, *Pan.* 33.7.9.

to Peter through Glaukias⁶; of Valentine arguing a relation to Paul via Theodas⁷; of the disciples of Carpocrates affirming an affiliation with Salome, while others claim an affiliation with Mary Magdalene or Martha⁸; and of the Naasenes, who said that they received their teaching from Mary Magdalene through James, the brother of the Lord.⁹ Truly, the notions of tradition and succession were nothing new in antiquity. Philosophical schools had used them for centuries,¹⁰ but what was new in the Christian church since Irenaeus (the way having been prepared by Hegesippus, see Eusebius, *Hist. eccl.* 4.22.1–6) was a link established between doctrinal transmission and the succession of bishops: the value of a tradition could no longer be sufficiently established by claims to apostolic origin but depended as well on the apostolic succession of bishops.

Even Aristides of Athens, one of the Christian apologists who – it was said – was not particularly interested in the fate of the apostles, acknowledges the role of the first generation in the proclamation of the gospel. In his *Apologia*, which was probably written during the reign of Antoninus Pius (138 to 146 C.E.),¹¹ Aristides mentions the twelve disciples within the context of the salvific economy. He refers to the crucifixion, resurrection, and ascension of Jesus Christ, then adds the mission of the twelve disciples and their teaching in the several provinces of the inhabited earth.¹²

I am arguing here against the opinion of a strong exegetical school of scholars, ranging from Franz Overbeck to Martin Dibelius to Rudolf Bultmann's disciples (like Günther Bornkamm), which holds that in the first Christian generations there was no religious interest in the fate of the apostles; that is, that there was no *Sitz im Leben*, no setting for such memories, because the kerygma was focused exclusively on Jesus Christ. Because of several specific statements in the Pauline epistles and the existence of archaic traditions that are preserved in the book of Acts, I would say – on the contrary – that conditions were favorable for the formation of traditions concerning the apostles and their first communities.¹³

⁶ Clement of Alexandria, *Strom.* 7.106.4. According to *Elench.* 20.7.1, traditionally attributed to Hippolytus of Rome, Basilides had been the disciple of Matthias.

⁷ Clement of Alexandria, *Strom.* 7.106.4.

⁸ Origen, *Cels.* 5.62. Origen speaks of disciples of Harpocrates, but he must have confused Harpocrates with Carpocrates.

⁹ *Elench.* 5.7.1.

¹⁰ See Hans von Campenhausen, *Kirchliches Amt und geistliche Vollmacht in den ersten drei Jahrhunderten* (2d ed.; BHT 14; Tübingen: Mohr/Siebeck, 1963) 172–76.

¹¹ See David Harold Warren, "The Text of the Apostle in the Second Century: A Contribution to the History of Its Reception" (Ph. D. diss., Harvard University, 2001) 124–29.

¹² Aristides, *Apol.* 15.2. The text of Aristides must be established from a Syriac version and a Greek adaptation found in the *Life of Barlaam and Ioasaph*, traditionally assigned to John of Damascus. This text is therefore far from certain. Both versions, however, mention the mission of the twelve disciples after Easter. See the edition of Edgar J. Goodspeed, *Die ältesten Apologeten. Texte mit kurzen Einleitungen* (1914) (Göttingen: Vandenhoeck & Ruprecht, 1984) 19–20.

¹³ Jacob Jervell, "Zur Frage der Traditionsgeschichte," *ST* 16 (1962)

The teachings of the apostles were used in the formulation of new sermons; apostolic examples were chosen for catechetical purposes; prayers, particularly eulogies, recalled the memory of the first Christian witnesses. Each community tried to remember the story of its origin. The christological speeches of Acts preserved archaic material¹⁴; *1 Clement*, after enumerating examples drawn from the Bible and from the life of Jesus, refers to models of “our generation” that include the martyrdoms of Peter and Paul and the tortures of holy women.¹⁵ One of the oldest Christian prayers, quoted in the book of Acts, emphasizes not only the work of Christ but also the ethical responsibility of the first Christian generation.¹⁶ Additionally, one of the traditions behind the conversion of Cornelius in the canonical book of Acts probably reflects the story of the founding of the church in Caesarea (Acts 10:1–11,18). Similarly, the name of Lydia is connected with the origin of the church at Philippi (Acts 16:14, 40). Even the earliest forms of the creed do not neglect the presence of the disciples at the resurrection of Jesus and their subsequent apostolic witness. A good portion of the short hymn found in 1 Tim 3:16 is devoted to this early time period in the church’s life: after the words “he was manifested in the flesh, justified by the Spirit and contemplated by the angels,” the text continues that “he was proclaimed among the nations and believed in the world.”

It seems as if the entire Christian construction is based not on Christ alone, but on the fulfillment of the holy scriptures through Jesus Christ as preached and accepted by the apostolic church. Paul himself recognizes these two poles when he makes a distinction between the *work* of reconciliation accomplished by Christ and the *logos* of reconciliation proclaimed by the apostles (2 Cor 5:19–20). The prologues to the Gospel of Luke and the Epistle to the Hebrews both articulate the time of the salvation of Jesus and the time of the proclamation through his chosen witnesses (see Luke 1:1–4 and Heb 2:3–4).¹⁷ The canonical Acts of the Apostles are not a completely new genre nor are they an unexpected creation. We know that apostolic successes were narrated, because at the end of the first century Luke writes that at the Jerusalem conference “there was silence among the whole gathering, and every one listened to Barnabas and Paul explaining (ἐξηγοῦμαι) all the work that God had accomplished through them and how he opened the door of the faith to the pagans.”¹⁸

25–41; ET in *Luke and the People of God: A New Look at Luke-Acts* (Minneapolis: Augsburg, 1972) 19–49; François Bovon, “L’origine des récits concernant les apôtres,” *RTP* 3/17 (1967) 345–50; reprinted in idem, *L’œuvre de Luc: Études d’exégèse et de théologie* (LD 130; Paris: Cerf, 1987) 155–62.

¹⁴ See, for example, Acts 10:34–43.

¹⁵ *1 Clem.* 5.1–6.3.

¹⁶ See Acts 4:24–30.

¹⁷ See François Bovon, “La structure canonique de l’Évangile et de l’Apôtre,” *CrSt* 15 (1994) 559–76; English translation, see pp. 163–77.

¹⁸ Acts 15:12; see also Acts 14:27; 15:3, and Luke 10:17.

This interest in both the first mission and the well-being of the first communities of believers was probably remembered in liturgical celebrations. The communication of news was not a profane activity but just as much a part of early Christian worship as thanking God and asking for help. The letters of Ignatius of Antioch confirm this effort to remember: community delegations as well as letters exchanged evince an effort to preserve memories that time and geographical distance might otherwise have eliminated. Ignatius rejoices when favorable news reaches him, this time not about Jesus Christ but about the recovery of peace in his own church at Antioch (*Phld.* 10.1–2).¹⁹ Not only the canonical and apocryphal acts of the apostles but also the first acts of the martyrs testify to this decisive momentum of the *communio sanctorum*. The author of the *Passion of Marianus and James* writes:

The very noble witnesses of God conferred also upon us this mission to proclaim (*praedicare*) his [God's] glory When they began under the inspiration of the heavenly Spirit a sublime fight against the persecutions of a wild world and the attacks of the pagans, they [Marianus and Iacobus] commissioned us to bring to the knowledge of our brothers and sisters the story of their struggle ... in the thought that tribulations of those who had gone before could strengthen as examples of faith the multitude and particularly the people of God.²⁰

It must be immediately added that these memories of the apostles were partisan and marked by ideological biases. The early centuries of Christianity can be described as a long struggle among different communities to establish authentic, legitimated memories, so that one could say, “Tell me who your apostle is and I will tell you who you are.” The distinction between early Christian groups was largely made by their affiliation to a particular apostle and their characterization of this foundational figure. Note, for example, the very different treatment the authors of the Pastoral Epistles and Luke-Acts give to Paul: the former venerates Paul as virtually the sole apostolic intermediary, and the latter merely respects him as a beloved witness alongside the group of the Twelve. The churches of Asia Minor, according to Polycrates of Ephesus, proudly to rely on John and Philip (see Eusebius, *Hist. eccl.* 3.31.2–3). The early Syrian churches, who show an intense interest in the apostles,²¹ try to preserve their own memories of the apostles,

¹⁹ See also Ignatius, *Smyrn.* 11.1–3.

²⁰ *Passion of Marianus and James* 2–3. See Gustav Krüger and Gerhard Ruhbach, eds., *Ausgewählte Märtyrerakten* (SAQ 2/3; Tübingen: Mohr/Siebeck, 1965) 67; Paul Monceaux, *La vraie légende dorée. Relations de martyre* (Paris: Payot, 1928) 202–3; Herbert Musurillo, *The Acts of the Christian Martyrs: Introduction, Texts and Translations* (Oxford: Clarendon, 1972) 194–97; see also the “Passion of Montanus and Lucius,” in Krüger and Ruhbach, *Ausgewählte Märtyrerakten*, 75–82.

²¹ Geo Widengren insisted on the intense interest in the apostles on the part of the Syrian Christians; see Geo Widengren, *Muhammad, the Apostle of God, and His Ascension* (Uppsala: Lundequistka bokhandeln, 1955) 65–72; mentioned by Walter Schmithals, *Das kirchliche Apostelamt: Eine historische Untersuchung* (FRLANT 79; Göttingen: Vandenhoeck & Ruprecht, 1961) 171 n. 370.

choosing to remember Thomas and Thaddaeus on one side and Jesus' family, particularly James, the brother of the Lord, on the other.²² Among the few remains of Judaeo-Christianity, the teaching of Elkasai (according to patristic witnesses) and the *Life of Mani* attest to the divisions and tensions that existed among the several groups mentioned by Epiphanius over the true relationship between Christian origins and the authentic understanding of the selected apostles.²³ What is true for Syria is also true for other regions, whether it be Africa or Greece, and for other cities, whether it be Rome or Alexandria. The fact remains and cannot be ignored: for many groups, the mediation of the apostles was extremely important.

What I can confidently say, then, is that the very existence of stories in the gospels confirms an interest in apostolic memories; and that not only twelve men but also several women and other men serve as agents of the evangelical communication. The tendency to select certain apostles as the guarantors of a particular community is already perceptible in the earliest Christian documents and can explain several omissions and marginalizations. Clearly, the presence of human mediation is central from the earliest times.

Further confirmation of this relevance of memory can be found in three related phenomena that occurred within early Christian tradition-building: first, in the intellectual decision that the apostles were not numerous individuals but members of a constituted group, a board of religious leaders; second, in the slow merging of two originally distinct categories, the Twelve called by the historical Jesus and the apostles sent by the resurrected Lord; and third, in the additional dimension of locating Paul in either category. These three steps were connected by a special understanding of Jesus' disciples, which considered them less as missionaries and more as founders of the church. Despite Günter Klein,²⁴ Luke was neither the first nor the only one to speak of the twelve apostles in this way.

Let me mention a few texts here. As a constituted *group* the apostles are mentioned in the canonical Epistle to the Ephesians (Eph 2:20: ἐποικοδομθέντες ἐπὶ τῷ θεμελίῳ τῶν ἀποστόλων καὶ προφητῶν ...; see further Eph 3:5; 4:11). They are also mentioned by Clement of Rome in his *First Epistle* (chapter 42), where the vision of Christ's resurrection is constitutive for the group of the apostles, yet Paul is also called an apostle (*1 Clem.* 47.1–4; 5.3–7); and in *2 Clem.* 14.2 the church relies on the books of the prophets and on the apostles.²⁵ We also find the apostles

²² Marie-Joseph Pierre, intr. and trans., *Aphraate le Sage persan, Les exposés* (2 vols.; SC 349, 359; Paris: Cerf, 1988–89) 1. 79–83.

²³ See Luigi Cirillo, "Livre de la révélation d'Elkasai," in *Écrits apocryphes chrétiens* I (ed. François Bovon and Pierre Geoltrain; Bibliothèque de la Pléiade 442; Paris: Gallimard, 1997) 1.827–72; Albert Henrichs and Ludwig Koenen, "Der Kölner Mani-Kodex (P. Colon. inv. nr. 4780) ΠΕΡΙ ΤΗΣ ΓΕΝΝΗΣ ΤΟΥ ΣΩΜΑΤΟΣ ΑΥΤΟΥ," *ZPE* 19 (1975) 1–85; 32 (1978) 87–199; 44 (1981) 201–318; 48 (1982) 1–59.

²⁴ See Günter Klein, *Die zwölf Apostel: Ursprung und Gehalt einer Idee* (FRLANT 77; Göttingen: Vandenhoeck & Ruprecht, 1961).

²⁵ Not yet on the books of the apostles!

mentioned as a group in the letters of Ignatius of Antioch: in his letter to the Philadelphians, the apostles constitute the “presbytery of the church” (*Phld.* 5.1) and Jesus Christ is the door to the Father through which the patriarchs, the prophets, and the apostles enter (*Phld.* 9.1); elsewhere, the Lord does nothing without the Father or without the apostles (*Magn.* 7.1; 13.1; *Trall.* 7.1; *Eph.* 11.2). Again, in the canonical Epistle written by Jude (v. 17) we find “Remember the words pronounced by the apostles of our Lord.”²⁶ And in 2 Pet 3:2, we find a curious re-working of the wording in Jude 17, from “the apostles” to “your apostles,” which was probably done to avoid their confiscation by other Christian groups. A little earlier, in 2 Pet 1:16, Peter and the others have been ἐπόπται (“eyewitnesses”) of Christ’s magnitude at the transfiguration.

There are other texts as well. The *Epistle of Barnabas* (5.9) speaks of the selection of the apostles by Jesus Christ for the purpose of proclaiming the gospel; these men were sinners, but they were saved by the Lord. In *Shepherd of Hermas* 13.1 (Vis. III 5.1) the white stones of the vision, fitted together, are the apostles, the bishops, the teachers, and the deacons; in 92.4 (Sim. IX 16.4) the stones of the construction are ten for the first human generation, twenty-five for the following, thirty-five for the prophets and servants, and forty for the apostles²⁷; in 93.5 (Sim. IX 16.5) the forty apostles preached the gospel to the dead and gave them the seal; in 94.1 (Sim. IX 17.1) the twelve apostles preached the Son of God to the twelve tribes of Israel; and in 102.2 (Sim. IX 25.2) the believers of the eight mountains are the apostles who taught the whole world and who never went wrong because the Spirit led them (therefore their place is with the angels). Finally, in the *Epistle of Polycarp* the apostles brought the gospel (6.3) and Paul and the other apostles are examples of perseverance (9.1).

The conception of the twelve apostles as a church-founding group occurs in several writings at the end of the first century and the first half of the second. Instead of attributing the influence to Luke, I consider this theological construction to be an element of the institutionalization of the early church. Several Christian groups were in search of a holy origin and firm ground. Luke-Acts clearly limits the number of apostles to the Twelve, under the leadership of Peter.²⁸ The book of Revelation, which mentions the apostles three times (Rev 2:2; 18:20; 21:14), notes precisely that the protective walls of the new Jerusalem possess twelve foundations and that on them one can read the names of the apostles (probably one on each foundation, but how can they be visible? Rev 21:14). Written around 130 C.E., *Barn.* 5.3 mentions the twelve apostles, but this verse has been suspected of being

²⁶ See Eric Fuchs and Pierre Reymond, *La deuxième épître de saint Pierre: L'épître de saint Jude* (2d ed.; CNT 2/13; Geneva: Labor et Fides, 1988) 180: “On pourrait dire que toute l'œuvre de Jude tient dans cette intention de faire mémoire, de rappeler ce sur quoi la foi chrétienne est fondée.”

²⁷ Why forty?

²⁸ I date the composition of Luke-Acts between 80 and 90 C.E.

an interpolation; 5.9, however, which I mention above, brings together the calling of the Twelve according to the canonical Gospels and the title “apostle.” A few years later, between 140 and 150 C.E., we find in Hermas 94.1 (Sim. IX 17.1), also mentioned above, that the twelve mountains represent the twelve tribes to which “the Son of God was preached by the apostles,” which probably presupposes one apostle for each tribe (see the canonical logion of Q on the twelve thrones, Matt 19:28//Luke 22:30). The Christian *Ascension of Isaiah* 3.2, probably dated early second century C.E., mentions explicitly “the prophecy of the twelve apostles” (3.21; see also 4.3)²⁹; the same is true of a fragment of the *Kerygma Petrou*,³⁰ also dated early second century C.E.: “I choose you, twelve disciples, considering you worthy of me, following the will of the Lord. Seeing in you faithful apostles, I am sending you into the world in order to preach the gospel to the inhabitants of the earth.” The twelve apostles share their authority with Paul in the the *Apocalypse of Paul*³¹ (Nag Hammadi Codex V,2), probably dated the second or third century C.E. Here Paul receives from the little child who represents the Savior the following command: “Now it is to the twelve apostles that you shall go, for these are the elect spirits, and they will greet you.” Later in the text, Paul must ascend to the fourth heaven and from there he considers the earth, seeing the twelve apostles placed at his left and at his right; he himself occupies the central position. The twelve apostles will accompany the Apostle in his ascension to the subsequent heavens, in his spiritual discovery of the esoteric meaning of visible reality.

From the middle of the second century the expression “the twelve apostles” became very common. This is confirmed by the two secondary titles (titles later than the text itself) of the *Didache*, namely, the *Doctrine of the Twelve Apostles* and the *Doctrine of the Lord to the Nations through the Twelve Apostles*.³² We also find confirmation in the title of another work, a lost gospel mentioned by Origen, namely, the *Gospel of the Twelve Apostles*³³; and in still another title, the *Acts of Peter and the Twelve Apostles*, from Nag Hammadi (NHC VI,1).

²⁹ The Greek text has “prophecy,” the Ethiopic has “teaching”; see Paolo Bettoli et al., *Ascensio Isaiae*, vol. 1: *Textus* (CChr.SA 7; Turnhout: Brepols, 1995) 62–63, 142–43; see also Enrico Norelli, *Ascensio Isaiae*, vol. 2: *Commentarius* (CChr.SA 8; Turnhout: Brepols, 1995) 192–95, 212–14. In “*Ascension d’Isaïe*” (in *Écrits apocryphes chrétiens*, 1.505), Enrico Norelli dates the text to the beginning of the second century C.E.

³⁰ Quoted by Clement of Alexandria, *Strom.* 6.6.48; see Michel Cambe, “Prédication de Pierre,” in *Écrits apocryphes chrétiens*, 1.19. In his introduction to *Écrits apocryphes chrétiens*, 1: 6, Cambe dates the text between 110 and 120.

³¹ See George W. MacRae and William R. Murdoch, introduction to the *Apocalypse of Paul* in *The Nag Hammadi Library* (ed. James M. Robinson; rev. ed.; New York: HarperSanFrancisco, 1990) 257: “Nothing in *Apoc. Paul* demands any later date than the second century for its composition.”

³² Willy Rordorf and André Tuillier, eds. and trans., *La Doctrine des Douze Apôtres (Didachè)* (SC 248; Paris: Cerf, 1978) 11–17. The number twelve does not appear in the indirect tradition, see pp. 108 nn. 2–4 and 109 n. 1.

³³ See Origen, *Hom. Luc.* 1. 2.

Actually, the statement “Tell me who your apostle is and I will tell you who you are” is only partially applicable to my argument and needs a qualification, namely: “How do you see your apostle?” Adversaries could venerate the same apostle, and yet emphasize different aspects of his or her personality, or of his or her ministry. Peter was claimed not only by the early catholic churches but also by gnostic groups who viewed him as a mystic missionary or a spiritual leader.³⁴ The several portraits of Paul also serve as a warning: church leader in the Pastoral Epistles, theologian of the universal church as the Body of Christ in the Epistle to the Ephesians, martyr for righteousness in *1 Clement*, and esoteric mystic in the *Apocalypse of Paul* from Nag Hammadi (NHC V,2). Even the figure of James the Just, the brother of the Lord who was the possession of the Judaeo-Christian churches, could be reversed and reinterpreted. We see this in the numerous Nag Hammadi treatises related to James: the *Apocryphon of James* (NHC I,2); the *Apocalypses of James* (NHC V,3 and V,4); and the *Gospel of Thomas*, with its veneration of James.

Even Marcion, who was totally devoted to Paul (he was the apostle *par excellence*), did not reject completely the Galilean disciples of Jesus but gave to them a new interpretation. According to Marcion, Jesus chose the Twelve but during his lifetime he could not convince them that he was the Son of the unknown God rather than the Son of the negative divinity of the Hebrew Bible. Nevertheless, at some moments – at the confession of Peter, at the transfiguration, at the disciples’ request that Jesus teach them how to pray – the first disciples understood Jesus’ divine mission. Later, the resurrection helped them receive a correct understanding of the revelation, but – and this is Marcion’s construction – they fell back into a legalistic interpretation of Jesus’ words.³⁵

The apostles who were neglected by the main streams of early Christianity, that is, by the church in Jerusalem or the church of the Hellenists in the capital and then in Antioch, would be taken up by other groups. One has only to remember the lively existence of Mary Magdalene in Gnostic and ascetic circles (see the *Gospel of Mary*, the *Pistis Sophia*, and the *Acts of Philip*), the argument of the Montanists and their appeal to Philip’s prophetess daughters,³⁶ and the traditions about Philip, Thomas, and John that are imbedded in the Nag Hammadi Library.³⁷ Fi-

³⁴ NHC VI,1, mentioned above (*Acts of Peter and the Twelve Apostles*); see also NHC VII,3 (*Apocalypse of Peter*).

³⁵ Adolf von Harnack (*Marcion: das Evangelium vom fremden Gott* [2d ed.; Leipzig: Hinrichs, 1924; Darmstadt: Wissenschaftliche Buchgesellschaft, 1996] 39) writes: “Die Urapostel waren nicht dezidierte Irrlehrer, aber sie sind in einer schweren Konfusion stecken geblieben, ...”

³⁶ See Eusebius, *Hist. eccl.* 5.17.3, and Origen, *1 Corinthians Fragment* (14:36); see Pierre de Labriolle, ed., *Les sources de l’histoire du montanisme* (Fribourg [Switzerland]: Librairie de l’Université, 1913) 55.

³⁷ See the *Gospel of Philip* (NHC II,3), the *Letter of Peter to Philip* (NHC VIII,2), the *Gospel of Thomas* (NHC II,2), and the *Book of Thomas the Contender* (NHC II,7).

Index of Ancient Authors

1. Manuscripts

Athos, Megali Lavra, Z 59	209 n.3	Papyrus Bodmer XIV–XV	
Athos, Xenophontos, 32	214 n.24, 216– 19, 220 n.34, 221 n.36	(P75) Paris, Bibliothèque Nationale, Coptic MS 129 ¹⁷	25, 35, 210 n.3 213 n.19
minuscule 700 (Luke 11:2)	24	<i>Parisinus graecus</i> 769	270
New York, Morgan Library			
Coptic MS 576	213 n.19	Turin Papyrus, PSI 6	228
𝔓72	212		

2. Greek, Latin, and Other Ancient Literature

Albinus		Euripides	
<i>Didaskalikos</i> 32	251 n.80	<i>Bacchae</i>	259
		1084–87	232
Artemidorus		<i>Orestes</i>	
<i>Onirocritica</i>		1685	230 n.26
1.1	145 n.5, 146 n.9	Herodotus	
1.2	146 nn.10, 11, 12	<i>Histories</i>	148 n.19
1.6	146 n.13	1.34	148 n.19
1.66	147 n.14	1.38–40	148 n.19
		1.43	148 n.19
Athenaeus		Hesiod	
<i>Deipnosophists</i>		<i>Theogony</i>	
2.60A	230 n.26	378–80	47–48
2.61B	230 n.26	Hesychius of Alexandria	
Cicero		<i>Sunagoge (Lexicon)</i>	229 n.18
<i>De divinatione</i>			
1.63	156 n.59	Homer	
<i>De republica</i>	148 n.20	<i>Odyssey</i>	
		6.42–46	232
		19.562–67	145 n.2
<i>Corpus hermeticum</i>			
13.16	232	<i>Homeric Hymn to Athena</i>	
		(no. 28)	232
<i>Epigrammata Graeca ex lapidibus collecta</i>			
839	147 n.16	Josephus	
		<i>Bellum judaicum</i>	
		2.111–13	151 n.27

Livius		<i>Phaedrus</i>	
<i>Ab urbe condita</i>		252E	233 n.48
2.32	234 n.50	<i>Politicus</i>	
		273E–274A	232
<i>Life of Mani</i>	7	<i>Res publica</i>	
		4.436C	233 n.48
Limenios		<i>Sophista</i>	
<i>Delphic Paean to Apollos</i>	232	252A	233 n.48
		<i>Symposium</i>	
Lucian of Samosata		175B	233 n.48
<i>De syria dea</i>		<i>Theaetetus</i>	
19	147 n.15	181E	233 n.48
<i>Vera historia</i>		<i>Timaeus</i>	
2.33	145 n.3	89A	251 n.80
Macrobius		Plutarch	
<i>Commentary on the Dream</i>		<i>De defectu oraculorum</i>	
of Scipio	148 n.20	17	232
Philo		Pseudo-Callisthenes	
<i>De Abrahamo</i>	274 n.26	<i>Historia Alexandri Magni</i>	
<i>De migratione Abrahami</i>		1.12	232
190	152 n.34		
<i>De Somniis</i>		Pseudo-Plato	
1	152 n.37	<i>Timaeus Locrus</i>	
1–2	152 nn.33, 35	102E	251 n.80
2	152 n.38		
<i>De vita contemplativa</i>		Sophocles	
26	152 n.34	<i>Oedipus coloneus</i>	
<i>Legatio ad Gaium</i>		1620–30	232
277	60 n.3		
Plato		Suetonius	
<i>Leges</i>		<i>De vita Caesarum</i>	
10.893C	233 n.48	2.94	147 n.17, 148 n.18
<i>Parmenides</i>			
165D	233 n.48		

3. Hebrew Bible

<i>Genesis</i>			
12:10–20	150	40:4–23	151 n.28
16:5	55 n.20	40:8	151 n.30
18:25	55 n.20	41:1–43	151 n.28
20:3	150 n.25, 151	41:5–7	38
	n.28	41:6	38 n.2
20:6–7	150 n.25, 151	41:16	151 n.30
	n.28	41:39	151 n.30
21:12	186	<i>Exodus</i>	
28:11–19	151 n.28	3:14	139
31:10–13	151 n.28	10:13	40
31:53	55 n.20	10:19	39 n.3
37:5–11	151 n.28	12	268

12:11	197	<i>Esther</i>	
14:21	40	10:4–8 (LXX Addition F)	150 n. 24
19–20	107		
24	107	<i>Job</i>	
25:40	275	4:12	232
32–34	107	4:16	232
34:28	107	38:24	40
<i>Leviticus</i>		<i>Psalms</i>	
11:3	118	7:11	55 n. 20
13:49	63	22:19	84
14:2–32	63	33:16–19 (LXX 32)	281
		46:9–10 (LXX 45)	281
<i>Numbers</i>		55:22 (LXX 54:23)	197, 206
11:31	108	65:8	232
12:6	151 nn. 28, 30	68:5	55 n. 20
12:6–8	160	73:20	151 n. 29
		78:26 (LXX 77)	40
<i>Deuteronomy</i>		98:1–2 (LXX 97)	281
6:13	111	104:3–4	40
6:16	111	107:29	232
8:3	111	110:1	277
10:18	55 n. 20	141:5 (LXX 140)	197
13:2–6	151 n. 29	146:3–4 (LXX 145)	281
15:4	136 n. 16		
18:15	34, 61	<i>Isaiah</i>	
18:18	34, 61	2	76
25:4	197	6:9–10	31
		8:23	110
<i>Joshua</i>		8:23–9:1	110
10:12–14	232	10:14	197
		11:6	204
<i>Judges</i>		52:5	182 n. 8
7:13–15	151 n. 28	53:12	99 n. 75
		54:1	99
<i>1 Samuel</i>		54:4	55 n. 20
3:1–18	151 n. 31	54:5–8	55 n. 20
<i>2 Samuel</i>		<i>Jeremiah</i>	
12	129	2:2	55 n. 20
		3:8–9	55 n. 20
<i>1 Kings</i>		10:13	39
3:4–15	151 nn. 28, 31	14:14	197
3:5	151	23:16	197
17	28, 108	23:16–32	151 n. 29
18:41–44	39	23:21	197
19:11–13	232	27:9–10	151 n. 29
		28	260 n. 69
<i>2 Kings</i>		29:8–9	151 n. 29
4	108	49:36	39
4:29	197		
4:42–44	28, 109	<i>Ezekiel</i>	
		1:10	224
		16:6–14	55 n. 20

17:10	38		
27:26	40	<i>Joel</i>	
40:44	40	3:1	154
42:20	40	3:5	183
<i>Daniel</i>		<i>Amos</i>	
2:1-49	151 n.28	4:13	39
2:28	151 n.30		
4:1-23	151 n.28	<i>Habakkuk</i>	
7	151 n.28, 276, 276 n.48	2:7 2:20	197 232
7:12 (LXX)	46 n.24		
9	276	<i>Zephaniah</i>	
9:27 (LXX)	46 n.24	1:7	232
11:35 (LXX)	46 n.24		
12:4 (LXX)	46 n.24	<i>Zechariah</i>	
12:7 (LXX)	46 n.24	1:8-6:15 2:13	151 n.28 232
<i>Hosea</i>		6:1-8	39
2-3	55 n.20	10:2	151 n.29
		13:7	227 n.5

4. Deuterocanonical and Pseudepigraphical Literature

<i>1 Enoch</i>		<i>2 Maccabees</i>	
18:1	39	7:6	117 n.13
18:33-34	39		
<i>3 Enoch</i>	39, 183	<i>Sirach</i>	
		35:15-19	53 n.12
		46:4	232
<i>4 Ezra</i>			
7:39-43	232, 235	<i>Wisdom</i>	
		6-9	250
<i>1 Maccabees</i>		18:14-15	230, 232
4:24	117 n.13		
7:17	117 n.13		
9:21	117 n.13		
9:41	117 n.13		

5. Qumran Literature

<i>Genesis Apocryphon</i> (1QapGen)		5.17	117 n.12
19:13-23	150 n.26	<i>Hodayoth</i> (1QH ^a)	39
<i>Community Rule</i> (1QS)		9.9-13	
5.15	117 n.12		

6. Rabbinic Literature

<i>Midrash Rabbah</i>		<i>Song 1:1 (79a)</i>	
Exod 29:9	232		129

<i>Sifre</i>		<i>Targum Pseudo-Jonathan</i>	
Deut 32:1, piska 306	232	Deut 28	232
<i>y. Ta'anit</i>			
4.7 or 5 (6) (68d)	184 n. 15		

7. New Testament

<i>Matthew</i>			
1:15	109	10:19–20	207
1:20–25	154	10:22	207
2:9	232	10:28	207
2:12	154	10:38	207
2:13	154	11:25–27	138, 189 n. 26
2:13–15	294	12:43–45	296
2:19	154	12:46–47	126
2:22	154	12:46–50	125
4:1	106	12:47	126
4:1–11	110	12:48	126
4:12–13a	109	12:49	125, 126
4:13b	110	12:50	125
4:13b–16	110	13:1	126
4:15	110	13:2	126
4:15–16	110	13:3	126
4:16	110	13:4–7	126
4:17	110	13:10	126
4:18–22	110	13:11	126
5:1–12	201	13:12a	126
5:14–16	137 n. 19	13:12b	126
5:44	96 n. 61	13:16–17	126
6:9–13	138	13:17	281
6:10	289 n. 16	13:18–23	126
6:21	197	13:23	128
7:6	198	13:24–30	123
8	297	13:31	128
8:5–13	189 n. 26	13:33	128
8:11–12	189 n. 26	13:36–43	123, 128
8:19–22	137	13:44	128, 130
9:6	53 n. 11	13:45	128
9:8	168	13:46	130
10	138, 195, 196, 199, 200, 206, 207	13:47 14:13–21 15:7	128 108 118
10:1	201	16:2b–3	42
10:2–4	14 n. 54	16:3	43, 44, 45
10:5–6	203	16:18	173
10:7 par.	203	16:19	168
10:8	200	18:10–14	168
10:9	200	18:18	168
10:16	202	19:18–20	202
10:17–20	201	19:28	9
10:18	207	21:33–46	189 n. 26

23	138	14:27	227 n.5
23:37	137	14:31	95
23:37–39	189 n. 26	14:32–42	95
24:31	39	14:43–52	95
25:14–30	124	14:43b	95
26:53	80 n. 9	14:44	95
27:19	154	14:50–52	95
27:45–51	232 n. 38	14:53	95, 96
27:56	100	14:53–64	88, 95
27:57	100	14:54	88
28	199	14:55	95, 96
28:1–10	174	14:56–61a	95, 96
28:16–20	11, 167	14:65	88, 95
28:18a	167	14:66–72	88, 95
28:18b	167	15:1	95, 96
28:19	3, 167	15:1–5	96
28:20	167	15:13	96 n. 62
		15:16–20a	96
<i>Mark</i>	23, 196	15:20b–21	96
1:1–11	216	15:24	96 n. 63
1:10–11 par.	153 n. 45	15:29–32 par.	264 n. 87
1:12 par.	153 n. 45	15:33	97
1:14–15	168	15:33–38	232 n. 38
2:10	53 n. 11, 168	15:34 par.	264 n. 88
3:7–12	214	15:34–36	97
3:13–19	167, 214	15:37	97
3:16–19	14 n. 54	15:38	97
4:3–9	123	15:39	97
4:9	56 n. 23	15:40	100
4:12 par.	116 n. 9	15:40–41	97
4:13–20	123, 128	15:42	100
4:26	128	15:42–47	97
4:30	128	15:47	97 n. 64
6	195	16:1–8	97
6:7	201	16:8	97
6:7–13 par.	167	16:12–18	295
6:32–44	108		
7:6	118	<i>Luke</i>	
8:22–26	216	1–2	223
9:7 par.	153 n. 45	1:1–4	5
10:35–37	168	1:1	165
10:45	94	1:2	60, 165
11:15–17 par.	216	1:3	60
12:1–12	189 n. 26	1:4	250
13:9–13	201	1:5–4:13	27
13:10	168, 189 n. 26	1:5–4:15	27
13:20	134	1:6	63
13:28–31	93	1:11	153 n. 45
14:1–2	94	1:19	66 n. 20
14:3–9	88	1:26	153 n. 45
14:10–17	94	1:26–2:52	11
14:25	94	1:26–39	296
14:26–31	95	1:74–75	176

2:7–10	297	9:1–50	28
2:8	235	9:6	66 n. 20
2:8–14	231	9:10–17	108
2:8–20	63 n. 10	9:10–17 par.	106–12
2:9	153 n. 45	9:13 par.	108
2:10	66 n. 20	9:22	59
2:13	153 n. 45	9:35	66
2:22	60	9:51	58 n. 33
2:24	60, 61	9:51–52	58 n. 34
2:25–35	67 n. 25, 85	9:51–56	28
2:49	59, 297	9:51–10:24	28
3	215	9:51–10:42	28
3–9	92	9:51–19:44	27
3–24	54 n. 16	9:51–21:38	27
3:1–22	216	9:54	202
3:16	216	9:57–60	137
3:18	66 n. 20	9:57–62	28, 297
4:1	106	9:57–10:11	28
4:1–3	77	10	196, 200, 207
4:1–13 par.	106–12	10:1–24	28
4:14–9:50	27	10:4b	197
4:16	109	10:17	5 n. 18
4:16–30	29	10:18	153 n. 45
4:16–9:50	27	10:21	66, 138, 139 bis
4:18	66 n. 20	10:21–22	138, 189 n. 26
4:33	66 n. 20	10:22	138
4:36	66	10:25–28	61
5	26	10:25–37	30
5:6	36	10:26	63, 69
6:12–19	214	10:27	69
6:13–16	14 n. 54	10:28	63, 69
6:14–16	11	10:30–36	54 n. 15
6:19	79	10:30–37	124
6:20–23	201	10:38–42	28, 54 n. 15
6:20–49	64 n. 13	11	138, 285, 287–
6:27–28	96 n. 61		88
6:47	32	11:1	289
7	297	11:1–4	138, 288–90
7:1–10	63 n. 10, 67	11:1–13	290
	n. 25, 189 n. 26	11:2	24, 289, 289
7:22	66 n. 20		n. 16
7:36–50	88, 94	11:3	289
7:50	63	11:4	290, 291
8:1	66 n. 20	11:5–8	56 n. 27, 290
8:1–3	11, 14 n. 51, 97		n. 18
8:10	116 n. 10	11:7–8	54
8:15	69	11:8a	54
8:46	295	11:9–13	290 n. 18
8:48	63	11:23–26	296
9	196 bis, 199	11:27–28	99
9–10	138, 195	11:28	69
9–19	58	11:37–54	69
9:1	201	11:42	61, 70 bis

12:11–33	64 n.13	18:2–5	56, 57
12:16–20	124	18:4–5	54
12:17–19	54	18:5	52
12:21	124	18:6	52, 56 bis, 57
12:33	62, 71	18:6–8	53 n. 8
12:37	296	18:7	134
12:41–48	45	18:7a	52, 55, 56 n. 22,
12:49–53	45		57
12:49–59	45	18:7b	52, 55 n. 19, 57
12:54	41	18:7–8	189 n. 26
12:54–56 par.	38–50	18:7–8a	53, 56 n. 26
12:54–59	45–46	18:8	69
12:55	41	18:8a	52, 57
12:56	43–45, 47, 48	18:8b	53, 55 n. 19, 57
12:58–59	297	18:9	53 n. 8
13:1–9	45	18:9–14	53, 63 n. 10, 189
13:6–9	296		n. 26
13:18	128	18:14	53 n. 8
13:20	128	18:18–23	61, 63
13:22	58 n. 33	18:20	63
13:23–30	189 n. 26	18:29b–30	47
13:28–29	189 n. 26	18:35	58
13:34	137	18:42	63
13:34–35	189 n. 26	19:1	58
14:16–24	64 n. 13	19:1–10	54 n. 15, 63
14:26	71		n. 10, 67 n. 25
14:28–33	67	19:2	295
14:33	62, 64 n. 13, 71	19:8–10	295
14:35	56 n. 23	19:12–27	124
15	129, 130	19:22	58
15:1–2	129	19:28	58 n. 33
15:1–7	168	19:44	47
15:3–7	129	19:45–24:53	27
15:8–10	129	20:1	66 n. 20
15:11–32	63 n. 10, 67 n. 25, 129	20:9–19 21	189 n. 26 56 n. 27
15:18	54	21:1–4	56 n. 27
15:21	54	21:5–36	56 n. 27
16	30	21:12–19	56 n. 27, 201
16:13	71, 197	21:12–24	56 n. 27
16:16	64, 66 n. 20, 71	21:19	56 n. 27
16:23	295–96	21:22	56 n. 27
17	53	21:23	99
17:8b	53 n. 7	21:29–33	93, 97
17:14	63	21:34–36	97
17:19	53 n. 7, 63	21:36	56 n. 27, 57
17:20–21	295		n. 31
17:21	47	21:37–38	93
17:22	57 n. 31	22	76 bis, 90
17:37	53 n. 7	22–23	74–105
18:1	53, 53 n. 8	22:1–6	81
18:1–8	51–58	22:1–14	94, 97
18:2	54	22:1–24:53	27

22:2	80	22:61–62	168
22:3	77, 79	22:62	86 n. 18
22:4	87	22:63–65	88, 95, 96
22:5	83, 87	22:63–71	78
22:6	80, 87	22:66	77, 78, 95, 96
22:7	78	22:66–71	88 bis, 95
22:8	76	22:67	96
22:10	83	22:70	96
22:10–12	76	22:71	96
22:12	76	23	90
22:13	76	23:1	77, 80
22:14	78	23:1–5	96
22:14–38	64 n. 13, 75	23:1–7	81
22:15	76 n. 3	23:4	81 n. 11
22:15–20	94	23:6–13	96, 99
22:15–46	97	23:6–43	97
22:16–18	94	23:7	77
22:17–18	83	23:8–12	88
22:19	83	23:11	96
22:19–20	94	23:13	80
22:21	83	23:13–25	81, 96
22:21–23	94 bis	23:14	81 n. 11
22:24–30	94	23:18	80
22:27	94	23:20	77 n. 4
22:28–30	94	23:21	80, 84, 96 n. 62
22:30	9, 83	23:22	81 n. 11
22:31	83	23:24	77
22:31–34	95	23:25	77
22:35–38	83 bis, 95	23:26	81, 84, 96
22:37	87 bis	23:27	80
22:38	84 n. 13	23:27–31	96
22:39	76 n. 3, 77, 87	23:28–31	99
22:39–46	77, 95	23:29	99 n. 73
22:40	77	23:32–43	96
22:42	79, 82	23:33	76, 77, 84
22:42b	77	23:34	82, 84, 87, 99
22:43	80 n. 9	23:34a	96
22:43–44	82, 98	23:34b	96 n. 63
22:46	79	23:35	80 bis
22:46–47	76	23:36	84
22:47	80	23:36b	96
22:47ff.	75	23:37	96
22:47–51	77	23:38	84, 96
22:47–53	78, 81, 95	23:39–43	85, 96, 100, 295
22:47–23:5	97	23:44	77 n. 5, 78
22:48	76	23:44–45	84, 97, 232 n. 38
22:49	80, 83	23:44–24:11	98
22:49–51	83	23:45	78, 84, 87
22:51	76, 80	23:46	100
22:52	76, 95	23:46a	97
22:53	77, 78	23:46b	97
22:54	77, 88	23:46c	97
22:54–62	78, 81, 87, 88, 95	23:47	97

23:48	80 bis	14:15–21	167
23:48–49	97	14:16	189 n. 26
23:49	100, 296	14:26	167, 189 n. 26
23:50	87	15:1–8	189 n. 26
23:50–51	100	15:18	135 n. 12
23:50–54	81, 87	15:26	167
23:50–56	97	16:7	167
23:51	79 n. 8, 100	17:1–26	189 n. 26
23:53	77, 78 n. 6, 84	18:13–14	88
23:54	76, 79, 100	18:19–23	88
23:54–56	79	18:24	88
23:55	78 n. 6, 97	18:36	280 n. 73
23:55–56	81, 100	19:38	100
23:56	76, 296	20:1–18	174
24	78, 87	20:11–18	168
24:1	79, 84	20:23	168
24:1ff.	76	20:25	101 n. 83
24:1–11	97	20:27	101 n. 83
24:4 par.	153 n. 45	20:30–31	249
24:10	97	21	11
24:12–49	97	21:18–23	11
24:12–53	97	21:24–25	249
24:13–32	54 n. 15		
24:29	67	<i>Acts of the Apostles</i>	3, 165, 169, 206
24:30	78	1–15	92
24:32	78	1:1	176
24:36	78	1:1–8	167
24:36–53	167	1:5	216
24:39	101	1:8	67
24:50–53	97	1:13–14	11, 14 n. 54
		1:14	11
<i>John</i>	206	1:15–20	11, 85
1:1–18	189 n. 26	1:21–26	11
1:18	166	2:1–41	167
1:23	12	2:14–41	168
1:51	51	2:16f.	118
2:11	206 n. 47	2:17	154
3:1–20	246	2:23	86
4:35–36	123	2:33	20, 168
5:19–29	189 n. 26	2:36	86
5:19–47	206 n. 47	2:42	68
6:1–13	108	2:42–47	64 n. 13, 68
6:36–40	189 n. 26	2:46	134
6:44	189 n. 26	3:1–11	11
6:68–69	250	3:6	198, 200
8:12	280	3:17	79
8:51	250	4:12	66
9:1–7	206 n. 47	4:13–19	11
11:4–16	206 n. 47	4:24–30	5 n. 16
11:38–44	206 n. 47	4:25	118
11:49–52	160	4:27–28	99
12:20–32	189 n. 26	4:32–35	64 n. 13, 68
13:25	166	4:33	198

4:34	136 n. 16	13:22	66, 66 n. 20
5:1–16	64 n. 13	13:27	79
5:12–16	68	13:38–39	30, 64 n. 12
5:15	206 n. 47	13:46	116
5:42	66 n. 20	14:3	206 n. 47
6:1–8:40	58	14:7	66 n. 20
6:2	134	14:8–10	206 n. 47
6:2–4	176	14:15	66 n. 20
6:8–8:1	85	14:15–18	66
6:13	59	14:21	66 n. 20
7:2	66	14:27	5 n. 18
7:2–38	59	15	68, 130
7:30–39	66	15:3	5 n. 18
7:37	61	15:5	72
7:38	59, 68	15:7–11	11
7:39	67	15:9	68
7:48	84	15:10	64, 72
7:51	119	15:10–11	30
7:51–53	66	15:12	5 n. 18
7:55–56	156, 233	15:23–29	60
7:56	57 n. 31	15:26	71
8:4	66 n. 20	15:28	72
8:4–40	169	15:28–29	30
8:9–24	198 n. 19	15:35	66 n. 20
8:12	66 n. 20	16:1–3	63, 70 n. 30
8:14	11	16:9	153 n. 44
8:35	66 n. 20	16:9–10	154
8:40	66 n. 20	16:10	66 n. 20
9:3	134	16:14	5
9:15	72	16:15	62
9:32–11:18	11, 169	16:40	5
10:1–11	5, 63 n. 10	17	215, 259
10:3	153 n. 43	17:18	66 n. 20
10:9–16	158	17:23–29	66
10:17	153 n. 43	17:28	117
10:18	5, 63 n. 10	17:32	198
10:19	153 n. 43	18:2	175 n. 47
10:23	134	18:6	116
10:34–35	70	18:9	154
10:34–43	5 n. 14	18:18	14 n. 53, 70 n. 30, 175 n. 47
10:36	66, 66 n. 20		
11:16	216	18:26	14 n. 53, 175 n. 47
11:18	68 n. 27		
11:19–30	58	19:11–17	206 n. 47
11:20	66 n. 20	19:21	59
11:28	134	20:16	70 n. 30
12:1–2	11, 168	20:36–38	169
12:3–10	11	23:11	154
12:20–23	85	24:14	70 n. 30
13:1–14	169	24:25	47
13:1–3	139	25:8	70 n. 30
13:3	169	26:22	70 n. 30
13:9–12	206 n. 47	26:23	66

27:23–24	154 n.50	9:11	185
28:17	70 n.30	9:14	186
28:25	31–32, 113–119	9:31	179
28:25b	114	10:1	181
28:26	114	10:12	183
28:26–27	31	10:13	183
28:27	116	11:1	181, 188
28:28	31–32, 113, 116	11:5	185
28:28a	116	11:7	185
28:30–31	11	11:11–15	187 n.20
		11:12	187, 188
<i>Romans</i>			
1–3	182, 184	11:16	187
1–8	142	11:21	187
1:8	169	11:25–26	188
1:16–3:31	189 n.25	11:25–36	32
1:17–18	189 n.25	11:26	188
2:17	180	11:28	185
2:17–24	182	11:33	291
2:19	188	12:4–5	143
2:23	188	12:14	1
2:24	182 n.8	13:8–10	184
2:25	188	14–15	141
2:28–29	180	15:22–29	142
3:1–2	186	16:3	14 n.53
3:3–4a	187	16:3–5	175 n.47
3:23	182	16:7	14 n.53, 175
4	185 n.17, 274		n.48
4:1–25	185		
4:17	274	<i>1 Corinthians</i>	141
5:12–21	182	1:2	135 n.9
5:20	188	1:22	179, 187
8:1	142	3:11	165, 176
8:18–28	142	5:7	187
8:19–23	57	6:15–17	143
8:24	142	7:29	269, 270
8:29	164	7:31	175
8:31	142	7:32–35	71
8:31–39	142	9:5	14 n.53, 164
8:31b–39	141, 142		n.6
8:36	143	9:11	197
8:37	142	10:1–13	187
9	185	11:1	164
9–11	141, 178, 184,	11:23–25	94
	188	11:24	94 n.60
9:3	179, 180, 181	12:12–31	143
9:4	179, 181	12:28	139
9:5	181	14:15	160
9:6	179, 185	15:5–8	174
9:6–9	185	15:7–10	164 n.6
9:7a	186	16:19	14 n.53, 175
9:7b	186		n.47
9:10–13	185		

<i>2 Corinthians</i>		<i>Colossians</i>	
3:6	182	1:15	136 n. 15, 164
3:7	182	1:18	136 n. 15
3:12–18	182		
4:4	164	<i>1 Thessalonians</i>	
5:18	163 n. 3	1:4	185
5:18–21	135 n. 10	1:6–10	169
5:19–20	5	2:14	180
10:3	186	4	184
11	184	5	280
11:22	180, 181	5:2	1
12:1	153		
12:1–5	160	<i>1 Timothy</i>	
12:2–5	153	2:5–7	166 n. 11
<i>Galatians</i>	3	3:13	117
1:4–5	188	5:17	117
1:15–16	164		
1:15–17	184	<i>2 Timothy</i>	
1:23	168	1:8–12	166 n. 11
2:2	153	4:7	117
2:7–8	168	4:19	14 n. 53, 175
2:8	180		n. 47
2:8–9	164 n. 6		
2:10	141	<i>Hebrews</i>	
3:13	181	1:8	136 n. 15
3:15–18	180	2:3–4	5
3:27	143	4:12–13	84
3:28	182	5:7	99
4	184	7:27	155 n. 56
4:4	181	9:12	155 n. 56
4:4–5	188	10:10	155 n. 56
4:21	182	11:10	272 n. 10
4:21–31	182		
5:14	184	<i>1 Peter</i>	
6:16	136 n. 14, 179,	2:12	117
	180	4:16	134
<i>Ephesians</i>		<i>2 Peter</i>	
2:14	175	1:5	205
2:20	7, 165, 176	1:16	8
3:5	7	3:2	8
4:11	7	1 John	166
6:17	84	1:3	167
<i>Philippians</i>		<i>Jude</i>	
1:21	184	17	8
2:15	137 n. 19		
3	184	<i>Revelation</i>	
3:2	182	1:1	139
3:2–3	181	1:1–3	139
3:5	180, 181	1:3	139
3:8	182	1:3b	140
4:8	205		

1:4	139	4:7	224
1:4–22:21	139	7:1	40
1:7b	140	14:3	281 n. 83
1:9	139, 140, 233	18:20	8
1:10	140	18:23	57 n. 30
1:10–20	153 n. 46	21:14	8
2–3	139	21:9	57 n. 30
2:2	8	22:17	57 n. 30

8. Christian Apocrypha (including Nag Hammadi Literature)

<i>Acta Pilati (Descensus Christi ad inferos)</i>	46 (14)	241 n. 21
26 (10)	85 n. 16	243 n. 29, 246, 248, 251
<i>Acts of Andrew</i>	10, 174, 203, 238–52, 298	243 246 n. 47, 249, 256 n. 27
<i>Acts of Andrew in Greek</i> (abb. <i>AAGr</i>)	205 n. 43	255 n. 16
6	246	243 nn. 30, 31, 248, 249
6–12	239–40	207 n. 54
7	239 n. 5, 240 n. 6	244 n. 34
8	240 n. 7, 249	244
8–9	246, 247	206 n. 52
9	240 nn. 8, 9, 10, 11; 248, 249, 251 n. 78	244 n. 35 244 n. 36 207 n. 55
10	248	207 n. 56
11	240 n. 13	244 n. 37, 248, 264 n. 90
12	240 nn. 12, 14; 248, 249	244 n. 38, 247, 248 n. 55
16	248	244 n. 36
25	201 n. 30	244–45
29	249, 249 n. 71	207 n. 57, 244 nn. 39, 40, 248, 248 nn. 56, 57,
37 (5)	241 nn. 17, 18, 246, 246 n. 48	58, 59
37–41 (5–9)	241–42	245 n. 41, 248, 248 nn. 60, 61, 249
38 (6)	241 n. 19, 248	245 n. 42, 246 n. 49, 248
39 (7)	241 n. 20, 249	249 n. 67, 251
40 (8)	249 n. 65, 255 n. 17	207 n. 58, 245 n. 43
42 (10)	242 nn. 22, 23, 24; 247, 248, 249 n. 72	245 n. 44
42–45 (10–13)	242–43, 247	213 n. 17
43 (11)	242 n. 26, 246, 247	245, 249, 249 n. 68, 251
44 (12)	243 n. 27, 247, 249, 250, 250 n. 73	199
45	207 n. 53	<i>Acts of Andrew and</i>
45 (13)	243 n. 28	<i>Matthias</i>

<i>Acts of John</i>		<i>Acts of Paul Martyrdom</i>	
106–15	213 n. 20, 216 n. 32, 263 n. 86	1 1–5 2–4 3 4 5 6 6–7 7	255 n. 14 202 n. 31 259 n. 55 202 n. 32 256 n. 24 256 nn. 23, 25, 27 256 n. 24 257 n. 40 256 nn. 25, 27
108	258 n. 54		
18–55	213 n. 20		
19–25	257 n. 34		
22	258 n. 54		
24	258 n. 47		
30–36	254 n. 5		
31	260 n. 66		
42	205 n. 46, 256 n. 27		
46–47	257 n. 34	<i>Acts of Peter</i>	203
47	257 n. 35, 258 n. 46	1	255 nn. 14, 17; 258 n. 48
48	155 n. 54, 255 n. 15	2 4	254 n. 9 260 n. 67
51	257 n. 34	5	255 n. 17
52	261 n. 73	7	201 n. 28
56	258 n. 54	9	255 n. 19
56–57	206 n. 50	10–13	256 n. 27
58–86	213 n. 20	11	255 n. 20
62	246 n. 51	12	259 n. 59
75	257 n. 34	17	256 n. 27
80	257 n. 34	20	173 n. 35, 297 n. 15
82–83	257 n. 34	23	259 n. 60
97	257 n. 38	23–28	215 n. 30, 259 n. 61
98	257 n. 43		
<i>Acts of John (Metastasis of John)</i>	216	23–29 26–27	205 n. 41 256 n. 27, 257 n. 34
<i>Acts of John by Pseudo-Chorus</i>	256 n. 26	28 31 (2) 32	260 n. 68 260 n. 68 254 n. 10
<i>Acts of John in Rome</i>		32 (3)	259 n. 62
5–6	201 n. 27, 206 n. 50	40 (11)	257 n. 40
<i>Acts of Paul</i>	267, 270		
<i>Acts Paul (Papyrus of Heidelberg)</i>		<i>Acts of Peter and Andrew</i>	
pp. 41–42	257 n. 34	13–21	204 n. 36
<i>Acts of Paul and Thecla</i>	220, 258 n. 54		
1–43	200 n. 24	<i>Acts of Peter and the Twelve Apostles (NHC VI,1)</i>	9, 10 n. 34
5	269, 269 n. 12		
20	260 n. 67	<i>Acts of Philip</i>	10, 204, 211, 217
21	257 n. 39	1	262
33–39	255 n. 22	1.1–16	257 n. 36
38	256 n. 27	1.1–4	256 n. 31, 257 nn. 31, 34, 262 n. 76
<i>Acts of Paul (Papyrus of Hambourg)</i>		1.3	262 n. 78
pp. 3–4	256 n. 33	1.18 (1–5)	256 n. 31, 257 n. 34

2	212, 259	6–8	205 n. 42
2.1 (6)	259 n. 58	10	251 n. 76, 258
2.26–29	215 n. 29		n. 54
3.5–6	257 n. 42	11	257 n. 39
3.10–14 (33–34)	255 n. 21	16	260 n. 65
4.1	262 n. 78	20	260 n. 65
4.1 (37)	260 n. 67	21–25	257 n. 36
4.2 (38)	257 n. 41	33	257 n. 34
4.4 (40)	258 n. 51	37	258 n. 54
4.4 (41)	258 n. 52	39	251 n. 76
4.4 (42)	258 n. 53	42–50	254 n. 4
5–7	215	46	296 n. 12
5.5	262 n. 78	47	251 n. 76
5.6–8 (48–50)	259 n. 59	52	256 n. 30
5.8 (49)	255 n. 16	53–54	257 n. 34
5.12 (54)	255 n. 16	55–58	257 n. 36
5.14–22 (56–60)	201 n. 27	59	256 n. 28
5.16 (58)	255 n. 16	66	261 n. 74
5.22–23 (60–61)	255 n. 18	69–70	255 n. 13
5.63	221 n. 36	78	251 n. 76
6.1–22 (64–86)	259 n. 61	80–81	257 n. 34
6.15–22 (80–86)	256 n. 29, 257	81	262 n. 75
	n. 34	89	260 n. 65
6.16 (80)	259 n. 59	94	262 n. 79
6.64–86	215 n. 30	95	258 n. 54
7.7 (93)	200 n. 25	96	260 n. 65
8	212	98–102	260 n. 65
8.1–5	254 n. 7	104	260 n. 65
8.7 (93)	206 n. 50	106	260 n. 65
8.15–21 (96–101)	203 n. 34, 254	106–7	256–57 n. 33
	n. 7	114	260 n. 65
9.1–5 (102–6)	259 n. 55	116–17	260 n. 65
11	220	117	263 n. 80
11.1–10	259 n. 55	118–22	257 n. 33
12.1–8	254 n. 7	120	263 nn. 81, 82
13	200 n. 23, 255	121	257 n. 37, 263
	n. 17		nn. 83, 84
13.1–5	259 n. 56	123	260 n. 65
13.4	258 nn. 49, 50	124	263 n. 85
<i>Acts of Philip, Martyrdom</i>	214	130	260 n. 65
1–2 (107–8)	215 n. 26	134	260 n. 65
19 (125)	260 n. 66	138–39	260 n. 65
19 (125)	260 n. 67	143	258 n. 54
22 (128)	216–19	154	155 n. 53, 257
23–48 (127–45)	202 n. 33		n. 33
36 (142)	215 n. 29	156	258 n. 54
29 (135)	220 n. 34,	158	257 n. 37
	257 n. 38	162	257 n. 33
41 (147)	256 n. 23	162–63	260 n. 65
		170	256 n. 27
<i>Acts of Thomas</i>			
1	199 n. 21	<i>Acts of Timothy</i>	255 n. 21

<i>Apocalypse of Paul</i> (NHC V,2)	9, 10	<i>Gospel of Thomas</i> (NHC II,2)	10, 23, 35
<i>Apocalypse of Paul</i>	155 n. 52	prologue	251 n. 76
<i>Apocalypse of Peter</i> (NHC VII,3)	10 n. 34	title	173 n. 38
<i>Apocalypse of Peter</i>	35, 155 n. 52, 223 n. 44	1	251 n. 76
2	296 n. 11	3	295
		12	173 n. 38
		79	99 nn. 72, 73
		91	42, 45, 48
<i>Gospel of the Ebionites</i>		<i>Gospel of the Ebionites</i>	223, 295
<i>Apocalypses of James</i> (NHC V,3 and V,4)	10, 174 n. 40	<i>Gospel of the Nazarenes</i>	99
<i>Apocryphon of James</i> (NHC I,2)	10. 174 n. 39	<i>Gospel of the Twelve Apostles</i>	9
<i>Arabian Infancy Gospel</i>		<i>Historia Passionis Domini</i>	98, 99
3	232 n. 41		
		<i>Infancy of Gospel of Thomas</i>	35
<i>Ascension of Isaiah</i>	98 n. 68	3–5	254 n. 8
2–5	260 n. 70	8	254 n. 8
3.2	9	14–15	254 n. 8
3.21	9	19	296 n. 10
4.3	9		
4.16	296 n. 7	<i>Kerygma Petrou</i>	9
6.1–11.43	155 n. 52	<i>Leabhar Breac</i>	237
<i>Book of Thomas the Contender</i> (NHC II,7)	10 n. 37	<i>Letter of Peter to Philip</i> (NHC VIII,2)	10 n. 37
<i>De nativitate Mariae</i>		<i>Liber de infantia salvatoris</i>	237
10.2	236 n. 55		
		<i>Life of Adam</i> (Greek)	
<i>Epistle of Pseudo-Titus</i>	257 n. 34	38.3	40
<i>Epistle of the Apostles</i>	223 n. 44, 295	<i>Passio sancti Andreae Apostoli</i> (<i>Epistle of the Presbyters and Deacons of Achaea</i>)	
3 (14)	296 n. 5	12	206 n. 51
5 (16)	296 n. 5		
14 (25)	296 n. 5		
27 (38)	296 n. 5	<i>Pistis Sophia</i>	10
<i>Gospel of Mary</i>	10	<i>Protevangelium of James</i>	35, 223 n. 44, 236 n. 53, 295
<i>Gospel of Peter</i>	223 n. 44	1–10	226
1–5	99 n. 71	1–17	230
4.13	295	9.3	226
10–16	100 n. 77	11	226
13	100 n. 78	12	226
19	264 n. 88	13–14	226
		15–16	226
		17–18.1	226

18	226–37	<i>Pseudo-Clementine Homilies, Letter of Clement to James</i>	174
18.2–3	226, 227		
18–20	230		
19	226		
19.2	232 n. 41	<i>Pseudo-Clementine Homilies, Letter of Peter to James</i>	174
19–20	256 n. 30		
20	226		
21	226	<i>Pseudo-Matthew</i>	254 n. 6, 294
22	226	13.2	232 n. 41, 236
22–24	230		n. 55
23–24	226	18–19	255 n. 11
25	226	22–24	255 n. 12
Pseudo-Clementine Homilies	174	<i>Questions of Bartholomew</i>	10
2.12	295 n. 3	2.14–22	296 n. 9
2.21.1	295 n. 3	<i>Secret Gospel of Mark</i>	
2.35.1.5	295 n. 3	3.4–5	246
3.29.1	295 n. 3		
3.63.1.2	295 n. 3	<i>Story of Joseph the Carpenter</i>	
3.71.1	295 n. 3	7	236 n. 56
3.72.1	295 n. 3		
13.8.3	295 n. 3	<i>Syriac History of the Virgin</i>	232
17.1.1.3	295 n. 3		
17.6.2	295 n. 3	<i>Testament of Adam</i>	
<i>Recognitions</i>	295 n. 3	1.7	232
3.57–61	260 n. 71		
7	256 n. 32	<i>Traditions of Matthias</i>	295
<i>Pseudo-Clementine Homilies, Formal Agreement</i>	174		

9. Patristic, Byzantine, and Medieval Literature

Ambrose of Milan		Aphrahat	
<i>Expositio Evangelii secundum Lucam</i>		<i>Speeches</i>	
7.44–53	196 n. 4	1.336 [7.15]	13
7.54	198	1.41 [1.17]	13
		1.453 [10.4]	13
<i>Antimarcionite Prologue</i>	35	 	
Aristides		Augustine	
<i>Apology</i>		<i>De diversis quaestionibus ad Simplicianum</i>	
15.1–2	171 n. 26	2.1	160 n. 71
15.2	4 n. 12	<i>De Genesi ad litteram</i>	
		12	159–60
Athenagoras		<i>Tractatus in Ioannem</i>	
<i>Supplicatio</i>	1	124.2	256 n. 26

<i>Barnabas</i>		<i>Thesaurus de sancta consubstantiali trinitate</i>	
5.3	8	13.2	288 n.13
5.9	8, 9		
10.11	118		
		<i>Didache</i>	9
Bede the Venerable			
<i>In Lucam</i>		<i>Ecclesiastical Constitution of the Apostles</i>	
3.1871–74	196 n.5	21	158 n.67
3.1921–26	206 n.49		
4.185–86	198 n.19		
Clement of Alexandria		<i>Epiphanius of Salamis</i>	
<i>Hypotyposes</i>	298 n.21	3.13.6	295 n.4
<i>Letter to Theodorus</i>	222 n.42	31.22.1	14 n.56
<i>Stromata</i>		33.7.9	3 n.5
2.9.45.4	295 n.2	51.4.5–12.6	299 n.23
3.4.26.3	295 n.2	51.6.6–7.8	224 nn.49, 50
3.52.4	14 n.55	88.7.7–9	173 n.37
3.53.1	14 n.55		
4.6.35.2	295 n.2	<i>Eusebius</i>	
6.6.48	9 n.30	<i>Chronikon</i>	273
7.13.82.1	295 n.2	<i>Eclogae</i>	274 n.32
7.63.3	14 n.55	<i>Historia ecclesiastica</i>	
7.106.4	4 nn.6, 7	1	276, 277
		1.1–4	272 n.7
		1.1.1	172, 272 n.4
<i>1 Clement</i>		1.1.2	276 n.41
10		1.1.8	2 n.4
5.1–6.3	5 n.15	1.2.3	272 nn.9, 11
5.3–7	7	1.2.4	274 nn.29, 30
42	7	1.2.6	274 nn.31, 32
42.1–2	170	1.2.6–13	272 n.13
47.1–4	7	1.2.13	274 n.32
		1.2.18–20	273 n.16
		1.2.21	273 n.17
<i>2 Clement</i>		1.2.22	275
14.2	7	1.2.23	276 nn.46, 47
		1.2.24	276 n.48
Cyril of Alexandria		1.2.24–25	276 n.49
<i>Homiliae in Lucam</i>	284, 286, 292	1.3.1–5	275 n.38
47	197 nn.7, 9, 10,	1.3.2	275 nn.35, 37
	11, 13, 204	1.3.3	274 n.33, 275
	n.38, 206 n.48		n.34
60–64	197 n.7		277 n.50
61	198 n.18	1.3.9–11	
62	197 n.12, 198	1.3.16	277 n.50
	n.16	1.4.6	274 n.25
64	197 n.8, 198	1.4.7	274 n.24
	n.15	1.5.2–6	282 n.88
76	291 n.22	1.6.11	276 n.49
95	48 n.29	1.7.1–16	297 n.16
		1.10.7	2
		1.12.1–5	3
		1.12.3	2
		2	3, 277
		2.1	277 n.52

2.1–3	3 bis	Gregory of Nyssa	
2.1.12	277 n. 52	<i>Homiliae in orationem dominicam</i>	
2.7	280 n. 75		
2.14.3	278 n. 60	3.737–38	24
2.15.2	298 n. 21		
2.25.6–8	13 n. 44	Gregory of Tours	
3.1.1–3	267 n. 4	<i>Liber de miraculis beati Andree apostoli</i>	239 n. 3, 298
3.5.2	3		n. 18
3.7.8	3		
3.30.1	14 n. 55	28	249 n. 70
3.31	277		
3.31.2–3	6	Haymon of Auxerre	
3.31.6	277 n. 54	<i>Commentary on Isaiah</i>	100 n. 75
3.39.3	171 n. 25		
3.39.15–16	298 n. 20	Hermas	
4	277 n. 56	<i>Shepherd</i>	
4.19.6	222 n. 42	1–25 (<i>Vis. 1–5</i>)	155 n. 52
4.22.1–6	4	13.1 (<i>Vis. 3.5.1</i>)	8
5.17.3	10 n. 36	43 (<i>Mand. 11</i>)	260 n. 71
5.17.4	279 n. 70	92.4 (<i>Sim. 9.16.4</i>)	8
6.12.2–6	223 n. 44	93.5 (<i>Sim. 9.16.5</i>)	8
6.14.5–7	298 n. 21	94.1 (<i>Sim. 9.17.1</i>)	8, 9
7–8	280	102.2 (<i>Sim. 9.25.2</i>)	8
8.1.1	280		
8.7.1	279 n. 72	Hippolytus of Rome	
8.7.2–5	280 n. 73	<i>Apostolic Tradition</i>	
8.7.6	279 n. 72	41	233 n. 44
8.9.5	279 n. 68	<i>Elenchus</i>	
8.10.3	143 n. 28	5.7.1	4 n. 9
8.13.2	278 n. 64	20.7.1	4 n. 6
9.1.8	280		
9.7.15	280	Ignatius of Antioch	
9.9.9	281 n. 77	<i>Ephesians</i>	
9.10.5	281 n. 79	9.2	143 n. 28
9.11.8	281 n. 80	11.2	8
10.1.1	280	19.1	230
10.1.3	281 n. 82	<i>Magnesians</i>	
10.1.4	281 n. 84	7.1	8
10.1.6	281 n. 81	13.1	8
10.1.8	280	13.1–2	171 n. 24
10.2.1	280	<i>Philadelphians</i>	
10.4.6	281 n. 85	5.1	8
10.4.66	279 n. 69	9.1	8
10.8	280 n. 75	10.1.2	6
Praeparatio evangelica		<i>Smyrnaeans</i>	
5.17.6–9	232	3.1–3	101 n. 83
Vita Constantini		11.1–3	6 n. 19
1.28–29	158 n. 66	<i>Trallians</i>	
3.15	283 n. 91	7.1	8
Evagrius Ponticus		Innocent I	
<i>Tractatus practicus</i>		<i>Letter 6</i> , to Exuperius of	
78	251 n. 80	Toulouse	
		7.13	236 n. 53

Irenaeus		Julian the African	297
<i>Adversus haereses</i>			
<i>praef.</i>	171	Lactantius	
1.1.3	297	<i>De morte persecutorum</i>	85 n. 15
1.3.1	297		
1.3.2	297	<i>Lalita Vistara</i>	
1.7.2	14 n. 56	1	232
1.7.4	297		
1.8.3	297	<i>Legenda aurea</i>	
1.16.1	297	6	232 n. 43
1.20.2	297		
1.25.4	297	<i>Life of Cyprian</i>	
1.30.11	297	12–13	156 n. 62
3.1.1	210 n. 8		
3.1.1–2.1	224 n. 49	<i>Life of Barlaam</i>	
3.2.1	222 n. 41	<i>and Iosaph</i>	4 n. 12, 171 n. 26
3.11.3	14 n. 56		
3.11.7	222 n. 41		
3.11.8–9	224 n. 49	<i>Martyrdom of Perpetua and Felicitas</i>	
4.6.1	297	4	157 n. 64, 283 n. 90
Jerome			
<i>Commentariorum in Isaiam</i>		<i>Martyrdom of Polycarp</i>	
<i>libri XVIII</i>		5.2	156 n. 60
<i>praef.</i>	101 n. 81		
<i>De perpetua virginitate</i>		Melito of Sardis	
<i>beatae Mariae adversus Hel-</i>		<i>Homily on the Passover</i>	137 n. 18
<i>vidium</i>			
8	236	Miltiades	279
<i>Epistulae</i>			
22.30 (<i>ad Eustochium</i>)	157 n. 65	<i>Muratorian Canon</i>	35, 173, 298
120.8	100 n. 76		
<i>De viris illustribus</i>		Origen	
16	101 n. 81	<i>Contra Celsum</i>	
		1.34	232
John Chrysostom		1.38	232
<i>De cruce et latrone homilia</i>		2.27	222 n. 41, 223
1.4	101 n. 83	5.62	4 n. 8, 13 n. 48
<i>Homiliae in Matthaeum</i>		<i>Commentarii in evangelium</i>	
33	198 n. 17, 208 n. 59	<i>Joanni</i>	
		13, 44	123
Justin		20.12	267 n. 4
<i>Apologia I</i>		<i>1 Corinthians Fragment</i>	
23.1	12 n. 41	14:36	10 n. 36
44.8	12 n. 41	34.2–15	268 n. 7
60.10	12 n. 31	Ezekiel Fragment	
61.9	171	7.22	268 n. 7
67.3	173 n. 34	<i>Homiliae in Lucam</i>	
<i>Dialogus cum Tryphone</i>		prologue	267 n. 2
71–73	221	1.2	9 n. 33
103.8	99 n. 70	1:1–2	222 n. 40
105.5	100 n. 70	34.3	298 n. 17
		<i>Homiliae in Jeremiam</i>	
		20.1	267 n. 4

<i>On the Passover</i>	268	Pseudo-Hippolytus	
3.12–13	269 n. 13	<i>In sanctum Pascha</i> 30	101 n. 83
6.17	269 n. 13	Ptolemy	
12.17	269 n. 13	<i>Letter to Flora</i>	3
12.30	269 n. 13	4.1–2	222 n. 39
26.–9	269 n. 13	Roswitha of Gandersheim	
26.–13	269 n. 13	<i>Historia nativitatis...</i>	236 n. 56
33.16	269 n. 13	<i>Sibylline Oracles</i>	
33.32	269 n. 13	3.199–201	232
34.12	269 n. 13	8.477–79	297 n. 14
34.18–19	269 n. 13	8.474–75	230
35.5	269 n. 13	Symeon Metaphrastes	
36.6	269	<i>Vitae sanctorum</i>	298 n. 19
36.23–33	269 n. 9	Synesius of Cyrene	
36.33–37.2	269 n. 10	<i>On Dreams</i>	159 n. 69
37.2	269 n. 13	Tatian	
37.26	269 n. 13	<i>Diatessaron</i>	100, 223, 295, 296
38.27	269 n. 13	Tertullian	
<i>De Principiis</i>		<i>Adversus Marcionem</i>	
1, <i>prooemium</i> 8	101 n. 82	4	20 n. 8, 102
1.2.3	267 n. 4	4.4	223 n. 47
<i>Passio sanctorum Scilitanorum</i>		4.5	222 n. 42
12	173 n. 32	4.15	48 n. 28
<i>Passion of Marianus and James</i>		4.21	196 n. 3
2–3	6 n. 20	4.24	197 n. 6
7	156 n. 61	4.29	48 n. 28
Photius		<i>De praescriptione haereticorum</i>	
Bibliothèque, Codex 114	213 n. 18	32.1–3	3
Polycarp		36.1–3	3 bis
<i>Epistle to the Philippians</i>		Thomas Aquinas	
6.3	8	<i>Catena aurea</i>	284–92
9.1	8	<i>Summa theologiae</i>	
Pseudo-Denys the Areopagite		2.2.Q83.A9	288 n. 15
<i>Epistle</i> 10	300 n. 25		
Pseudo-Eustathius			
<i>Commentary on the Hexae-</i>			
<i>meron</i>	236 n. 52		
Pseudo-Gelasius			
<i>Decree</i> 8	236 n. 53		

Index of Modern Authors

- Agäesse, P. 159 n.70
Aillet, M. 288 n.15
Aland, B. 43 n.16, 296 n.13
Aland, K. 43 n.16, 98 n.69, 211 n.9, 296 n.13
Aldama, J.A. de 229 n.19
Aletti, J.-N. 19 n.4, 27, 74 n.2, 92
Alexander, P.S. 39 n.5, 183 n.12
Amann, É. 230, 232 n.42, 236 nn.51, 53
Amphoux, C.B. 25–26, 102 n.84, 210 n.6, 212 n.12, 216 n.31
Amsler, F. 254 n.7
Antonopoulos, A. 299 n.24, 300 n.26
Archambault, G. 98 n.70
Aring, P.G. 190 n.31
Attridge, H.W. 1 n.2, 147 n.15, 172 n.29
Aubineau, M. 286

Balanos, D.S. 276 n.40
Balch, D. 27 n.42
Balthasar, H.U. von 159 n.70
Bammel, E. 267 n.1
Bardy, G. 267 n.1, 273 nn.16, 22, 276 nn.40, 42, 48, 278 n.66, 279 nn.68, 70, 71, 280 n.75, 282
Barr, J. 44 n.18
Barthes, R. 20 n.10, 74 n.2
Bauckham, R. 296 n.11
Bauer, W. 43 n.16, 230
Baur, F.C. 51 n.2
Baus, K. 190 n.29
Baynes, N.H. 281 n.77
Bell, R.H. 178 n.1, 182 n.9, 187 n.20
Bengel, J.A. 209 n.1
Benoit, A. 158 n.66
Berchman, R.M. 152 n.35
Bergh van Eysinga, G.A. van den 230
Berkhof, H. 274 n.27, 282
Bertram, G. 234 n.49
Bertrand, D.A. 223, 295 n.4
Bettoli, P. 9 n.29
Betz, H.D. 164 nn.5, 6
Bibliander, Th. 228 n.14
Bienert, W.A. 174 n.45

Blass, F. 25
Blomberg, C.L. 65, 73 n.33
Bock, D.L. 52 n.5
Boismard, M.-É. 22, 25, 91 n.50, 216 n.31, 217
Böker, R. 41 n.8
Bonnard, P. 168 n.16
Bonnet, M. 209, 212 n.15, 215 nn.29, 30, 220 nn.34, 35, 221 n.36, 238 n.2, 239 n.3, 241 n.15, 269 n.12, 298 n.18
Bornkamm, G. 4, 12, 141 n.26
Botte, B. 233 n.44
Boulanger, R. 47 n.26
Boureau, A. 233 n.43
Bouttier, M. 165 n.9
Bouvier, B. 36, 254 n.7
Braun, F.-M. 256 n.26
Brawley, R.L. 29, 65
Brecht, B. 129
Bridges, C.B. 285 n.5
Brotoen, B. 175 n.48
Brown, R.E. 13 n.45, 154 n.48, 166 n.12
Büchele, A. 91
Bultmann, R. 4, 24 n.29, 88–89 n.24, 90 n.39, 132–33

Cadbury, H.J. 44 n.18, 92 n.57, 98 n.66
Caillios, R. 144 n.1
Calvin, J. 197 n.6
Calzolari Bouvier, V. 244 n.33
Cambe, M. 9 n.30
Camelot, Th. 101 n.83, 171 n.24
Cameron, R. 1 n.2
Campbell, W.S. 187 n.19
Campenhausen, H. von 4 n.10, 163 n.2
Cangh, J.-M. van 108 n.8
Casan, E.F.X. 285 n.5
Castagno, A.M. 268 n.5
Castelli, E.A. 164 n.6
Cerfaux, L. 69 n.29, 91 n.50, 134
Chabot, J.-B. 286 n.10, 287
Chadwick, H. 222 n.41, 233 n.44
Charlesworth, J.H. 109 n.10, 239 n.2
Cirillo, L. 7 n.23

- Colignac, A. 159 n.70
 Collange, J.-F. 181 n.7
 Compagnon, A. 114, 115 nn.4, 5, 6
 Conzelmann, H. 27, 31 n.65, 32, 64, 73
 n.32, 110 n.12, 166 n.12, 259 n.63
 Cramer, J.A. 287 n.11
 Cranfield, C.E.B. 178 n.1
 Crouzel, H. 222 n.40, 268 n.7, 298 n.17
 Cullmann, O. 134, 278 n.59, 223 n.43, 273
 n.23, 275 n.39, 296 n.10
- Dalgairns, J.D. 285 n.5
 Daly, R.J. 268 nn.5, 8, 269
 Darwin, C. 51 n.2
 De Lorenzi, L. 178 n.1
 Delebecque, E. 25
 Delehaye, H. 85 n.17
 Delling, G. 46 n.23, 48 n.27
 Delobel, J. 24 n.27
 Delorme, J. 74 n.2
 Detorakis, Th. 238 n.2
 Devreesse, R. 286, 287 n.11, 290 n.19
 Dibelius, M. 4, 12, 13 n.43, 86, 89 n.24, 90
 n.39
 Dodds, E.R. 205 n.45
 Döllinger, I. 189
 Dorival, G. 286
 Downing, F.G. 65, 72 n.31
 Drewermann, E. 24 n.29, 33
 Drijvers, H.J.W. 262 n.77, 263 n.82, 296
 n.12
 Druon, H. 159 n.69
 Druthmar, C. 232 n.42
 Dschulnigg, P. 98 n.67
 Dumiege, G. 185 n.16
 Duplacy, J. 211 n.10
 Dupont, J. 12 n.42, 31, 33, 34, 44 n.19, 59
 n.1, 64, 91 n.50, 113 n.1
- Eger, H. 275 n.36, 282 n.88
 Ehrlich, E.L. 144 n.1
 Elliott, J.K. 24
 Ellis, E.E. 184 n.14
 Erlemann, K. 34
 Ernst, J. 32, 43 n.17
 Esler, P.F. 31, 65
- Fabricius, J. 228 nn.13, 16
 Faivre, A. 158 n.67
 Farmer, W.R. 21 n.15
 Feine, P. 90
 Festugière, A.J. 146 n.6, 205 n.42, 296 n.12
 Fieger, M. 45 n.21, 99 n.73
- Finegan, J. 89
 Fitzmyer, J.A. 32, 53, 58 n.34, 65, 88, 90,
 91 n.50, 178 n.1
 Flamion, J. 216 n.32, 251 n.81
 Foerster, W. 272 n.10
 Ford, J.M. 33
 Foucault, M. 253
 Fournier, F. 222 n.40, 298 n.17
 Fremantle, W.H. 157 n.65
 Fretté, S. É. 284, 287, 288, 288 n.13
 Freud, S. 162 n.72
 Friedrichsen, T. 23 n.25
 Fros, H. 229 n.19
 Fuchs, E. 8 n.26
 Furnish, V.P. 164 n.4
- Geerard, M. 159 n.69, 199 n.20, 201 n.26,
 204 n.36, 206 n.61, 239 n.2, 287 n.11
 Geffcken, J. 171 n.26, 297 n.14
 Genette, G. 74 n.2, 114 n.2, 203 n.35, 293
 George, A. 31, 32, 43 n.17, 64, 91 n.50
 Gerhardsson, B. 23
 Gibert, P. 144 n.1
 Gijsel, J. 229 n.19, 237 n.59
 Gills, F. 108 n.6
 Gnilka, J. 31, 64, 113 n.1, 116 n.8
 Gnuse, R. 144 n.1
 Godu, G. 173 n.36
 Goetz, G. 229 n.18
 Goguel, M. 165 n.9
 Goldenberg, R. 184 n.15
 Goodspeed, E.J. 4 n.12, 171 n.26
 Görgeomanns, H. 101 n.82
 Goulder, M.D. 21–22
 Graesse, J.G.T. 232 n.43
 Green, H.B. 22 n.19
 Greene, W.C. 251 n.80
 Greenlee, J.H. 286
 Greilsamer, L. 231 n.36
 Gribomont, J. 229 n.19
 Grobel, K. 89
 Grundmann, W. 53
 Grunebaum, G. von 144 n.1
 Guéraud, O. 268 n.5, 269, 270
 Gunkel, H. 21, 214
- Haenchen, E. 13 n.43, 31 n.65, 43 n.15, 64
 Hahn, F. 196 n.2
 Hainz, J. 141 n.24
 Hall, S.G. 268 n.5
 Hampe, R. 47 n.26
 Hanson, J.S. 144 n.1, 148
 Harl, M. 271, 273 nn.18, 20, 274 n.25, 275
 n.36

- Harnack, A. von 10 n.35, 102 n.84, 158 n.67, 172 nn.40, 41, 229, 230 n.24, 231, 267 n.1, 268 nn.4, 8, 278 n.62
 Harnisch, W. 44 n.19, 56 n.24
 Hata, G. 1 n.2, 172 n.29
 Haufe, G. 127
 Haulotte, E. 84 n.14
 Hauser, H.J. 113 n.1
 Hawkins, J.C. 91, 98 n.66
 Hay, D.M. 152 n.35
 Hayoun, M. 151 n.32
 Hedrick, C.W. 52 n.5, 53 n.12, 56 n.24
 Hegel, G.W.F. 51 n.2
 Heikel, I.A. 283 n.91
 Heil, G. 300 n.25
 Heinrichi, G. 278 n.60
 Hengel, M. 182 n.9, 212
 Henrichs, A. 7 n.23
 Henrix, H.H. 189 n.28
 Henry, R. 213 n.18
 Herder, J.G. 214
 Hetzberg, H.W. 40 n.6
 Heussi, K. 271 n.4, 278 n.63
 Hierzenberger, G. 270 n.17
 Hilgenfeld, A. 229
 Hilgert, E. 152 n.35
 Hoek, A. van den 267 n.1
 Hoffmann, P. 23, 41
 Hoffmann, R.J. 102 n.84, 223
 Hogan, E. 237 n.60
 Holmes, P. 223 n.47
 Holtz, T. 113 n.1, 116
 Hornschuh, M. 251 nn.80, 81
 Hübner, H. 184 n.13
 James, M.R. 237 nn.59, 60
 Janzen, J.G. 221 n.37
 Jaubert, A. 170 n.23
 Jenkins, C. 268 n.7
 Jeremias, J. 90, 98 n.66, 259 n.63
 Jervell, J. 4 n.13, 28, 31 n.65, 61, 64, 73 n.32, 112 n.14, 169 n.19
 Jewett, R. 180 n.4
 Jonge, M. de 183 n.12
 Jülicher, A. 123, 125
 Jung, C.G. 148 n.21, 162 nn.73, 74
 Junod, É. 155 n.54, 205 n.46, 213 n.18, 214 n.21, 216 n.32, 246 n.51, 253 nn.1, 3, 257 n.43, 267 n.1, 268 n.4
 Kaestli, J.-D. 13 n.47, 43 n.17, 53 n.12, 155 n.54, 167 n.14, 173 n.33, 199 n.21, 205 n.46, 213 nn.18, 21, 216 n.32, 241 n.16, 246 n.51, 257 n.43, 267 n.1, 296
 Kaibel, G. 147 n.16
 Kampling, R. 191 n.33
 Karpp, H. 101 n.82
 Karris, R.J. 33, 91
 Käsemann, E. 133 bis, 142 n.27, 178 n.1, 180 n.5
 Kasser, R. 25 n.35, 210 n.5
 Kelber, W. 26 n.39
 Kennedy, G.A. 74 n.2, 93 n.58
 Kermode, F. 74 n.2
 Klauck, H.-J. 250 n.74
 Klawek, A. 231, 233 n.46
 Klein, G. 7, 43 n.17, 185 n.17
 Klinghardt, M. 30, 62 n.9, 65
 Kloppenborg, J.S. 23, 41 n.10, 137 n.20
 Knopf, R. 283 n.90
 Koenen, L. 7 n.23
 Koester, H. 1 n.3, 20 n.6, 23, 35 n.80, 51, 101 n.83, 181 n.7, 224 n.51, 238 n.1, 250 n.75
 Korger, M.E. 159 n.70
 Körtner, U.H.J. 171 n.25
 Krikones, C. 286
 Krüger, G. 6 n.20, 173 n.32
 Kuhli, H. 180 n.6
 Kümmel, W.G. 209 n.1
 Kundera, M. 231
 L'Eplattenier, C. 27, 92
 Labourt, J. 100 n.76
 Labriolle, P. de 10 n.36, 156 n.63, 232 n.39
 Lagrange, M.-J. 175 n.48, 299 n.22
 Lake, K. 156 n.60
 Lamartine, A. de 232 n.37
 Lamouille, A. 25, 216 n.31
 Layton, B. 251 n.76
 Leclercq, H. 173 n.36
 Leenhardt, F.J. 134, 141 n.25, 178 n.1
 Leloir, L. 74 n.1, 222 n.42, 243 n.31, 244 n.33
 Lemche, N.P. 180 n.3
 Léon-Dufour, X. 91 n.50
 Légasse, S. 138 n.22
 Lévi-Strauss, C. 20, 74 n.2
 Linnemann, E. 55 n.21
 Lipsius, R. 209, 229, 230 n.23, 251 n.79, 269 n.12
 Lobrichon, G. 284 n.2
 Logi, E. 285 n.5
 Lohfink, G. 66 n.21
 Louis, T. 109 n.10
 Lührmann, D. 23, 41
 Luz, U. 42 nn.13, 14, 106 n.1, 110 n.13, 208 n.60

- Lyonnet, S. 178 n.1
- MacDonald, D.R. 199 nn.20, 22, 238, 239 nn.2, 3
- MacRae, G.W. 9 n.31
- Mai, A. 287 n.12
- Mainville, O. 20
- Mara, M.G. 99 n.71
- Marjanen, A. 13 n.50
- Marquez, G.G. 231 n.37
- Marrou, H.-I. 93 n.58
- Marshall, I.H. 43 n.17
- Martin, V. 25 n.35, 210 n.5
- Martin-Achard, R. 20 n.10
- März, C.P. 38 n.1
- McKnight, E.V. 21 n.13
- McNamara, M. 237 n.60
- Meeks, W.A. 135 n.8
- Melanchthon, P. 33
- Ménard, J.E. 99 n.73
- Menoud, P.H. 31, 182 n.10
- Merkel, H. 65, 73 n.34, 176 n.49, 210 n.8, 214 n.22, 222 n.40, 223 n.43, 298 nn.20, 21, 299 nn.22, 23
- Metzger, B.M. 24, 100 n.80, 170 n.22, 296 n.13
- Meyer, A. 230
- Meynet, R. 19 n.4, 27–28, 53, 92
- Michel, C. 230 n.29, 296 n.10
- Mill, J. 209 n.1
- Miller, P.C. 144 n.1
- Moessner, D.P. 34
- Möhler, J.A. 51 n.2
- Momigliano, A.D. 179 n.2
- Monceaux, P. 6 n.20
- Moreau, J. 85 n.15
- Morgenthaler, C. 144 n.1
- Mounin, G. 27
- Mowinkel, S. 23
- Müller, C. 178 n.1
- Müller, C.D.G. 296 nn.5, 7, 11
- Müller, U.B. 65
- Munier, C. 12 n.41
- Murdoch, W.R. 9 n.31
- Mussies, G. 119 n.15
- Mußner, F. 178 n.1, 188 n.22
- Musurillo, H. 6 n.20
- Nautin, P. 268 nn.5, 6, 269, 270
- Nazzaro, A.V. 267 n.2
- Neale, D.A. 32 n.68
- Neirynck, F. 88 n.20, 90, 98 n.66
- Neusner, K. 47 n.26
- Neyrey, J. 91
- Nichols, A. 285 nn.5, 6
- Nola, A. di 231, 233 n.46
- Norelli, E. 9 n.29, 98 n.68, 155 n.52, 172 nn.40, 41, 191 n.32, 260 n.71, 296, 296 n.7
- O'Neill, J.C. 31, 64
- O'Toole, R.F. 33
- Oden, R.A. 147 n.15
- Oepke, A. 144 n.1, 145 n.5, 147 n.16, 152–53
- Opitz, H.G. 274 n.27, 281 n.85
- Orbe, A. 101 n.83
- Osty, E. 91 n.50
- Overbeck, F. 4, 169 n.17, 210, 272 n.7, 276 n.43, 277, 278 nn.61, 62, 280, 280 n.76
- Panier, L. 107 n.3
- Pattison, M. 285 n.5
- Paulsen, H. 101 n.83
- Pawlowski, J.T. 189 n.28
- Peeters, P. 230 n.29, 232 n.40
- Pelikan, J. 14 n.57
- Pérès, J.-N. 296 n.5
- Périchon, P. 222 n.40, 272 n.9, 298 n.17
- Perry, A.M. 91
- Pervo, R.I. 20, 199 n.20
- Petersen, W.L. 100 n.80, 296 n.13
- Petzke, G. 24, 33–34, 54 n.17
- Piédagnel, A. 12 n.39
- Pierre, M.-J. 7 n.22
- Piontek, F. 267 n.1
- Piper, R.A. 24 n.27
- Pistelli, E. 228 n.12
- Plümacher, E. 199 n.20
- Poffet, J.-M. 167 n.14
- Postel, G. 228 nn.14, 16, 229, 236
- Poupon, G. 156 n.62, 257 n.33, 259 nn.60, 63
- Prete, B. 113 n.1
- Preuschen, E. 211 n.9
- Prieur, J.-M. 174 n.43, 201 n.29, 205 n.43, 206 n.51, 213 n.17, 238, 238 n.1, 239 nn.3, 4, 244 n.32, 251 n.80, 261 n.72, 298 n.18
- Prigent, P. 138 n.23
- Puech, H.-C. 99 n.72, 251 n.76
- Quasten, J. 159 n.69
- Quispel, G. 222 n.39
- Rabelais, F. 146 n.7
- Radl, W. 117 n.14
- Räisänen, H. 178 n.1

- Rauer, M. 286
 Redalié, Y. 166 n.10
 Refoulé, F. 178 n.1, 188 n.22
 Rehkopf, F. 90, 98 n.66
 Rehm, B. 174 n.41
 Rendtorff, R. 189 n.28
 Rengstorf, K.H. 135 n.11
 Resch, A. 220
 Rese, M. 90
 Reuss, J. 286, 287, 287 n.12, 288 nn.13, 14, 289, 290, 286
 Reymond, P. 8 n.26
 Richardson, E.C. 158 n.66
 Riché, P. 284 n.2
 Riesenfeld, H. 53 n.14
 Riley, G. 13 n.46
 Rilke, R.M. 232 n.37
 Ritter, A.M. 300 n.25
 Robert, P. 114 n.3
 Roberts, C.H. 36, 212 n.11
 Robinson, J.M. 41, 250 n.75
 Rolfe, J.C. 147 n.17
 Rolland, P. 22
 Roloff, J. 143 n.29
 Rordorf, W. 9 n.32, 269 n.12
 Rosenstiehl, J.-M. 151 n.32
 Rousseau, A. 172 n.28
 Rücker, A. 286
 Ruckstuhl, E. 98 n.67
 Ruhbach, G. 6 n.20, 173 n.32
 Ruwet, J. 267 n.1, 268 n.4
 Ryder, T.D. 285 nn.5, 6
- Salaverri, J. 272 n.7, 277, 278 n.58, 282 nn.88, 89
 Salo, K. 31, 62 n.8, 65
 Sanders, J.T. 29–30, 65, 112 n.14
 Sanneron, S. 144 n.1
 Santos Otero, A. de 85 n.16, 237 n.59
 Sartre, J.-P. 29
 Sato, M. 24 n.27, 41–42
 Sauget, J.-M. 286 n.10
 Savinel, P. 152 n.33
 Scheemelcher, W. 268 n.4, 297 n.15
 Scheidweiler, F. 296 n.9
 Schelkle, K.H. 178 n.1, 189 n.27
 Schiffman, L.H. 57 n.29
 Schlatter, A. 90
 Schmidt, K.-L. 135 n.8
 Schmithals, W. 6 n.21, 224 n.51
 Schnackenburg, R. 134
 Schneemelcher, W. 155 n.52, 257 n.34, 296 n.9
 Schneider, G. 32, 53 n.12, 60 n.5, 69 n.28, 169 n.20
 Schoedel, W.R. 101 n.83
 Schottroff, L. 33
 Schramm, T. 90, 98 n.66
 Schreckenberg, H. 191 n.33
 Schürmann, H. 23, 32, 98 n.66
 Schüssler Fiorenza, E. 12 n.38, 14 n.52
 Schwab, M. 184 n.15
 Schwartz, E. 271 nn.1, 4, 273 n.22, 277 n.54, 278 n.61
 Schweizer, E. 19 n.3, 53 n.7, 56 n.26, 90, 90 n.31, 98 n.66, 134, 143 n.29
 Searle, J.R. 45 n.20
 Seferis, G. 146 n.7
 Segal, A.F. 190 n.30
 Segbroeck, F. van 58 n.34, 65, 67 n.23
 Segond, L. 186 n.18
 Senft, C. 178 n.1, 188 n.24, 270 n.17
 Senior, D. 90
 Sgherri, G. 268 nn.5, 8, 269
 Sickenberger, J. 286
 Siegert, F. 178 n.1, 287 n.19
 Silberman, L. 215
 Silva, M. 184 n.14
 Simon, M. 158 n.66, 221 n.38
 Sirinelli, J. 271, 272, 272 nn.6, 8, 273 nn.15, 16, 19, 20, 21, 22, 274, 274 nn.25, 32, 275 n.36, 276 nn.42, 43, 44, 48, 49, 277 n.51, 278 n.65, 279 nn.67, 71, 280 n.74, 281, 282, 282 nn.86, 87
 Skeat, T.C. 36, 212 n.11
 Smalley, B. 284 n.2
 Smid, H.R. 228 n.15, 231, 233 n.45
 Smith, M. 222 n.42, 246 n.52
 Smith, R.P. 198 n.18, 286 n.10
 Soards, M.L. 90, 92, 93
 Söder, R. 205
 Spada, C.A. 267 nn.1, 3
 Spicq, C. 56 n.27, 284 n.2
 Stagg, F. 31
 Stahl, W. 148 n.20
 Starobinski, J. 20 n.10, 74 n.2
 Stegemann, W. 33
 Steinmann, J. 107 n.2
 Strecker, G. 99 n.69, 100 nn.74, 75, 174 nn.21, 22, 295 nn.3, 4
 Streeter, B.H. 91, 214 n.23
 Strycker, E. de 227–29, 229 n.19, 236 n.57
 Talbert, C.H. 19 n.4, 26–27, 28, 92
 Taniguchi, Y. 299 n.24, 300 n.26
 Tannehill, R.C. 19 n.4, 27, 28, 92

- Tardieu, M. 14 n.56, 205 n.40
Taylor, V. 91, 92 n.57
Testuz, M. 212 n.13, 228 n.11, 231
Thackeray, H. St. J. 151 n.27
Theissen, G. 40 n.7, 108 n.7
Thilo, J.C. 229
Tischendorf, K. von 209, 228 n.13, 229, 270
n.18
Ton, G. del 272 n.5, 277 n.57, 282 n.88
Tonneau, R. 286 n.10
Torrell, J.-P. 285 n.6
Tournier, M. 231 n.37
Treu, U. 297 n.14
Trocmé, É. 89 n.25
Troeltsch, E. 31
Tuckett, C.M. 22 n.19
Tuillier, A. 9 n.32
Tyson, J.B. 91

Uhlig, S. 39 n.4
Untergassmair, F.G. 78 n.7, 90
Usener, H. 255 n.21

Vaganay, L. 25, 210 n.6, 212 n.12, 216 n.31
Vanhoye, A. 86, 91 n.50
Vermes, G. 150 n.26
Vidal-Naquet, P. 215
Vielhauer, P. 32, 64 n.11, 99 n.69, 100
nn.74, 75, 295 n.4
Vischer, L. 176 n.50
Visona, G. 101 n.83
Voelker, W. 279 n.70, 280 n.75, 282 n.87
Voicu, S. 254 n.8

Vouaux, L. 173 n.35, 257 n.44, 258 n.54,
268 n.4, 297 n.15
Vouga, F. 65, 133 n.5

Wallace-Hadrill, D.S. 271 n.1, 274 nn.25,
28, 278 n.58, 280 n.72, 281 nn.77, 84, 85
Wanke, J. 180 n.3
Warren, D.H. 4 n.11
Wartelle, A. 171 n.27
Weaver, D.J. 196 n.2
Weder, H. 56 n.25
Weinreich, O. 259 n.63
Weiser, A. 154 n.51
Weiss, B. 90
White, R.J. 146 n.6
Widengren, G. 6 n.21
Widmer, G. 59 n.1
Wiefel, W. 88
Wilckens, U. 178 n.1, 185 n.17
Wills, L.M. 32 n.68
Wilson, R. McL. 99 n.73, 201 n.28, 202
n.32
Wilson, S.G. 31, 65, 73 n.33
Wolff, C. 221 n.37
Wright, W. 286 n.10

Yorke, G.L.O.R. 141 n.24

Zahn, T. 255 n.21, 256 n.26
Zeller, D. 24 n.27
Zimmerman, H. 52 n.5
Zingg, P. 31
Zumstein, J. 167 nn.14, 15
Zycha, J. 159 n.70

Index of Subjects

- Adaptation of sources 213–15
Afterlife 253–66
Agency 7–9, 15, 204, 206–7
Allegory 123–31
Animal 200, 203–4, 235
Apocalypticism 51–58
Apocryphal literature 20, 98–101, 199–208, 209–25, 267–70, 293–301
Apostle 1–16, 163–77, 195–208, 238–52, 276–78
Asceticism 71, 201
Athos 209–25
Authority 201
Autobiographical statement 233
- Beatitudes 220–21
Behavior 202
Birth 226–37
Byzantium 284–92
- Canon law 71
Canon 163–77, 209–25, 293–301
Characters 79–82
Christian apocrypha 20, 98–101, 199–208, 209–25, 267–70, 293–301
Christian life 68–71
Church 132–43, 278–81
Citation 113–19, 267–70
Climate 38–50
Codicology 209–25
Commentary 196–99
Constantine Era 271–83
Conversion 67, 239–49
Cosmology 271–73
Creation 271–73
Cross 84
- Day 76–79
Death 85, 202
Divine will 77
Dream 144–62
- Ecclesiology 132–43
Ecumenism 284, 292
- Election 178–91
Elements 235
Elimination of sources 213–15
Emendation 221–24
Emmaus 78
End of a writing 245
Eschatology 235–52, 267–70
Ethic 202
Eyes 234
- Faith 67
Fall 273–75
Farewell speech 243–45
Food 200–1
Fulfillment 113–19
- Gentiles 113–19
Geography 40–41
Gnosticism 25–51
God 56–58, 77, 178–91
Good 117–18
Gospel 163–77, 209–25
- History of interpretation 34–35, 195–208, 284–92, 295–98
History of reception 34–35, 195–208, 284–92, 295–98
History of salvation 271–83
History 106–12, 236, 271–83
Holy Spirit 67–68, 113–19
Hour 78
House 76–78
Human will 77
- I (personal pronoun) 233
Imitation 215–17
Immobility 226–37
Information 5–8
Instant 234–35
Integrity of texts 221–24
Israel 113–19, 178–91
- Jerusalem 75–76
Jesus, the historical Jesus 106–12

- Jesus' birth 226–37
Jesus Christ 276–78
Jewish wisdom literature 250
Judaism 28–32, 113–19, 178–91

Kingdom of God 271–83

Law 59–63, 71, 107–8, 273–75
Life 238–52
Literary analysis 26–28
Liturgy 88–89
Luke-Acts
– narrator 86–87
– Special material 23–24, 51–58
– text 24–26
– theology 32–34

Manuscripts 36–37, 209–25
Martyrdom 201, 206, 253–66
Mary the mother 14–15
Means 204, 206–7
Mediation 7–9, 204, 206–7
Medieval exegesis 284–92
Memory 1–16
Metaphor 123–31, 203–4
Middle Ages 284–92
Miracle 108–9, 253–66
Mission 195–208, 247–50
Money 197–98, 200–1
Moses 107–8
Mount Athos 209–25
Mount Olives 77
Movement 233–35

New Testament 293–301
News 5–8
Night 76–78
Non-canonical writings, 267–70

Objects 83–84
Oral 267–70

Paleography 209–25
Parable 123–31, 203
Passion narrative 74–105
Passover 76, 78
Patristic exegesis 284–92, 293–301
Paul 178–91
Pauline theology 178–91
Place 75–79
Place of the Skull 77
Platonism 251–52
Poverty 197–98, 200–1, 206

Power 201, 204–6, 253–66
Pragmatics 129–30
Prayer 51–58
Preaching 253–66
Present time 280–82
Prophecy 108–9

Q 41–48, 137–38
Quotation 113–19, 267–70

Redaction 21–24
Religious fear 235
Ritual 70, 253–66

Sabbat 79
Sacrament 253–66
Salary 197–98, 200–1
Salvation 65
Scripture, Scriptures Holy Scripture 106–12, 113–19, 300–1
Scripture-Tradition, 300–1
Selection of sources 213–15
Sending 199–200
Sermon 253–66
Service 132–43
Shepherd 235
Silence 233
Skull 77
Source of the logia 41–48, 137–38
Source, sources 92–98, 213–15, 215–17
Speak 118–19
Speech 118–19, 239–45, 253–66
Spirit 67–68, 113–19
Spiritual life 253–66
Stewardship 132–43
Structure Gospel-Apostle, 163–77
Suffering 201, 207–8, 253–66
Suspension of time 226–37
Synoptic Gospels 209–25
Synoptic problem 21–24

Temple 84
Temptation 106–7, 109–11
Textual criticism 209–25
Theology of glory 195–208
Theology of the cross 195–208
Time 43–48, 75–79, 226–37, 271–83
Tradition, traditions 21–24, 300–1
Transmission 209–25

Usefulness 186–88

Vengeance 202

- Victory 132–43
Vision 144–62, 226–37
Voice 267–70
Wages 197–98, 200–1
Weakness 206, 253–66
Weather 38–50
- Well 117–18
Will 77
Wind 38–50
Wirkungsgeschichte, 34–35, 195–208, 284–92
Wisdom literature 250
Word, words 238–52, 253–66
Written 267–70

Wissenschaftliche Untersuchungen zum Neuen Testament

Alphabetical Index of the First and Second Series

- Ådnæ, Jostein: Jesu Stellung zum Tempel. 2000. *Volume II/119.*
- Ådnæ, Jostein and Kvalbein, Hans (Ed.): The Mission of the Early Church to Jews and Gentiles. 2000. *Volume 127.*
- Alkier, Stefan: Wunder und Wirklichkeit in den Briefen des Apostels Paulus. 2001. *Volume 134.*
- Anderson, Paul N.: The Christology of the Fourth Gospel. 1996. *Volume II/78.*
- Appold, Mark L.: The Oneness Motif in the Fourth Gospel. 1976. *Volume II/I.*
- Arnold, Clinton E.: The Colossian Syncretism. 1995. *Volume II/77.*
- Ascough, Richard S.: Paul's Macedonian Associations. 2003. *Volume II/161.*
- Asiedu-Peprah, Martin: Johannine Sabbath Conflicts As Juridical Controversy. 2001. *Volume II/132.*
- Avermarie, Friedrich: Die Tauferzählungen der Apostelgeschichte. 2002. *Volume 139.*
- Avermarie, Friedrich and Hermann Lichtenberger (Ed.): Auferstehung – Ressurection. 2001. *Volume 135.*
- Avermarie, Friedrich and Hermann Lichtenberger (Ed.): Bund und Tora. 1996. *Volume 92.*
- Bachmann, Michael: Sünder oder Übertreter. 1992. *Volume 59.*
- Back, Frances: Verwandlung durch Offenbarung bei Paulus. 2002. *Volume II/153.*
- Baker, William R.: Personal Speech-Ethics in the Epistle of James. 1995. *Volume II/68.*
- Bakke, Odd Magne: 'Concord and Peace'. 2001. *Volume II/143.*
- Ballal, Peter: Challenges to New Testament Theology. 1997. *Volume II/95.*
- The Child-Parent Relationship in the New Testament and its Environment. 2003. *Volume 155.*
- Bammel, Ernst: Judaica. Volume I 1986. *Volume 37.*
- Volume II 1997. *Volume 91.*
- Bash, Anthony: Ambassadors for Christ. 1997. *Volume II/92.*
- Bauernfeind, Otto: Kommentar und Studien zur Apostelgeschichte. 1980. *Volume 22.*
- Baum, Armin Daniel: Pseudepigraphie und literarische Fälschung im frühen Christentum. 2001. *Volume II/138.*
- Bayer, Hans Friedrich: Jesus' Predictions of Vindication and Resurrection. 1986. *Volume II/20.*
- Becker, Michael: Wunder und Wundertäter im früh-rabbinischen Judentum. 2002. *Volume II/144.*
- Bell, Richard H.: Provoked to Jealousy. 1994. *Volume II/63.*
- No One Seeks for God. 1998. *Volume 106.*
- Bennema, Cornelis: The Power of Saving Wisdom. 2002. *Volume II/148.*
- Bergman, Jan: see Kieffer, René
- Bergmeier, Roland: Das Gesetz im Römerbrief und andere Studien zum Neuen Testament. 2000. *Volume 121.*
- Betz, Otto: Jesus, der Messias Israels. 1987. *Volume 42.*
- Jesus, der Herr der Kirche. 1990. *Volume 52.*
- Beyschlag, Karlmann: Simon Magus und die christliche Gnosis. 1974. *Volume 16.*
- Bittner, Wolfgang J.: Jesu Zeichen im Johannes-evangelium. 1987. *Volume II/26.*
- Bjerkelund, Carl J.: Tauta Egeneto. 1987. *Volume 40.*
- Blackburn, Barry Lee: Theios Anér and the Markan Miracle Traditions. 1991. *Volume II/40.*
- Bock, Darrell L.: Blasphemy and Exaltation in Judaism and the Final Examination of Jesus. 1998. *Volume II/106.*
- Bockmuehl, Markus N.A.: Revelation and Mystery in Ancient Judaism and Pauline Christianity. 1990. *Volume II/36.*
- Bøe, Sverre: Gog and Magog. 2001. *Volume II/135.*
- Böhlig, Alexander: Gnosis und Synkretismus. Teil 1 1989. *Volume 47* – Teil 2 1989. *Volume 48.*
- Böhm, Martina: Samariten und die Samaritai bei Lukas. 1999. *Volume II/111.*
- Böttrich, Christfried: Weltweisheit – Menschheitsethik – Urkult. 1992. *Volume II/50.*
- Bolyki, János: Jesu Tischgemeinschaften. 1997. *Volume II/96.*

- Bosman, Philip:* Conscience in Philo and Paul. 2003. *Volume II/166.*
- Bovon, François:* Studies in Early Christianity. 2003. *Volume 161.*
- Brocke, Christoph vom:* Thessaloniki – Stadt des Kassander und Gemeinde des Paulus. 2001. *Volume II/125.*
- Brunson, Andrew:* Psalm 118 in the Gospel of John. 2003. *Volume II/158.*
- Büchli, Jörg:* Der Poimandres – ein paganisierteres Evangelium. 1987. *Volume II/27.*
- Bühner, Jan A.:* Der Gesandte und sein Weg im 4. Evangelium. 1977. *Volume II/2.*
- Burkhardt, Christoph:* Untersuchungen zu Joseph und Aseneth. 1965. *Volume 8.*
- Studien zur Theologie, Sprache und Umwelt des Neuen Testaments. Ed. von D. Sänger. 1998. *Volume 107.*
- Burnett, Richard:* Karl Barth's Theological Exegesis. 2001. *Volume II/145.*
- Byron, John:* Slavery Metaphors in Early Judaism and Pauline Christianity. 2003. *Volume II/162.*
- Byrskog, Samuel:* Story as History – History as Story. 2000. *Volume 123.*
- 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, Anton.*
- Carleton Paget, James:* The Epistle of Barnabas. 1994. *Volume II/64.*
- Carson, D.A., O'Brien, Peter T. and Mark Seifrid* (Ed.): Justification and Variegated Nomism: A Fresh Appraisal of Paul and Second Temple Judaism. Volume 1: The Complexities of Second Temple Judaism. *Volume II/140.*
- Ciampa, Roy E.:* The Presence and Function of Scripture in Galatians 1 and 2. 1998. *Volume II/102.*
- Classen, Carl Joachim:* Rhetorical Criticism of the New Testament. 2000. *Volume 128.*
- Colpe, Carsten:* Iranier – Aramäer – Hebräer – Hellenen. 2003. *Volume 154.*
- Crump, David:* Jesus the Intercessor. 1992. *Volume II/49.*
- Dahl, Nils Alstrup:* Studies in Ephesians. 2000. *Volume 131.*
- Deines, Roland:* Jüdische Steingefäße und pharisäische Frömmigkeit. 1993. *Volume II/52.*
- Die Pharisäer. 1997. *Volume 101.*
- Dettwiler, Andreas and Jean Zumstein* (Ed.): Kreuzestheologie im Neuen Testament. 2002. *Volume 151.*
- Dickson, John P.:* Mission-Commitment in Ancient Judaism and in the Pauline Communities. 2003. *Volume II/159.*
- Dietzfelbinger, Christian:* Der Abschied des Kommenden. 1997. *Volume 95.*
- Dobbelker, Axel von:* Glaube als Teilhabe. 1987. *Volume II/22.*
- Du Toit, David S.:* Theios Anthropos. 1997. *Volume II/91.*
- Dunn, James D.G.* (Ed.): Jews and Christians. 1992. *Volume 66.*
- Paul and the Mosaic Law. 1996. *Volume 89.*
- Dunn, James D.G., Hans Klein, Ulrich Luz and Vasile Mihoc* (Ed.): Auslegung der Bibel in orthodoxer und westlicher Perspektive. 2000. *Volume 130.*
- Ebertz, Michael N.:* Das Charisma des Gekreuzigten. 1987. *Volume 45.*
- Eckstein, Hans-Joachim:* Der Begriff Syneidesis bei Paulus. 1983. *Volume II/10.*
- Verheibung und Gesetz. 1996. *Volume 86.*
- Ego, Beate:* Im Himmel wie auf Erden. 1989. *Volume II/34.*
- Ego, Beate and Lange, Armin with Pilhofer, Peter* (Ed.): Gemeinde ohne Tempel – Community without Temple. 1999. *Volume 118.*
- Eisen, Ute E.:* see *Paulsen, Henning.*
- Ellis, E. Earle:* Prophecy and Hermeneutic in Early Christianity. 1978. *Volume 18.*
- The Old Testament in Early Christianity. 1991. *Volume 54.*
- Endo, Masanobu:* Creation and Christology. 2002. *Volume 149.*
- Ennulat, Andreas:* Die 'Minor Agreements'. 1994. *Volume II/62.*
- Ensor, Peter W.:* Jesus and His 'Works'. 1996. *Volume II/85.*
- Eskola, Timo:* Messiah and the Throne. 2001. *Volume II/142.*
- Theodicy and Predestination in Pauline Soteriology. 1998. *Volume II/100.*
- Fatehi, Mehrdad:* The Spirit's Relation to the Risen Lord in Paul. 2000. *Volume II/128.*
- Feldmeier, Reinhart:* Die Krisis des Gottessohnes. 1987. *Volume II/21.*
- Die Christen als Fremde. 1992. *Volume 64.*
- Feldmeier, Reinhart and Ulrich Heckel* (Ed.): Die Heiden. 1994. *Volume 70.*
- Fletcher-Louis, Crispin H.T.:* Luke-Acts: Angels, Christology and Soteriology. 1997. *Volume II/94.*
- Förster, Niclas:* Marcus Magus. 1999. *Volume 114.*
- Forbes, Christopher Brian:* Prophecy and Inspired Speech in Early Christianity and its Hellenistic Environment. 1995. *Volume II/75.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Fornberg, Tord:* see *Fridrichsen, Anton.*
- Fossum, Jarl E.:* The Name of God and the Angel of the Lord. 1985. *Volume 36.*
- Fotopoulos, John:* Food Offered to Idols in Roman Corinth. 2003. *Volume II/151.*
- Frenschkowski, Marco:* Offenbarung und Epiphanie. Volume 1 1995. *Volume II/79 – Volume 2 1997. Volume II/80.*
- Frey, Jörg:* Eugen Drewermann und die biblische Exegese. 1995. *Volume II/71.*
- Die johanneische Eschatologie. Volume I. 1997. *Volume 96.* – Volume II. 1998. *Volume 110.*
 - Volume III. 2000. *Volume 117.*
- Freyne, Sean:* Galilee and Gospel. 2000. *Volume 125.*
- Fridrichsen, Anton:* Exegetical Writings. Edited 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.*
- Gese, Michael:* Das Vermächtnis des Apostels. 1997. *Volume II/99.*
- Gheorghita, Radu:* The Role of the Septuagint in Hebrews. 2003. *Volume II/160.*
- Gräbe, Petrus J.:* The Power of God in Paul’s Letters. 2000. *Volume II/123.*
- Gräßer, Erich:* Der Alte Bund im Neuen. 1985. *Volume 35.*
- Forschungen zur Apostelgeschichte. 2001. *Volume 137.*
- Green, Joel B.:* The Death of Jesus. 1988. *Volume II/33.*
- Gregory, Anthony:* The Reception of Luke and Acts in the Period before Irenaeus. 2003. *Volume II/169.*
- Gundry Volf, Judith M.:* Paul and Perseverance. 1990. *Volume II/37.*
- Hafemann, Scott J.:* Suffering and the Spirit. 1986. *Volume II/19.*
- Paul, Moses, and the History of Israel. 1995. *Volume 81.*
- Hahn, Johannes (Ed.):* Zerstörungen des Jerusalemer Tempels. 2002. *Volume 147.*
- Hannah, Darrel D.:* Michael and Christ. 1999. *Volume II/109.*
- Hamid-Khani, Saeed:* Revelation and Concealment of Christ. 2000. *Volume II/120.*
- Hartman, Lars:* Text-Centered New Testament Studies. Ed. von D. Hellholm. 1997. *Volume 102.*
- Hartog, Paul:* Polycarp and the New Testament. 2001. *Volume II/134.*
- Heckel, Theo K.:* Der Innere Mensch. 1993. *Volume II/53.*
- Vom Evangelium des Markus zum viergestaltigen Evangelium. 1999. *Volume 120.*
- Heckel, Ulrich:* Kraft in Schwachheit. 1993. *Volume II/56.*
- Der Segen im Neuen Testament. 2002. *Volume 150.*
 - see *Feldmeier, Reinhard.*
 - see *Hengel, Martin.*
- Heiligenthal, Roman:* Werke als Zeichen. 1983. *Volume II/9.*
- Hellholm, D.:* see *Hartman, Lars.*
- 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.*
 - Judaica et Hellenistica. Kleine Schriften I. 1996. *Volume 90.*
 - Judaica, Hellenistica et Christiana. Kleine Schriften II. 1999. *Volume 109.*
 - Paulus und Jakobus. Kleine Schriften III. 2002. *Volume 141.*
- Hengel, Martin and Ulrich Heckel (Ed.):* Paulus und das antike Judentum. 1991. *Volume 58.*
- Hengel, Martin and Hermut Löhr (Ed.):* Schriftauslegung im antiken Judentum und im Urchristentum. 1994. *Volume 73.*
- Hengel, Martin and Anna Maria Schwemer:* Paulus zwischen Damaskus und Antiochen. 1998. *Volume 108.*
- Der messianische Anspruch Jesu und die Anfänge der Christologie. 2001. *Volume 138.*
- Hengel, Martin and Anna Maria Schwemer (Ed.):* Königsherrschaft Gottes und himmlischer Kult. 1991. *Volume 55.*
- Die Septuaginta. 1994. *Volume 72.*
- Hengel, Martin; Siegfried Mittmann and Anna Maria Schwemer (Ed.):* La Cité de Dieu / Die Stadt Gottes. 2000. *Volume 129.*
- Herrenbrück, Fritz:* Jesus und die Zöllner. 1990. *Volume II/41.*
- Herzer, Jens:* Paulus oder Petrus? 1998. *Volume 103.*
- Hoegen-Rohls, Christina:* Der nachösterliche Johannes. 1996. *Volume II/84.*
- 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.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Neutestamentliche Studien. 2000. *Volume 132.*
- Paulusstudien II. 2002. *Volume 143.*
- Hofius, Otfried and Hans-Christian Kammler:*
Johannesstudien. 1996. *Volume 88.*
- Holtz, Traugott:* Geschichte und Theologie des Urchristentums. 1991. *Volume 57.*
- Hommel, Hildebrecht:* Sebasmata. Volume 1 1983.
Volume 31 – Volume 2 1984. Volume 32.
- Hvalvik, Reidar:* The Struggle for Scripture and Covenant. 1996. *Volume II/82.*
- Johns, Loren L.:* The Lamb Christology of the Apocalypse of John. 2003. *Volume II/167.*
- Joubert, Stephan:* Paul as Benefactor. 2000.
Volume II/124.
- Jungbauer, Harry:* „Ehre Vater und Mutter“. 2002. *Volume II/146.*
- Kähler, Christoph:* Jesu Gleichenisse als Poesie und Therapie. 1995. *Volume 78.*
- Kamlah, Ehrhard:* Die Form der katalogischen Paränese im Neuen Testament. 1964. *Volume 7.*
- Kammler, Hans-Christian:* Christologie und Eschatologie. 2000. *Volume 126.*
- Kreuz und Weisheit. 2003. *Volume 159.*
- see *Hofius, Otfried.*
- Kelhoffer, James A.:* Miracle and Mission. 1999.
Volume II/112.
- Kieffer, René and Jan Bergman (Ed.):* La Main de Dieu / Die Hand Gottes. 1997. *Volume 94.*
- 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.*
- Klauck, Hans-Josef:* Religion und Gesellschaft im frühen Christentum. 2003. *Volume 152.*
- Klein, Hans:* see *Dunn, James D.G..*
- Kleinknecht, Karl Th.:* Der leidende Gerechtfertigte. 1984, ²1988. *Volume II/13.*
- Klinghardt, Matthias:* Gesetz und Volk Gottes. 1988. *Volume II/32.*
- Köhler, Wolf-Dietrich:* Rezeption des Matthäusevangeliums in der Zeit vor Irenäus. 1987.
Volume II/24.
- Kooten, George H. van:* Cosmic Christology in Paul and the Pauline School. 2003.
Volume II/171.
- 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.
- Kraus, Thomas J.:* Sprache, Stil und historischer Ort des zweiten Petrusbriefes. 2001.
Volume II/136.
- Kraus, Wolfgang:* Das Volk Gottes. 1996.
Volume 85.
- and *Karl-Wilhelm Niebuhr* (Ed.): Frühjudentum und Neues Testament im Horizont Biblischer Theologie. 2003. *Volume 162.*
- see *Walter, Nikolaus.*
- Kreplin, Matthias:* Das Selbstverständnis Jesu. 2001. *Volume II/141.*
- Kuhn, Karl G.:* Achtehngebet und Vaterunser und der Reim. 1950. *Volume 1.*
- Kvalbein, Hans:* see *Ådna, Jostein.*
- Laansma, Jon:* I Will Give You Rest. 1997.
Volume II/98.
- Labahn, Michael:* Offenbarung in Zeichen und Wort. 2000. *Volume II/117.*
- Lambers-Petry, Doris:* see *Tomson, Peter J.*
- Lange, Armin:* see *Ego, Beate.*
- Lampe, Peter:* Die stadtömischen Christen in den ersten beiden Jahrhunderten. 1987, ²1989. *Volume II/18.*
- Landmesser, Christof:* Wahrheit als Grundbegriff neutestamentlicher Wissenschaft. 1999. *Volume 113.*
- Jüngerberufung und Zuwendung zu Gott. 2000. *Volume 133.*
- Lau, Andrew:* Manifest in Flesh. 1996.
Volume II/86.
- Lawrence, Louise:* An Ethnography of the Gospel of Matthew. 2003. *Volume II/165.*
- Lee, Pilchan:* The New Jerusalem in the Book of Revelation. 2000. *Volume II/129.*
- Lichtenberger, Hermann:* see *Avemarie, Friedrich.*
- Lieu, Samuel N.C.:* Manichaeism in the Later Roman Empire and Medieval China. ²1992. *Volume 63.*
- Loader, William R.G.:* Jesus' Attitude Towards the Law. 1997. *Volume II/97.*
- Löhr, Gebhard:* Verherrlichung Gottes durch Philosophie. 1997. *Volume 97.*
- Löhr, Hermut:* Studien zum frühchristlichen und frühjüdischen Gebet. 2003. *Volume 160.*
- see *Hengel, Martin.*
- Löhr, Winrich Alfried:* Basilides und seine Schule. 1995. *Volume 83.*
- Luomanen, Petri:* Entering the Kingdom of Heaven. 1998. *Volume II/101.*
- Luc, Ulrich:* see *Dunn, James D.G.*
- 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.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Mayer, Annemarie:* Sprache der Einheit im Epheserbrief und in der Ökumene. 2002. *Volume II/150.*
- McDonough, Sean M.:* YHWH at Patmos: Rev. 1:4 in its Hellenistic and Early Jewish Setting. 1999. *Volume II/107.*
- McClynn, Moyna:* Divine Judgement and Divine Benevolence in the Book of Wisdom. 2001. *Volume II/139.*
- Meade, David G.:* Pseudonymity and Canon. 1986. *Volume 39.*
- Meadors, Edward P.:* Jesus the Messianic Herald of Salvation. 1995. *Volume II/72.*
- Meißner, Stefan:* Die Heimholung des Ketzers. 1996. *Volume II/87.*
- Mell, Ulrich:* Die „anderen“ Winzer. 1994. *Volume 77.*
- Mengel, Berthold:* Studien zum Philipperbrief. 1982. *Volume II/8.*
- Merkel, Helmut:* Die Widersprüche zwischen den Evangelien. 1971. *Volume 13.*
- Merklein, Helmut:* Studien zu Jesus und Paulus. Volume 1 1987. *Volume 43.* – Volume 2 1998. *Volume 105.*
- Metzdorf, Christina:* Die Tempelaktion Jesu. 2003. *Volume II/168.*
- Metzler, Karin:* Der griechische Begriff des Verzeihens. 1991. *Volume II/44.*
- Metzner, Rainer:* Die Rezeption des Matthäusevangeliums im 1. Petrusbrief. 1995. *Volume II/74.*
- Das Verständnis der Sünde im Johannesevangelium. 2000. *Volume 122.*
- Mihoc, Vasile:* see Dunn, James D.G..
- Mineshige, Kiyoshi:* Besitzverzicht und Almosen bei Lukas. 2003. *Volume II/163.*
- Mittmann, Siegfried:* see Hengel, Martin.
- Mittmann-Richert, Ulrike:* Magnifikat und Benediktus. 1996. *Volume II/90.*
- Mußner, Franz:* Jesus von Nazareth im Umfeld Israels und der Urkirche. Ed. von M. Theobald. 1998. *Volume 111.*
- Niebuhr, Karl-Wilhelm:* Gesetz und Paränesis. 1987. *Volume II/28.*
- Heidenapostel aus Israel. 1992. *Volume 62.*
- see Kraus, Wolfgang
- Nielsen, Anders E.:* “Until it is Fullfilled”. 2000. *Volume II/126.*
- Nissen, Andreas:* Gott und der Nächste im antiken Judentum. 1974. *Volume 15.*
- Noack, Christian:* Gottesbewußtsein. 2000. *Volume II/116.*
- Noormann, Rolf:* Irenäus als Paulusinterpret. 1994. *Volume II/66.*
- Novakovic, Lidija:* Messiah, the Healer of the Sick. 2003. *Volume II/170.*
- Obermann, Andreas:* Die christologische Erfüllung der Schrift im Johannesevangelium. 1996. *Volume II/83.*
- Öhler, Markus:* Barnabas. 2003. *Volume 156.*
- Okure, Teresa:* The Johannine Approach to Mission. 1988. *Volume II/31.*
- Ortega, B. J.:* Paul and Apostasy. 2000. *Volume II/115.*
- Ostmeyer, Karl-Heinrich:* Taufe und Typos. 2000. *Volume II/118.*
- Paulsen, Henning:* Studien zur Literatur und Geschichte des frühen Christentums. Ed. von Ute E. Eisen. 1997. *Volume 99.*
- Pao, David W.:* Acts and the Isaianic New Exodus. 2000. *Volume II/130.*
- Park, Eung Chun:* The Mission Discourse in Matthew’s Interpretation. 1995. *Volume II/81.*
- Park, Joseph S.:* Conceptions of Afterlife in Jewish Inscriptions. 2000. *Volume II/121.*
- Pate, C. Marvin:* The Reverse of the Curse. 2000. *Volume II/114.*
- Peres, Imre:* Griechische Grabinschriften und neutestamentliche Eschatologie. 2003. *Volume 157.*
- Philonenko, Marc* (Ed.): Le Trône de Dieu. 1993. *Volume 69.*
- Pilhofer, Peter:* Presbyteron Kreitton. 1990. *Volume II/39.*
- Philippi. Volume 1 1995. *Volume 87.* – Volume 2 2000. *Volume 119.*
- Die frühen Christen und ihre Welt. 2002. *Volume 145.*
- see Ego, Beate.
- Pöhlmann, Wolfgang:* Der Verlorene Sohn und das Haus. 1993. *Volume 68.*
- Pokorný, Petr* and Josef B. Souček: Bibelauslegung als Theologie. 1997. *Volume 100.*
- Pokorný, Petr* and Jan Roskovec (Ed.): Philosophical Hermeneutics and Biblical Exegesis. 2002. *Volume 153.*
- Porter, Stanley E.:* The Paul of Acts. 1999. *Volume 115.*
- Prieur, Alexander:* Die Verkündigung der Gottesherrschaft. 1996. *Volume II/89.*
- Probst, Hermann:* Paulus und der Brief. 1991. *Volume II/45.*
- Räisänen, Heikki:* Paul and the Law. 1983, ²1987. *Volume 29.*
- Rehkopf, Friedrich:* Die lukanische Sonderquelle. 1959. *Volume 5.*
- Rein, Matthias:* Die Heilung des Blindgeborenen (Joh 9). 1995. *Volume II/73.*
- Reinmuth, Eckart:* Pseudo-Philo und Lukas. 1994. *Volume 74.*
- Reiser, Marius:* Syntax und Stil des Markusevangeliums. 1984. *Volume II/11.*

- Richards, E. Randolph:* The Secretary in the Letters of Paul. 1991. *Volume II/42.*
- Riesner, Rainer:* Jesus als Lehrer. 1981, ³1988. *Volume II/7.*
- Die Frühzeit des Apostels Paulus. 1994. *Volume 71.*
- Rissi, Mathias:* Die Theologie des Hebräerbriefs. 1987. *Volume 41.*
- Roskovec, Jan:* see *Pokorný, Petr.*
- Röhser, Günter:* Metaphorik und Personifikation der Sünde. 1987. *Volume II/25.*
- Rose, Christian:* Die Wolke der Zeugen. 1994. *Volume II/60.*
- Rüegger, Hans-Ulrich:* Verstehen, was Markus erzählt. 2002. *Volume II/155.*
- Rüger, Hans Peter:* Die Weisheitsschrift aus der Kairoer Geniza. 1991. *Volume 53.*
- Sänger, Dieter:* Antikes Judentum und die Mysterien. 1980. *Volume II/5.*
- Die Verkündigung des Gekreuzigten und Israel. 1994. *Volume 75.*
 - see *Burchard, Christoph*
- Salzmann, Jörg Christian:* Lehren und Ermahnungen. 1994. *Volume II/59.*
- 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:* Die himmlische Liturgie in der Apokalypse des Johannes. 2002. *Volume II/154.*
- 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, Anna Maria:* see *Hengel, Martin*
- Scott, James M.:* Adoption as Sons of God. 1992. *Volume II/48.*
- Paul and the Nations. 1995. *Volume 84.*
- Shum, Shiu-Lun:* Paul's Use of Isaiah in Romans. 2002. *Volume II/156.*
- Siegert, Folker:* Drei hellenistisch-jüdische Predigten. Teil I 1980. *Volume 20 – Teil II 1992. Volume 61.*
- Nag-Hammadi-Register. 1982. *Volume 26.*
 - Argumentation bei Paulus. 1985. *Volume 34.*
 - Philon von Alexandrien. 1988. *Volume 46.*
- Simon, Marcel:* Le christianisme antique et son contexte religieux I/II. 1981. *Volume 23.*
- Snodgrass, Klyne:* The Parable of the Wicked Tenants. 1983. *Volume 27.*
- Söding, Thomas:* Das Wort vom Kreuz. 1997. *Volume 93.*
- see *Thüsing, Wilhelm.*
- Sommer, Urs:* Die Passionsgeschichte des Markusevangeliums. 1993. *Volume II/58.*
- Souček, Josef B.:* see *Pokorný, Petr.*
- Spannenberg, Volker:* Herrlichkeit des Neuen Bundes. 1993. *Volume II/55.*
- Spanje, T.E. van:* Inconsistency in Paul? 1999. *Volume II/110.*
- Speyer, Wolfgang:* Frühes Christentum im antiken Strahlungsfeld. Volume I: 1989. *Volume 50.*
- Volume II: 1999. *Volume 116.*
- Stadelmann, Helge:* Ben Sira als Schriftgelehrter. 1980. *Volume II/6.*
- Stenschke, Christoph W.:* Luke's Portrait of Gentiles Prior to Their Coming to Faith. *Volume II/108.*
- Stettler, Christian:* Der Kolosserhymnus. 2000. *Volume II/131.*
- Stettler, Hanna:* Die Christologie der Pastoralbriefe. 1998. *Volume II/105.*
- Stökl Ben Ezra, Daniel:* The Impact of Yom Kippur on Early Christianity. 2003. *Volume 163.*
- Strobel, August:* Die Stunde der Wahrheit. 1980. *Volume 21.*
- Stroumsa, Guy G.:* Barbarian Philosophy. 1999. *Volume 112.*
- Stuckenbruck, Loren T.:* Angel Veneration and Christology. 1995. *Volume II/70.*
- Stuhlmacher, Peter (Ed.):* Das Evangelium und die Evangelien. 1983. *Volume 28.*
- Biblische Theologie und Evangelium. 2002. *Volume 146.*
- 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.*
- Theißßen, Gerd:* Studien zur Soziologie des Urchristentums. 1979, ³1989. *Volume 19.*
- Theobald, Michael:* Studien zum Römerbrief. 2001. *Volume 136.*
- Theobald, Michael:* see *Mußner, Franz.*
- Thornton, Claus-Jürgen:* Der Zeuge des Zeugen. 1991. *Volume 56.*
- Thüsing, Wilhelm:* Studien zur neutestamentlichen Theologie. Ed. von Thomas Söding. 1995. *Volume 82.*
- Thurén, Lauri:* Derhetherizing Paul. 2000. *Volume 124.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Tomson, Peter J. and Doris Lambers-Petry* (Ed.): *The Image of the Judaeo-Christians in Ancient Jewish and Christian Literature.* 2003. *Volume 158.*
- Treloar, Geoffrey R.*: *Lightfoot the Historian.* 1998. *Volume II/103.*
- Tsuji, Manabu*: *Glaube zwischen Vollkommenheit und Verweltlichung.* 1997. *Volume II/93*
- Twelftree, Graham H.*: *Jesus the Exorcist.* 1993. *Volume II/54.*
- Urban, Christina*: *Das Menschenbild nach dem Johannesevangelium.* 2001. *Volume II/137.*
- Visotzky, Burton L.*: *Fathers of the World.* 1995. *Volume 80.*
- Vollenweider, Samuel*: *Horizonte neutestamentlicher Christologie.* 2002. *Volume 144.*
- Vos, Johan S.*: *Die Kunst der Argumentation bei Paulus.* 2002. *Volume 149.*
- Wagener, Ulrike*: *Die Ordnung des „Hauses Gottes“.* 1994. *Volume II/65.*
- Walker, Donald D.*: *Paul's Offer of Leniency (2 Cor 10:1).* 2002. *Volume II/152.*
- Walter, Nikolaus*: *Praeparatio Evangelica.* Ed. von Wolfgang Kraus und Florian Wilk. 1997. *Volume 98.*
- Wander, Bernd*: *Gottesfürchtige und Sympathisanten.* 1998. *Volume 104.*
- Watts, Rikki*: *Isaiah's New Exodus and Mark.* 1997. *Volume II/88.*
- Wedderburn, A.J.M.*: *Baptism and Resurrection.* 1987. *Volume 44.*
- Wegner, Uwe*: *Der Hauptmann von Kafarnaum.* 1985. *Volume II/14.*
- Weissenrieder, Annette*: *Images of Illness in the Gospel of Luke.* 2003. *Volume II/164.*
- Welck, Christian*: *Erzählte „Zeichen“.* 1994. *Volume II/69.*
- Wiarda, Timothy*: *Peter in the Gospels.* 2000. *Volume II/127.*
- Wilk, Florian*: see *Walter, Nikolaus.*
- Williams, Catrin H.*: *I am He.* 2000. *Volume II/113.*
- Wilson, Walter T.*: *Love without Pretense.* 1991. *Volume II/46.*
- Wisdom, Jeffrey*: *Blessing for the Nations and the Curse of the Law.* 2001. *Volume II/133.*
- Wucherpfennig, Ansgar*: *Heracleon Philologus.* 2002. *Volume 142.*
- Yeung, Maureen*: *Faith in Jesus and Paul.* 2002. *Volume II/147.*
- Zimmermann, Alfred E.*: *Die urchristlichen Lehrer.* 1984, ²1988. *Volume II/12.*
- Zimmermann, Johannes*: *Messianische Texte aus Qumran.* 1998. *Volume II/104.*
- Zimmermann, Ruben*: *Geschlechtermetaphorik und Gottesverhältnis.* 2001. *Volume II/122.*
- Zumstein, Jean*: see *Dettwiler, Andreas*

*For a complete catalogue please write to the publisher
Mohr Siebeck • P.O. Box 2030 • D-72010 Tübingen/Germany
Up-to-date information on the internet at www.mohr.de*

