

CLARE K. ROTHSCHILD

Luke-Acts
and the Rhetoric of
History

*Wissenschaftliche Untersuchungen
zum Neuen Testament 2. Reihe*

175

Mohr Siebeck

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

Herausgeber/Editor

Jörg Frey

Mitherausgeber/Associate Editors

Friedrich Avemarie · Judith Gundry-Volf

Martin Hengel · Otfried Hofius · Hans-Josef Klauck

175

Clare K. Rothschild

Luke-Acts and the Rhetoric of History

An Investigation of Early Christian Historiography

Mohr Siebeck

CLARE K. ROTHSCHILD, born 1964; 1992 M.T.S. Harvard University; 2003 Ph.D. University of Chicago; currently Lecturer, Biblical Studies at DePaul University, Chicago, IL.

ISBN 3-16-148203-4

ISSN 0340-9570 (Wissenschaftliche Untersuchungen zum Neuen Testament 2. Reihe)

978-3-16-157159-6 Unveränderte eBook-Ausgabe 2019

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

© 2004 Mohr Siebeck, Tübingen, Germany.

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 Held in Rottenburg.

Printed in Germany.

For Douglas

*Herr lehre doch mich, daß es ein Ende
mit mir haben muß, und mein Leben
ein Ziel hat, und ich davon muß.*

*Johannes Brahms,
Ein Deutsches Requiem, op. 45 (Ps. 39:4)*

Acknowledgments

This book is a revision of my doctoral dissertation, “Luke-Acts and the Rhetoric of History”, written under the supervision of Hans Dieter Betz at the University of Chicago, submitted in March 2003. I wish to express gratitude to Dr. Henning Ziebritzki at Mohr Siebeck in Tübingen for his interest in the manuscript and to Dr. Jörg Frey of the Evangelisch-Theologische Fakultät, University of Munich for his careful comments and prompt recommendation of the manuscript to the WUNT 2 series. I also wish to thank Martina Tröger and Matthias Spitzner at Mohr Siebeck for their assistance in the production of this work. Any errors are my own.

No project of this magnitude is possible without the help of numerous people behind the scenes. I first thank my advisor, Hans Dieter Betz whose insight into the problems, dedication to detailed criticism, and unrelenting demand for high standards permeates, I hope, most aspects of the study. The readers of the dissertation, Elizabeth Asmis and Hubert Cancik (Tübingen), through generous expenditures of time and energy, have also lent expertise on critical points. I am further indebted to Erich Gruen with whom I first formulated an interest in ancient history in my first year at The University of California, Berkeley, Helmut Koester with whom I first cultivated interest in early Christian literature at Harvard, John J. Collins for his commitment to my development as a scholar on other projects, Greg Sterling who has encouraged my work on not only Luke-Acts, but also, Philo of Alexandria, as well as to the outside influence of Margaret M. Mitchell and Hans-Josef Klauck. Additionally, I acknowledge the warm extension of encouragement both in person and in writing from the distinguished American Lukan scholar, Charles H. Talbert and those taking part in the Luke-Acts Group of the SBL. Portions of this work were presented at the national meetings in 2000 and 2001 where I received excellent critical feedback from Loveday Alexander, David Aune, David Balch, and Carl Holladay.

Many friends and colleagues have also provided assistance on aspects of the manuscript, in particular James A. Kelhoffer and Karina Martin Hogan. Annette Bourland Huizinga assisted ably in all aspects of editing. I also am grateful to the Martin Marty Center at the University of Chicago for a generous fellowship (1999–2000) for the writing of the dissertation. I also wish to thank the faculty and students of McCormick Theological Seminary, St. Xavier University, and Saint Mary’s College (Notre Dame) for opportunities to hone ideas related to the composition of this dissertation through lively classroom discussions and individual meetings.

Finally, to the entire congregation of Holy Trinity Church, in particular pastors David Camera, Jon Dennis and David Helm, I express gratitude for support along “the way.” To my family – parents, Judith R. and Alex B. Komoroske Jr. – who have always encouraged me to follow the intellectual endeavor most capturing my attention and to my sisters – Kirsten A. Komoroske and Jessica K. Solomon – I also am also grateful. And, to my husband, Douglas, and our children – Maxwell and Luke – I express deepest thanks for the latitude to pursue these interests. For their sacrifice alone, I hope the results of this work benefit others, provoking further study of the things discussed.

Table of Contents

Acknowledgments	V
Abbreviations and References	X
<i>Chapter 1: Introduction</i>	1
<i>Chapter 2: History of Interpretation</i>	24
2.1 Introduction: Critical Investigations of the Purpose of Acts	24
2.1.1 Tübingen School and Reactions	27
2.1.2 Franz Overbeck	29
2.2 Critical Investigations of Acts as History	32
2.2.1 Martin Dibelius	32
2.2.2 Henry Joel Cadbury	37
2.2.3 Hans Conzelmann	40
2.2.4 Ernst Haenchen	42
2.2.5 C. Kingsley Barrett	44
2.2.6 Paul Schubert's Festschrift	46
2.2.7 Recent American Approaches	48
2.2.8 Gregory E. Sterling	50
2.2.9 Hubert Cancik	53
2.2.10 Mark Reasoner	56
2.3 Summation	59
<i>Chapter 3: Methods of Authentication in Hellenistic and Early Roman Period Historiography</i>	60
3.1 Introduction	60
3.1.1 The Rhetoric of History: An Analogy	65
3.1.2 Historical Prologues	67
3.2 History of Interpretation	71
3.2.1 Rhetorical Historiography	71
3.2.2 Rhetorical Historiography as the Degradation of Classical Exemplars	72
3.2.3 Two 'School' Split	75
3.3 Ancient Sources on Historiographical Method	76
3.3.1 T. P. Wiseman	78
3.3.2 Lucian's <i>κανών</i> of Historiography	81

3.4 Imitation in Ancient Historiography	86
3.5 Authenticating Strategies in Luke-Acts	93
3.6 Summation	95
3.6.1 Four Features of Historical Rhetoric in Luke-Acts	96
<i>Chapter 4: Historical Recurrence as Rhetoric</i>	99
4.1 Introduction	99
4.1.1 Philosophical Background for Patterns of Recurrence	102
4.2 History of Interpretation	107
4.2.1 G. W. Trompf's Analysis of Historical Recurrence in Luke-Acts	111
4.3 Theoretical Basis for Reenactment as Rhetoric	115
4.3.1 Σύγκρισις	118
4.3.2 Εἰκόν	119
4.3.3 Two Forms of Rhetorical Imitation: Verbal Echoes and Historical Characterization	122
4.4 Analysis	124
4.4.1 Verbal Echoes	124
4.4.2 Historical Characterizations	129
4.4.3 Other Types of Repetition	138
4.5 Summation	139
<i>Chapter 5: Prediction in Historiography</i>	142
5.1 Introduction	142
5.1.1 History of Interpretation	145
5.2 Prediction in Ancient Historiography	150
5.2.1 Prediction in Hellenistic Historiography	156
5.3 Analysis	158
5.3.1 Introduction to LXX Citations in Luke-Acts	158
5.3.1.1 Comparative Methodology: The Gospel of Matthew	160
5.3.1.2 LXX Citations as Prediction in The Gospel of Luke	163
5.3.1.3 LXX Citations as Prediction in Acts	166
5.3.2 Other Prediction in Luke-Acts	175
5.3.2.1 Divine Prediction	176
5.3.2.2 Human Prediction	180
5.4 Summation	182
<i>Chapter 6: Divine Guidance as Rhetoric</i>	185
6.1 Introduction	185
6.2 History of Interpretation of Lukan Use of the Auxiliary Verb ΔΕΙ	189

6.3 Analysis	194
6.3.1 Introduction	194
6.3.2 Gospel of Luke	194
6.3.3 Acts of the Apostles	201
6.4 Related Examples in Hellenistic and Early Roman Period Historiography	208
6.5 Summation	211
 <i>Chapter 7: Eyewitnesses and Epitomizing as Historical Rhetoric</i>	213
7.1 Introduction	213
7.2 History of Interpretation	218
7.3 Eyewitnesses and Epitomizing as Historical Rhetoric in Ancient Historiography and Ancient Rhetoric	220
7.3.1 ΥΠΕΡΒΟΛΗ	220
7.4 Analysis	222
7.4.1 Introduction to the Rhetoric of Eyewitnesses	222
7.4.2 Introduction to Epitomizing Rhetoric	231
7.4.3 Special Manifestations of the Rhetoric of Eyewitnesses	240
7.4.4 Multiplication of Eyewitnesses: The Gospel of Luke	245
7.4.5 Multiplication of Eyewitnesses: The Acts of the Apostles	254
<i>Excursus: The 'We-passages' as Eyewitness Rhetoric</i>	264
7.4.6 Promotion of Eyewitnesses: The Gospel of Luke	267
7.4.7 Promotion of Eyewitnesses: The Acts of the Apostles	269
7.4.8 Epitomizing Rhetoric: Introduction	272
7.4.9 Epitomizing Rhetoric: The Gospel of Luke	275
7.4.10 Epitomizing Rhetoric: The Acts of the Apostles	276
7.5 Certain Exceptions to the Amplification of Eyewitnesses	287
7.6 Summation	289
 <i>Chapter 8: Conclusions: Summation and Some Implications of the Analysis</i>	291
 Bibliography	297
Indices	330
References	330
Modern Authors	362
Subjects	369

Abbreviations and References

The Greek New Testament is cited from the *Novum Testamentum Graece*, Nestle-Aland 27th edition. Abbreviations correspond to the *Journal of Biblical Literature*, “Instructions for Contributors” (117/3 [1998] 555–579); the *Oxford Classical Dictionary* (ed. S. Hornblower and A. Spawforth; 3rd ed.; Oxford: Oxford University Press, 1996); Liddell, Scott and Jones, *A Greek-English Lexicon*; and G. W. Lampe, *A Patristic Greek Lexicon*, including the following:

<i>ABD</i>	D. N. Freedman (ed.), <i>Anchor Bible Dictionary</i>
<i>AJP</i>	<i>American Journal of Philology</i>
<i>AJT</i>	<i>American Journal of Theology</i>
<i>ANF</i>	Ante-Nicene Fathers
<i>ANRW</i>	<i>Aufstieg und Niedergang der römischen Welt</i>
<i>BAGD</i>	W. Bauer, W. F. Arndt, F. W. Gingrich, and F. W. Danker, <i>A Greek-English Lexicon of the NT and Other Early Christian Literature</i> , 3 rd edition (2000)
<i>BETL</i>	<i>Bibliotheca ephemeridum theologicarum lovaniensium</i>
<i>Bib</i>	<i>Biblica</i>
<i>BJRL</i>	<i>The Bulletin of the John Rylands Library of Manchester</i>
<i>BN</i>	<i>Biblische Notizen</i>
<i>BT</i>	<i>The Bible Translator</i>
<i>BZ</i>	<i>Biblische Zeitschrift</i>
<i>BZNW</i>	Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche
<i>CBQ</i>	<i>Catholic Biblical Quarterly</i>
<i>CCSL</i>	Corpus Christianorum, Series Latina
<i>CSEL</i>	Corpus scriptorum ecclesiasticorum latinorum
<i>CH</i>	<i>Church History</i>
<i>CurTM</i>	<i>Currents in Theology and Mission</i>
<i>Diss.</i>	Dissertation
<i>DUJ</i>	<i>Durham University Journal</i>
<i>EpRev</i>	<i>Epworth Review</i>
<i>EstBib</i>	<i>Estudios bíblicos</i>
<i>ET</i>	English translation
<i>ETR</i>	<i>Etudes théologiques et religieuses</i>
<i>ExpTim</i>	Expository Times
<i>FC</i>	The Fathers of the Church
<i>Gk.</i>	Greek
<i>HDR</i>	Harvard Dissertations in Religion
<i>Heb.</i>	Hebrew
<i>HTR</i>	Harvard Theological Review
<i>ICC</i>	International Critical Commentary
<i>IDB</i>	<i>G. A. Buttrick (ed.), Interpreter's Dictionary of the Bible</i>

<i>Int</i>	<i>Interpretation</i>
<i>JBL</i>	<i>Journal of Biblical Literature</i>
<i>JECS</i>	<i>Journal of Early Christian Studies</i>
<i>JHS</i>	<i>Journal of Hellenic Studies</i>
<i>JTS</i>	<i>Journal of Theological Studies</i>
Lat.	Latin
<i>LCL</i>	Loeb Classical Library
<i>LE</i>	The “Longer Ending” of the Gospel of Mark (Mk 16:9–20)
<i>LSJ</i>	Liddell, Scott and Jones, <i>A Greek-English Lexicon</i>
<i>ms(s)</i>	manuscript(s)
<i>NA₂₇</i>	Aland, K., et al rev. and ed. <i>Novum Testamentum Graece</i> . 27 th ed.
<i>NHL</i>	J. M. Robinson (ed.), <i>The Nag Hammadi Library</i> , Revised Edition
<i>NHS</i>	Nag Hammadi Studies
<i>NovT</i>	<i>Novum Testamentum</i>
<i>NovTSup</i>	<i>Novum Testamentum, Supplements</i>
<i>NTAbh</i>	Neutestamentliche Abhandlungen
<i>NTApo</i>	W. Schneemelcher (ed.), <i>New Testament Apocrypha</i> , Revised Edition
<i>NTS</i>	<i>New Testament Studies</i>
<i>OCD</i>	Hornblower and Spawforth (eds.), <i>Oxford Classical Dictionary</i> , 3 rd edition
<i>OTP</i>	J. H. Charlesworth (ed.), <i>The Old Testament Pseudepigrapha</i>
<i>PG</i>	J. Migne (ed.), <i>Patrologia graeca</i>
<i>PL</i>	J. Migne (ed.), <i>Patrologia latina</i>
<i>PW</i>	Pauly-Wissowa, <i>Real-Encyclopädie der classischen Altertumswissenschaft</i>
<i>RAC</i>	T. Klauser (ed.), <i>Reallexikon für Antike und Christentum</i>
<i>RB</i>	<i>Revue Biblique</i>
<i>SBLDS</i>	Society of Biblical Literature Dissertation Series
<i>SBLMS</i>	Society of Biblical Literature Monograph Series
<i>SBLSP</i>	SBL Seminar Papers
<i>SC</i>	Sources chrétiennes
<i>SNTSMS</i>	Society for New Testament Studies Monograph Series
<i>SNTU</i>	Studien zum Neuen Testament unter seiner Umwelt
<i>ST</i>	<i>Studia Theologica</i>
<i>StudBT</i>	<i>Studia Biblica et Theologica</i>
<i>TCGNT</i>	B. M. Metzger, <i>A Textual Commentary on the Greek New Testament</i>
<i>TDNT</i>	G. Kittel and G. Friedrich (eds.), <i>Theological Dictionary of the New Testament</i>
<i>TRev</i>	<i>Theologische Revue</i>
<i>TU</i>	Texte und Untersuchungen zur Geschichte der altchristlichen Literatur
<i>TZ</i>	<i>Theologische Zeitschrift</i>
<i>VC</i>	<i>Vigiliae Christianae</i>
<i>WMANT</i>	Wissenschaftliche Monographien zum Alten und Neuen Testament
<i>WUNT</i>	Wissenschaftliche Untersuchungen zum Neuen Testament
<i>ZAW</i>	<i>Zeitschrift für die Alttestamentliche Wissenschaft</i>
<i>ZKG</i>	<i>Zeitschrift für Kirchengeschichte</i>
<i>ZNW</i>	<i>Zeitschrift für die Neutestamentliche Wissenschaft</i>
<i>ZTK</i>	<i>Zeitschrift für Theologie und Kirche</i>

Chapter One

Introduction

One must guard against what has become the tyrannical propensity to uncover typological theology or literary motif without so much as a thought for specifically historiographical methods, techniques and interests.¹

As old as Homer, yet capturing many modern approaches as well, certain conventions of historiography can be broadly subsumed under the category of rhetoric. This present work is, in large part, a study of those conventions, precise definitions of which have long proved elusive to scholars of Graeco-Roman historiography. Like ancient philosophy, ancient history is, after all, a literary art of *exposing*, not *arguing* truth.² According to Quintilian, history is

¹ G. W. Trompf, *The Idea of Historical Recurrence in Western Thought* (Berkeley: University of California Press, 1979) 137. This work, while mainly about Polybius, offers a careful comparison with Luke-Acts on the topic of historical recurrence. Cf. also the approach of John Van Seters: “The comparative study of Herodotus and Deuteronomy has also suggested that a variety of literary techniques were used in early historical prose narration to create a sense of unity in a long and complex work. These include parataxis . . . the use of speeches by major figures or the insertion of editorial comment to introduce or sum up the theme of a unit, or to provide a transition to the next unit; the periodization of history with the dovetailing of eras, themes, and *logoi*; the association of themes with principal figures . . . the pattern of prophetic and fulfillment, which may be used as two poles within a *logos* or as a link for quite widely separated units; and the use of analogies between the figures of history . . . such literary devices were widely used both in the ancient Near East generally and in early Greek prose” (*In Search of History: Historiography in the Ancient World and the Origins of Biblical History* [New Haven: Yale University Press, 1983] 358).

² According to Philodemus, rhetoric offers plausibilities, and philosophy, certainties (*Philodemi Volumina Rhetorica*, 2 vols. and suppl., ed. Siegfried Sudhaus, [Leipzig: B. G. Teubner, 1892–96] 1.247–70). For a discussion, see E. Asmis, “Rhetoric and Reason,” *American Journal of Philology* 104 (1983) 38–50. Also, Carlo Ginzburg finds a demonstration of this point in Aristotle’s comment that it is unnecessary to specify that the prize of the Olympic games is a crown because “everyone” knows it (*Rh.* 1.1357A). Ginzburg’s interpretation of Aristotle’s comment is that “the discourses analyzed by rhetoric refer to a specific community, not to men as rational animals. Rhetoric moves in the realm of the probable, not in that of scientific truth” (*History, Rhetoric, and Proof* [The Menahem Stern Jerusalem Lectures; Hanover: University Press of New England, 1999] 22). One modern debate, however, characterizes scientific discourse as deceptive rhetoric, scientists as

written *ad narrandum non ad probandum*.³ Diodorus Siculus testifies to this similarity in his description of history as philosophy by example (1.2.2).⁴ Arguing by means of proofs is, at least in theory, contrary to exposing truth, and as such the duty of other professions, such as politics, drama and law.⁵ By definition, historiography, like philosophy, eschews rhetoric.⁶

And yet, every historian is motivated by a purpose or intent that requires technical skills for its expression. Conventions against open exhibition of argument in historiography result, therefore, in techniques of persuasion that are often creative and discreet.⁷ Unfortunately, the subtlety of these techniques can cause them to be overlooked in interpretations of the texts or mislabeled as the “theological” or “apologetic” approach of a given historian. The goal of this project is to expose these elements in their principal capacity as conventions of historical rhetoric, reflecting theological or other interests only secondarily.⁸ It is, further, to demonstrate that these elements are

“rhetors in disguise.” For a description of this debate, see C. Perelman and L. Olbrechts-Tyteca, *The New Rhetoric: A Treatise on Argumentation* (Notre Dame, Indiana: University of Notre Dame Press, 1969) 1—4; Peter L. Berger and Thomas Luckmann, *The Social Construction of Reality: A Treatise in the Sociology of Knowledge* (Garden City, New York: Anchor, 1967) 88; Herbert W. Simons, “Are Scientists Rhetors in Disguise? An Analysis of Discursive Processes Within Scientific Communities,” in *Rhetoric in Transition: Studies in the Nature and Uses of Rhetoric*, Eugene E. White, ed. (University Park, PA: Pennsylvania State University Press, 1980) 115—30.

³ Quint., *Inst.* 10.1.31.

⁴ ... πόσω μᾶλλον ὑποληπτέον τὴν προφῆτιν τῆς ἀληθείας ἱστορίαν, τῆς ὅλης φιλοσοφίας οίονεὶ μητρόπολιν οὖσαν. See Charles Fornara, *The Nature of History in Ancient Greece and Rome* (Berkeley, CA: University of California Press, 1983) 116. For the argument that the material of this preface is the work of its author, see A. D. Nock, “Posidonius,” *JRS* 49 (1959) 5. Cf. also Dion. Hal. 11.1.4 and Sallust, who announces a philosophical treatise at the beginning of the history of Catiline’s conspiracy and Rome’s war with Jugurtha (*Cat.* pref.; *Iug.* pref.); also, Diod. Sic. 1.2.

⁵ For a description of the relationships between ancient historiography, oratory, and drama, see Charles Fornara, *The Nature of History in Ancient Greece and Rome*, pp. 169—75.

⁶ Cf. Plato, *Phdr.* 259E—260A.

⁷ Diod. Sic. maintains that, whereas other types of composition may pervert the truth, in history alone are style and content in perfect agreement: μόνην δὲ τὴν ἱστορίαν, συμφωνούντων ἐν αὐτῇ τῶν λόγων τοῖς ἔργοις (1.2.7). Cf. ET by A. J. Toynbee: “There is a harmony between the facts and their literary expression” (*Greek Historical Thought from Homer to the Age of Heraclitus* [London: J. M. Dent & Sons, 1924] 32).

⁸ Identification of the rhetorical role of these elements does not, however, impute to the author any specific intention. On parallelism between Luke and Acts, Joel B. Green writes, “The question of intentionality cannot be prejudged or, for that matter, engaged by way of certifying the presence or absence of specific cases of alleged parallelism.” In place of “parallelism,” the phrase “use of rhetoric” might be inserted. (“Internal Repetition in Luke-Acts,” in *History, Literature, and Society in the Book of Acts*, ed. Ben Witherington, III [Cambridge: Cambridge University Press, 1996] 283—99). On the integration of theological

deployed in the agonistic context of Hellenistic and early Roman period history-writing⁹ as means of clarifying and attracting audiences to a certain version of the past.¹⁰ Although it is anachronistic to impute to these ancient

motifs in historiography, Colin J. Hemer argues that “the modern polarization between theological *Tendenz* and a hypothetical ‘history for its own sake’ is not realistic about the ordinary character of historical evidence. Facts do not come in sealed packets untouched by human hands: selection and interpretation, at however rudimentary stage, are inseparable from historical information, and it is none the worse for that” (“Ancient Historiography,” in *The Book of Acts in the Setting of Hellenistic History*, ed. Conrad H. Gempf [Winona Lake, IN: Eisenbrauns, 1990] 69).

⁹ Josephus, *Ap.* 1.24—7; Livy, pref. 2—3; Justin, *Epit.*, praef. 1, (*aemulatio gloriae*); Appian pref. §12, Arrian, *Anab.* 1.2; Plutarch, *Alex.* pref. Many histories of the Hellenistic period have been lost. The agonistic context of Hellenistic history-writing is the “rhetorical situation” of these ancient historians. See Lloyd Bitzer, “The Rhetorical Situation,” *Philosophy and Rhetoric* 1 (1968) 1—14; reprinted in *Philosophy and Rhetoric*, Supplementary Issue (1992) 1—14; idem, “Functional Communication: A Situational Perspective,” in *Rhetoric in Transition: Studies in the Nature and Uses of Rhetoric*, ed. Eugene White (University Park and London: Pennsylvania State University, 1980) 21—38. Bitzer argues that for every rhetorical situation there is “at least one controlling exigence which functions as an organizing principle” (“The Rhetorical Situation,” p. 7). Bitzer’s theory, however, is not without critics; see, for example, Arthur B. Miller, “Rhetorical Exigence,” *Philosophy & Rhetoric* 5 (1972) 111—18. George Kennedy also argues for rhetoric customized to particular situations (*New Testament Interpretation through Rhetorical Criticism* [Chapel Hill: University of North Carolina Press, 1984] 33—38). Kennedy relates the “situation” to form criticism’s concept, *Sitz im Leben*, although Wilhelm Wuellner disagrees (“Where is Rhetorical Criticism Taking Us?” *CBQ* 49 [1987] 456). In the case of Hellenistic historians, however, such a connection might apply. Cf. also Alan Brinton, “Situation in the Theory of Rhetoric,” *Philosophy and Rhetoric* 14 (1981) 234—48.

¹⁰ Dionysius, for example, argues that history, as moralistic, is advantageous. In difficult times, knowledge of past examples can, besides bringing pleasure, τὸ περὶ τοὺς ἀναγκαῖους καιρὸν μεγάλα τὰς πόλεις ἐκ τῆς τοιαύτης ἐμπειρίας ὠφελεῖν καὶ ἄγειν αὐτὰς ἐκούσας ἐπὶ τὰ συμφέροντα διὰ τοῦ λόγου (Dion. Hal. 11.1.4). Emphasis on the widespread historiographical goals of usefulness and eternity, however, are demoted among some during the Hellenistic Period in favor of an emphasis on instant audience gratification. Cf. Thuc. 1.22.4: κτήμα τε ἐσ αἰεὶ μᾶλλον ἢ ἀγώνισμα ἐσ τὸ παραχρῆμα ἀκούειν ξύγκειται; Diod. Sic., 1.1—5; Livy, pref.; Procopius, *Aed.* 1.2; 2 Macc 2:25; and 2 Macc 15:39: “And the condition of the arrangement of the narrative delights the ears encountering it [καὶ τὸ τῆς κατασκευῆς τοῦ λόγου τέρπει τὰς ἀκοὰς τῶν ἐντυγχανόντων τῇ συντάξει]”. On rhetoric as an art of persuasion as opposed to ornamentation, see W. Wuellner, “Where is Rhetorical Criticism Taking Us?” pp. 448—63.

As those who attributed Mark’s Gospel to “Mark” (KATA MAPKON) recognized, this work was composed a generation or more after the original disciples (Mk 15:21). Yet even here the claim to be a second-hand report functions as a form of authentication. The author of the Longer Ending (16:9—20) of Mark, however, favored eyewitness authentication, seeking to reclaim Mark’s gospel as a reliable witness, not as others did through a thorough rewriting, but by an improved ending that includes the risen Christ’s endorsement of, among other things, unusual missionary practices. See James A. Kelhoffer, *Miracle and Mission: The Authentication of Missionaries and Their Message in the Longer Ending of Mark* (WUNT

authors post-Enlightenment concerns about credibility, these authors, nevertheless, had versions of this concern. Announcing their intentions to compose history (*συγγράφειν*), many ancient historians claim to avoid rhetoric or style in favor of unadorned truth in the introductions to their works. Accepting these claims at face value, many nineteenth century scholars did not recognize the persuasive strategies of these compositions.¹¹ The discursive historical narratives of Herodotus, Thucydides, Polybius and Dionysius of Halicarnassus, for example, were understood as unencumbered by commitments or responsibilities of a subjective nature. Herodotus' assertion that he will exclude stories about the gods and report only what he must (*ὑπὸ τοῦ λόγου ἔξαναγκαζόμενος ἐπιμνησθήσομαι, Hist.* 2.3; cf. *Hist.* 2.65) was taken as exemplary of this commitment.¹² The *Antiquitates Judaicae*, Josephus' history of the Jews from Creation to the outbreak of the revolt against Rome, is still in certain quarters considered free of "theology."¹³ Formulaic, rationalizing remarks that the reader should "make

II/112; Tübingen: Mohr Siebeck, 2000). The Fourth Gospel's self-authenticating *Tendenz* is evident in its own subtle claims to eyewitness reports, (apart from possible claims concerning the eyewitness experiences of "the beloved disciple" [John 13:23; 13:24—5; 18:15—16; 19:26—27; 20:4; 20:8; 21:7; 21:21—24]), in details such as the "six stone water jars" (John 2:6) and the "one hundred fifty-three" large fish (John 21:11). John Chrysostom affirms this interpretation: "Therefore John also at that time, in his Gospel, speaking of the blood and water, said, he himself saw it, making the fact of his having seen it equivalent, for them, to the highest testimony, although the witness of the Spirit is more certain than the evidence of sight, but not so with unbelievers" (*comm. Acts*, Hom. 1, p. 3, col. 2). According to G. Williams, this self-authenticating aim is part of a larger literary trend in which "stylistic distinctions between various genres" are "breaking down," emphasis transferring to the "personality of the individual performer" (*Change and Decline* [Berkeley, CA: University of California Press, 1978] 305).

¹¹ Donald Lateiner, *The Historical Method of Herodotus* (Toronto: University of Toronto Press, 1989) 18.

¹² One manifestation of the theological *Tendenz* in ancient history is divine intervention or causation. See John Gould, "Herodotus and Religion," in *Greek Historiography* (Oxford: Clarendon, 1994) 91—106. In order to fully comprehend the problem of theology in history, background on the methods of these historians is essential. In their work of combining, organizing, and ordering sources, it was incumbent upon those documenting πράξεις, in particular, (different from genealogy, horography, chronography et al), to impart to the records connection and significance. One way to accomplish this goal was by linking otherwise unconnected events through a nexus of causes. Another, when causes of events were unknown or implausible, was to attribute them to divine intervention (Arthur J. Droege, "The Interpretation of the History of Culture in Hellenistic-Jewish Historiography," *SBL 1984 Seminar Papers* [Chico, CA: Scholars Press, 1984] 135—59). Divine intervention could also be summoned in support of accounts palpably false (mythical)—those, such as accounts of origins for which sources/witnesses were unavailable. The Roman historian Livy observed: *Datur haec venia antiquitati, ut miscendo humana divinis primordia urbium augustiora faciat* (pref. 6—7).

¹³ Louis H. Feldman, "Josephus," *ABD* 3.988—89.

up his own mind” with regard to the miraculous in Josephus and Dionysius of Halicarnassus are also touted as evidence of these ancient historians’ commitments to remain free of this perceived weakness.¹⁴

The ancient worldviews producing these histories, however, were imbued, in ways difficult to comprehend today, with theological (or mythical) concerns.¹⁵ In his refutation of Paul Veyne’s theory of two different epistemological categories for history (knowing) and myth (believing) as applied to Plutarch, Christopher Pelling writes:

It is clear from the range of sources quoted within *Theseus* itself that the most influential Attidographers did not accept a firm boundary between mythical and historical material, and passed within their works from one to the other. Plutarch shares that intellectual outlook. For this continuity of conception to work, closely related sorts of things must—on the whole—have been going on in the ‘mythical’ past as in the fifth century and the first century BC: they must at least be parts of the same story. That does not sound as if the two sorts of material commanded “different sorts of belief.”¹⁶

¹⁴ Other examples of this type of remark include comments that defer to another authority (e.g., Herodotus, *Hist.* 7.152.3; Sallust, *Iug.* 17.7; Valerius Maximus 1.8.7; Pliny, *HN* 17.93; Curt. 9.1.3; Arrian, *Anab.* 1.3). On this practice Seneca remarks: *Aut, quod historici faciunt, et ipse faciam; illi, cum multa mentiti sunt ad arbitrium suum, unam aliquam rem nolunt spondere sed adiciunt: Penes auctores fides erit* (*Q Nat.* 4B.3.1). T. P. Wiseman correctly points out that the aim of these phrases is to give the “illusion that the rest of what they say *is* guaranteed” (“Lying Historians: Seven Types of Mendacity,” in *Lies and Fiction in the Ancient World*, ed. Christopher Gill and T. P. Wiseman [Exeter, UK: University of Exeter Press, 1993] 135; emphasis original). On use of the formula in Josephus, *Ant.*, see Harold W. Attridge, *The Interpretation of Biblical History in the Antiquitates Judaicae of Flavius Josephus* (Missoula, Montana: Scholars Press, 1976) 44. In the interest of truth, in Wiseman’s words, “some credible things [are] not worth relating, and some incredible ones are” (“Lying Historians: Seven Types of Mendacity,” p. 137; emphasis original).

¹⁵ “Myth,” for Herodotus, was that “which cannot be corroborated by personal observation or inquiry” (A. E. Wardman, “Myth in Greek Historiography,” *History* 9 [1960] 404). “Myth in the strict sense dealt with events of the remote past” and “had to be converted, if possible, into history; and this is why ὀρχαιολογίαι and myths are not exclusive of each other” (“Myth in Greek Historiography,” p. 408). Adjudicating likelihoods oneself and then urging the audience to decide: “myth as content was to be treated by the method of probability” (“Myth in Greek Historiography,” p. 411). “Myth is in the service of truth, and is not just an idle amusement. … Although myth is often opposed to λόγος, in the sense of false to true, there is also a sense in which myth can help to complete λόγος. … Even if the incident did not actually happen, it does correspond to a true state of affairs …” (“Myth in Greek Historiography,” p. 412). Cf. also Photius’ comment on Antonius Diogenes, *Apista* (Bibb. Cod. 109a.10—13): ταῖς δὲ διανοίαις πλεῖστον ἔχει τοῦ ἡδεος, ἅτε μύθων ἐγγὺς καὶ ἀπίστων ἐν πιθανωτάτῃ πλάσει καὶ διασκευῇ ὑλην ἔαυτῇ διηγημάτων ποιουμένη.

¹⁶ C. Pelling, “‘Making Myth Look like History’: Plutarch’s Theseus-Romulus,” in *Plutarch and History: Eighteen Studies* (London: Duckworth [and The Classical Press of Wales] 2002) 188.

One of the earliest and most profound recognitions of the theological dimension¹⁷ of ancient historiography is F. M. Cornford's 1907 study of the ostensibly most objective of Greek historians, Thucydides.¹⁸ Challenging the premise that historiography had been scientific, in an Enlightenment sense, in antiquity, Cornford's *Thucydides Mythistoricus* opened up concerns of objectivity in historiography. Although the details of Cornford's critique do not concern the present inquiry directly, in the decades following its publication, Cornford's skepticism led to a number of important changes in classical studies, among them rhetorical analyses of ancient historiography, beginning with the speeches in Thucydides, but ultimately including all aspects of historical narrative.¹⁹

Once the so-called scientific bulwarks imputed to ancient historiography had been cracked, other assumptions regarding truth/opinion and fact/fiction in ancient history could also be contested.²⁰ As a part of this trend, academic studies of the Bible began asking related questions. In response to German biblical scholar Gerhard von Rad's contention that "the Old Testament is a history book,"²¹ for example, James Barr argued that the narrative material of the Hebrew Bible shared certain "features" of history, even if the events

¹⁷ The theological component of the ancient worldview does not amount to a certain belief or set of beliefs, only to "the conviction that there existed a sympathy between the gods and the world of men rendering possible the divine origin of oracles, dreams, and prodigies" and to the belief that this "sympathy" plays itself out in the course of human history. Through this "theological" worldview the historian filters his sources (Charles Fornara, *History in Ancient Greece and Rome*, p. 77).

¹⁸ F. M. Cornford, *Thucydides Mythistoricus* (New York: Greenwood, repr. 1969; [1907]).

¹⁹ The following works and their bibliographies are helpful: H. R. Immerwahr, "Pathology of Power and the Speeches in Thucydides," in *The Speeches in Thucydides*, ed. P. A. Stadter (Chapel Hill: University of North Carolina Press, 1973) 16—31; H.-P. Stahl, "Speeches and Course of Events in Books Six and Seven of Thucydides," in *The Speeches in Thucydides*, pp. 60—77; F. W. Walbank, "Speeches in Greek Historians," in *Selected Papers: Studies in Greek and Roman History and Historiography* (Cambridge/New York: Cambridge University Press, 1985) 242—61. For a discussion of Acts in terms of Thucydides' programmatic statement on the accuracy of his speeches, see S. E. Porter, "Thucydides 1.22.1 and the Speeches in Acts: Is there a Thucydidean View?" *NovT* 32 (1990) 121—42.

²⁰ Such a struggle was not new. The ancients themselves sought clarification between fact and fiction in historiography. As Bowersock points out, Plutarch is aware of a difference between the two (*Thes.* 1), yet did not hesitate to compose "lives" of Romulus and Numa (G. W. Bowersock, *Fiction as History: Nero to Julian* [Berkeley: University of California Press, 1994] 1).

²¹ "The Beginnings of Historical Writing in Ancient Israel," in *The Problem of the Hexateuch and Other Essays*, trans. E. W. Trueman Dicken (Edinburgh: T & T Clark, 1966) 166—204; originally published as "Der Anfang der Geschichtsschreibung im Alten Israel," *Archiv für Kulturgeschichte* 32 (1944) 1—42.

themselves are essentially “stories.”²² In his article summarizing these arguments, John J. Collins describes the shift in academic study of the Hebrew Bible as moving from “an insistence on historical reliability to an appreciation of literary form,” adding that the OT does not “provide a guaranteed corpus of historical facts.”²³ For Collins, the Hebrew scriptures cannot be considered history or even “revelation in history,” even if they possess history-like features.²⁴ Focusing on “divine activity” as the primary obstacle for objectivity within the biblical corpus, Collins writes:

Any attempt to treat the OT narratives as reliable historical information is beset by the problem that there is a gulf between anything that can be established by critical historiography and the confession of divine activity that is central to the biblical texts.²⁵

Divine intervention in history cannot, however, be confined to the “confession” of a theocentric worldview. Whether in classical, Jewish, or early Christian historiography, divine intervention is as much a matter of the stylistic imitation of literary forerunners, independent of an individual author’s theological beliefs.²⁶ The aim of such stylistic imitation was to

²² James Barr, “Story and History in Biblical Theology,” *JR* 56 (1976) 6. Elsewhere Barr distinguishes between two types of biblical writing: informational writing containing facts with “referents” in the real world of the author and literary writing used to imbue the work with an added “aesthetic” value, complementing its accuracy with interest and appeal. A narrative with both types is neither fiction, nor history, but a fictive account with some basis in actual events (*The Bible in the Modern World* [New York: Harper & Row, 1973] 53—74; cf. also “Reading the Bible as Literature,” *BJRL* 56 (1973) 10—33). On Israelite historiography, see B. Albrektson, *History of the Gods: An Essay on the Idea of Historical Events as Divine Manifestations in the Ancient Near East and in Israel* (Lund: Gleerup, 1967); R. C. Dentan, ed., *The Idea of History in the Ancient Near East* (New Haven: Yale University Press, 1955); J. M. M. Roberts, “Myth versus History: Relaying the Comparative Foundations,” *CBQ* 38 (1976) 1—13; John Van Seters, *In Search of History: Historiography in the Ancient World and the Origins of Biblical History*.

²³ John J. Collins, “The ‘Historical Character’ of the Old Testament in Recent Biblical Theology,” p. 187. For a more recent review of the positions see Thomas M. Bolin, “History, Historiography, and the Use of the Past in the Hebrew Bible,” in *The Limits of Historiography: Genre and Narrative in Ancient Historical Texts*, ed. Christina S. Kraus (Leiden: Brill, 1999) 113—40.

²⁴ Meir Sternberg (*Poetics of Biblical Narrative: Ideological Literature and the Drama of Reading* [Bloomington: Indiana University Press, 1987]) has his own, strictly literary, explanation of the distinctions (pp. 23—35).

²⁵ John J. Collins, “The ‘Historical Character’ of the Old Testament in Recent Biblical Theology,” p. 191.

²⁶ Cf. the comment by Thomas L. Thompson, “Salvation history did not happen; it is a literary form which has its own historical context” (*The Historicity of the Patriarchal Narrative: The Quest for the Historical Abraham* [Berlin/New York: W. de Gruyter, 1974] 328).

enable a historian to inscribe himself within a certain, elite literary tradition,²⁷ an attachment with a distinctly competitive edge.²⁸ Divine sanction in ancient historiography is no mere religious “confession”—a relaxation of critical reasoning and a succumbing to the theocentric climate of the day. It is, rather, at least for Herodotus and his tradents, a self-referential literary strategy of authentication.²⁹

Ancient Greek historiography emerged from within the literary context of the epic poem.³⁰ The desire to perpetuate the Homeric history-writing

²⁷ Historiography is, however, not simply a prose version of epic in the Ancient Near East or in Greece. While epic and prose share a common literary context, a genealogical connection cannot be proven. Moreover, the distinction of history as elite and epic as popular is oversimplified. In *Tradition as Legacy* (Minneapolis: Fortress, 2000), while admitting that “Homer is the source of every significant literary genre” (p. 31), Marianne Palmer Bonz sets up such a false distinction between epic and history (p. 56), failing to acknowledge the latter as an innovation of the former (the key modification, of course, its prose form). She claims that epic addresses “more profound and universal questions of human existence” (p. 20), has a wider “audience appeal” (p. 20), lends itself better to “oral performance” (p. 189), more frequently employs literary parallelism and prediction (p. 22), emphasizes “historical and moral concerns” (p. 48), and subordinates “historical concerns” to both creativity and literary control (pp. 58, 184, 186)—all well-known features of both epic *and history*. Her description of the “eschatological fulfillment of Fate’s providential plan, as proclaimed in the *Aeneid’s ex eventu* prophecy (prophecy after the fact)... designated as unfolding in the historic present of Augustus’ reign” (p. 77) is more commonly referred to as historical recurrence—a *topos* of ancient (and modern!) history. Although Bonz accurately characterizes epic’s convention of divine-human interaction (“generally left unexplained or dismissively attributed to $\tau\upsilon\chi\eta$ or *fortuna*” in ancient historiography), she does not clarify where divine-human interaction of “epic proportion” is evident in Luke-Acts. The argument is reminiscent of Mark Reasoner’s critique of H. Cancik (“The Theme of Acts: Institutional History of Divine Necessity in History?” *JBL* 118 [1999] 635–59; Hubert Cancik, “The History of Culture, Religion, and Institutions in Ancient Historiography: Philological Observations Concerning Luke’s History,” *JBL* 116 [1997] 673–95). For my assessment of these arguments, see ch. 3 of the present work. (Like Reasoner’s view of Cancik’s article, Bonz’s view of Greg Sterling’s work is that it represents a view of Luke-Acts that “lose[s] sight” of its wonder [p. 186]). In the end, absence of “poetic form” in Luke-Acts amounts to much more than an “important exception” to its categorization as epic (p. 190; cf. also p. 29). On the contrary, it is a distinguishing one.

²⁸ Cf. Pliny, *Ep.* 16. A. E. Wardman refers to “the prestige of myth” which, he argues, may have been considered “harmful to historical writing” (“Myth in Greek Historiography,” p. 413).

²⁹ E.g., Arrian, *Anab.* 5.1.2: Τὰ γάρ τοι κατὰ τὸ εἰκός ξυντιθέντι οὐ πιστά, ἐπειδὴν τὸ θεῖόν τις προσθῆ τῷ λόγῳ, οὐ πάντη ἀπίστα φαίνεται.

³⁰ Cf. Quintilian 10.1.31 ff.; Pliny, *Ep.* 5.9 both of which regard history, if prose, as more poetic than oratory. This connection is overlooked by Bonz, causing her to overstate differences between history and epic, claiming for Luke-Acts one category *over* the other (*Tradition as Legacy*, pp. 189–93). This thesis of the present inquiry also calls into question other binary oppositions such as the political content of history vs. the moralizing content of biography. Neither opposition is a necessary reading of the ancient texts. The

tradition was a principal motivation for Herodotus' work.³¹ Although Herodotus aims to reduce reports narrating divine involvement in his depiction of the Greek war with the Persians, he cannot and does not wish to completely extricate himself from all such frames of reference,³² not because he is still partially trapped in a theocentric worldview, but because the Homeric corpus is among his most illustrious forerunners. One of many examples is found in his claim that the coincidental death of the sons of two Spartan heralds represented a “divine act ($\thetaεῖον \dots τὸ πρῆγμα$)” (*Hist.* 7.137.2). For whatever reason, this particular incident provided, for Herodotus, unmistakable evidence of divine intervention. The point here is that Herodotus’ modification of divine involvement in history over literary forerunners is expressed incrementally out of a desire to uphold connections with the most highly regarded exemplars of the historiographical tradition. Such connections function as a kind of ‘rhetoric of history’ in so far as they are the narrative strategy that facilitates a historian’s argument for the authority of his rendition of the past through a discriminating imitation of select forerunners. Modifications by later historians modeling their works after Herodotus’ repeat this pattern.³³

Although divine intervention is only a minor point on which Herodotus demonstrates modification of his forerunners, in terms of narrative strategies, it has a special value. As a literary technique, divine causation is reserved by historians to describe events for which natural explanations fall short in terms of either plausibility or capturing an event’s “truth,” or significance, or both. In such cases ancient historians seemed to believe that their concept of

history/biography debate is particularly shallow, having yielded few insights over the past hundred plus years of scholarship. To be sure, Hellenistic and early Roman period authors of many genres and styles increased the biographical content of their works for a variety of purposes, among them, the rhetorical one of clarifying and attracting audiences—a development related to Alexandrian/Callimachean innovations. (I am grateful to David Balch for his willingness to discuss this point.) The basis of biblical historiography in epic traditions is disputed. Calling this assumption into question is John van Seters: *In Search of History: Historiography in the Ancient World and the Origins of Biblical History*, pp. 18–31. Cf. the opposing views of W. F. Albright, *From the Stone Age to Christianity*, 2nd ed. (Baltimore: Johns Hopkins University Press, 1962 [1940]) and F. M. Cross, *Canaanite Myth and Hebrew Epic: Essays in the History of the Religion of Israel* (Cambridge, MA and London: Harvard University Press, 1973).

³¹ The “climate of Ionian rationalism” is that in which Herodotus’ “publication of research” originates (T. P. Wiseman, “Lying Historians: Seven Types of Mendacity,” p. 136).

³² It should be noted also that elements of Ionic rationalism are already evident in Homer through the inclusion of causality and motivation. Thanks to Hubert Cancik for this point.

³³ Cf. Cic. *Inv. rhet.* 1.2 where Cicero uses a line from an epic poem to illustrate history. Cf. also *Rhet. Her.* 1.8.13.

“historical truth” suffered neglect in the bare presentation of facts.³⁴ The biblical narratives provide an example. Collins makes the point:

The biblical way of describing an event such as the Exodus is evidently an attempt to express the significance of that event, from the perspective of the Israelite community. By affirming that the event in question is an act of God, the biblical account is claiming that it had an abiding significance for the community since it provides, in effect, a revelation of God. The significance of such an event cannot be adequately appreciated by merely asking whether it happened. We must also ask in what way the event illuminates the subsequent experience of the community, and indeed, what implications it may have for humanity at large.³⁵

An author’s claim of divine intervention, then, is important as a rhetorical strategy, not only for establishing connections with elite forerunners in the tradition, but also, for its ability to render mere facts as truth, the point, according to many ancient historians, of recording history in the first place.

This understanding of literary traditions of historiography, of course, presupposes the discrediting of widespread generalizations, either that the Jewish scriptures represent history in contrast to, for example, Greek myths, or that they represent historical progress in contrast with the cyclical quality of the history of its neighbors.³⁶ Jewish and Greek historiography alike emerge from literary contexts that make divine-human relationships explicit whenever such relationships are necessary for the exposition of truth.³⁷ One

³⁴ According to Sempronius Asellio in *Res Gestae: id fabulas pueris est narrare, non historias scribere* (Asellio fr. 1P in Hermann Peter, *Historicorum Romanorum Reliquiae*, vol. 1² [Leipzig: Teubner, 1914] pp. cxclii—cxciv, 179—84). Cf. the citation of Sempronius Asellio in Aulus Gellius, *NA* 5.18.9.

³⁵ John J. Collins, “The ‘Historical Character’ of the Old Testament in Recent Biblical Theology,” p. 197. Collins also cites V. A. Harvey on H. Richard Niebuhr who “suggests that revelation might best be understood as an event that so captures the imagination of a community that it alters that community’s way of looking at the totality of its experience. It is an event that strikes the community as illuminatory for understanding all other events” (V. A. Harvey, *The Historian and the Believer: The Morality of Historical Knowledge and Christian Belief* [New York: Macmillan, 1966] 253, paraphrasing H. R. Niebuhr, *The Meaning of Revelation* [New York: Macmillan, 1946] 93).

³⁶ John J. Collins, “The ‘Historical Character’ of the Old Testament in Recent Biblical Theology,” p. 199. See also G. W. Trompf, *The Idea of Historical Recurrence in Western Thought*, p. 117.

³⁷ That the truth must not be withheld in history is attested by Cicero, *De or.* 2.15.62—64: “Do you see how great a responsibility the orator has in historical writing? I rather think that for fluency and diversity of diction it comes first. Yet nowhere do I find this art supplied with any independent directions from the rhetoricians; indeed its rules lie open to view. For who does not know history’s first law to be that an author must not dare to tell anything but the truth? And second that he must make bold to tell the whole truth? That there must be no suggestion of partiality anywhere in his writings? Nor of malice? This groundwork of course is familiar to everyone; the completed structure however rests upon the story (*rebus*) and the

Index of References

1. Hebrew Bible

		Judg	
Gen			
1:24	279	13:2—7	107 n.27
12:1	169 n.74	13:4	183
12:3	171	13:5—7	162
15:13—14	169 n.74	13:24	273 n.132
15—17	157	16:4—11	210
16:11—12	143		
17:8	169 n.74	1 Sam	
18:18	171	1:11	183
22:1	136	2:1—10	103 n.12
22:11	136	2:21	273 n.132
22:18	171	2:26	273 n.132
25:23	143	3:4	136
26:3—4	171	3:6	136
28:13—14	171	3:8	136
46:2	136	3:10—11	132 n.111
		13:14	166 n.69
Ex			
1:8	169 n.74	2 Sam	
2	157	5:2	162
2:11—15	169 n.74	7:5—16	104
2:14	169 n.74	7:16 (2 Reg [LXX])	167, 169
3:4	136	7:16—17	143
3:4—12	132 n.111		
3:5—10	169 n.74	1 Kings	
3:6	171	17:17—24	108 n.27, 158
3:15	169 n.74, 171		n.48
19:10—11	294	19:20	108 n.27
22:28	169 n.75		
23:20	163 n.62	2 Kings	
		1:1—2, 6	103 n.12
Num 6	162	1:9—16	108 n.27
		2:1—14	108 n.27
Deut			
4:2	67 n.31, 234	4:1—37	103 n.12
	n.72	5	103 n.12, 158
18:15	104, 169 n.74	5:1—14	108 n.27
18:15—19	171	6:25 (4 Reg [LXX])	181 n.101
		21:16	198
		24:4	198
Josh 7:1—26	107 n.27	25:8	118 n.61

2 Chr 24:20—22	198	Jer	
Neh 9:6—38	168 n.72	13:1—13	182 n.102
		16:1—4	182 n.102
		22:1	161 n.56
Pss		26:20—23	198
2:1—2	126, 177	31:15	162
2:7	166 n.69, 173	38:4—6	198
15 (LXX)	170	52:12—30	118
16:8—11	170		
16:10	166 n.69, 173	Ezek	
24:44	254 n.108	1:28	136
68:26 (LXX)	169, 202	2:1—3	132 n.111
89	104	4:1	182 n.102
78	168 n.72	20	168 n.72
108:8 (LXX)	169, 202	Dan	
110:1	170	1—6	265 n.119
117:22 (LXX)	171	2:28	190 n.17
135	168 n.72	7:2	265 n.119
136	168 n.72	7:13—14	104
		9:24—7	160 n.53
Eccl 3:14	67 n.31, 234 n.72	10:9	136
		Hos 11:1	162
Isa			
6:9—10	174, 177	Joel	
7:14	161	2:17—21	170
9:1	162	2:28—32	170
11:1	162		
20:2	182 n.102	Amos	
29:1—6	104	5:25—27	169 n.74, 173
40:3	162, 163 n.62	9:11—12	174
40:3—5	163		
42:1—4	104	Mic 5:2	162
43:10	242 n.87		
49:6	166 n.69, 174	Hab 1:5	166 n.69, 173
50:4—11	104		
51:1—16	144 n.10	Zeph 3:14	107 n.27
52:13—53:12	105		
53:7—8	169 n.75, 173	Zech 2:10	107 n.27
55:3	166 n.69, 173		
58:6	163	Mal	
61:1	167	3:1	163 n.62
61:1—2	163, 167	4:5	105
66:1—2	169 n.74, 173	4:5—6	183

2. Other Ancient Jewish Sources

<i>Ep. Arist.</i> 308—11	67 n.31, 234 n.72	<i>Ap.</i>	1.24—7 1.42	3 n.9, 92 67 n.31, 234
<i>Jdt</i>				n.72 215 n.10
2:14—20	237 n.76			
2:21—28	237 n.76		1.55	
3:5—8	237 n.76			
5	168 n.72	<i>Bell.</i>		
6:14—18	237 n.76		1.1.1—2	216 n.11
7:28	294 n.13		1.9	220 n.29
8:29	294 n.13		1.18	232
12:18	294 n.13		1.30	223
13:13	237 n.76		5.376—98 6.251	61 n.7 118
<i>Josephus</i>			7.399	226 n.49
<i>Ant. Jud.</i>				
1.1	92	<i>Vt.</i>		
1.1—4	70 n.38, 78 n.70, 91 n.116		8—9 208	196 n.42 210
1.17	67 n.31		209	210
1.20	73 n.54		210	210
1.40—51	140 n.134		269	208 n.63
2.212	157		336	216 n.11
2.264—5	157		361—3	223
2.266—7	157			
2.269	158	1 Macc		
2.270	158		2:49—64	168 n.72
3.320	181 n.101			
4.14—58	140 n.134	2 Macc		
5.116	73 n.54		2:19—32	234
5.312	210		2:25	3 n.10
6.21	73 n.54		3:14	239 n.79
8.56	67 n.31, 95 n.125		3:21 3:24	239 n.79 239 n.79
10.89	173 n.85, 210		3:30	239 n.79
14.1—3	68 n. 31		3:34	239 n.79
15.127—46	140 n.134		4:39	239 n.79
16.184	216 n.11		5:24	239 n.79
17.6.3	204 n.57		5:26	239 n.79
19.16	73 n.54		6:17	234 n.71
19.343—59	33		7:2	204 n.57
20.51—3	181 n.101		7:31	239 n.79
20.101	181 n.101		8:2	239 n.79
20.118	208 n.63		8:18	239 n.79
20.257—9	210 n.65		8:20 9:15—17 9:24	239 n.79 239 n.79 239 n.79

10:1—8	239 n.79	4 Macc	
10:10	234 n.71	4:10	136
10:14	239 n.79	16:16—23	168 n.72
10:23	239 n.79	18:11—13	168 n.72
11:6—11	239 n.79		
13:6	239 n.79	Philo, <i>Virt.</i> 198—205	168 n.72
13:12	239 n.79		
14:8	239 n.79	1QpHab vii.1—4	160 n.53
15:19	239 n.79		
15:36	239 n.79	Sirach	
15:37	234 n.71	42:24	110 n.33
15:39	3 n.10, 234 n.71	44—50	168 n.72
		Wisdom of Solomon 10	168 n.72

3. Graeco-Roman Sources

P. Aelius Aristides		1.9.29—36	102 n.8
<i>Orat.</i> 49	60 n.2	3.4	119 n.67
		3.7.1—5	62 n.14
Anaximenes Lampsac., <i>Rh.</i>		3.7.4	62 n.14
13.2	189 n.14	3.7.9	221
		3.10.2	129 n.102
Appian		3.10.3	119 nn.66—7
<i>pref.</i> §12	3 n.9	3.11.11—13	119 n.67
<i>Pun.</i> 8.18.122	187	3.11.15	220—21
		3.14.7	74 n.55
Apuleius, <i>Met.</i> 2.21	127 n.95	3.15.3	189 n.14
Aristotle		Arrian	
<i>Poet.</i>		<i>Anab.</i>	
1.17 (1447a)	86 n.98	1	20 n.66,
1.16 (1447b)	86 n.98		68 n.31
6 (1450a33)	65 n.24	1.1	70 n.38, 91
9 (1451b—52a)	11 n.38, 86 n.97, 91 n.115		n.116
		1.1—3	96 n.128
15.16—36		1.2	3 n.9, 84 n.96
(1454a)	100 n.3	1.2—3	78 n.70
		1.3	5 n.14, 12 n.42
<i>Rh.</i>		5.1.2	8 n.29
1.2.1	12, 79 n.76, 291	Cicero	
1.2.2	79 n.76	<i>Att.</i> 2.1.1—2	71 n.42
1.2.3	267 n.124		
1.2.7	12	<i>Brut.</i>	
1.2.11—15	1 n.2	42	79 n.74
1.4.9—13	91 n.115	65	79 n.74

247	79 n.74	9.1.3	5 n.14
<i>De or.</i>		<i>Demetrius, Eloc.</i>	
2.15.62	78, 79, 83, 83 nn. 89 and 92, 91 n.116, 94 n.122	66 80 89	128 n.100 119 n.67 61 n.10, 119 n.67
2.15.62—4	11 n.37	124—7	221 n.32
2.15.64	78	140	128 n.100
2.164	242 n.88	160	119 n.67
2.267	220 n.30, 221 n.34	267 273	128 n.100 119 n.67
3.204	243 n.89		
<i>Fam.</i> 5.12.3	77, 122 n.76	<i>Demosthenes</i>	
		48.40	68 n.31
<i>Inv. rhet.</i>		<i>Dio Cassius</i>	
1.2	9 n.33	pref.	218 n.21
1.29	63 n.17	1	69
1.7.9	67 n.28	1.1	70 n.38, 91
1.46	63 n.17		n.116
2.170—5	189 n.14	1.2	68 n.31, 70 n.38, 78 n.70
<i>Leg.</i> 1.2.5	70 n.37	1.3	64 n.19
<i>Orat.</i>		<i>Dio Chrysostom</i>	
21.70	62 n.14	<i>Or.</i> 44—8	120 n.69
116—7	242 n.88		
138	243 n.89	<i>Diodorus Siculus</i>	
		1.1—5	3 n.10
<i>Top.</i> 45	221 n.34	1.2	2 n.4
		1.2.2	2
[Cicero]		1.2.7	2 n.7
<i>Rhet. Her.</i>		1.3.2	64 n.19
1.2.3	65 n.22	1.3.6	296 n.19
1.8.13	9 n.33	1.3.6—8	232
2.26	119 n.67	1.4.1—2	91 n.116
4.35	242 n.88	1.4.4	68 n.31
4.38	128 n.100	1.6.1	232
4.33	221 n.34	1.6.2—3	64 n.19
4.62	119 n.67	1.9.4	232 n.68
		1.20.1—6	232 n.69
<i>Corpus Hermeticum</i>		1.38.5—6	63 n.15
IV.8b	191	1.37.1	232 n.68
VII.2b	191	1.39.7	63 n.15
VII.3	191	1.42.2	232 n.68
		1.44.5	232 n.68
Q. Curtius Rufus		1.55.6	232 n.69
1	20 n.66	1.55.10—12	232 n.69

1.62.5	232 n.69	50	119 n.67
1.69.2	232 n.68		
1.76.3	206 n.61	<i>Isoc.</i>	
1.86.1	232 n.69	4	119 n.67
1.89.4	232 n.69	12—14	62 n.14
1.95.6	232 n.69		
1.98.10	232	<i>Lys.</i> 24	67 n.30, 74
10.3.3	206 n.61		n.55
20.43.7	218 n.20		
40.8	64 n.19	<i>Pomp.</i> 3	155 n.42
Dionysius of Halicarnassus			
<i>Ant. Rom.</i>			
1.1.2—3	70 n.38, 91	2	86 n.97
	n.116	9	86 n.97
1.2—3	91—2, 92	12	154 n.41
	n.117	Ephorus	
1.4.3	70 n.38	<i>FGrH</i> 70 F 9	218 n.21
1.5.2	68 n.31		
1.5.4	68 n.31	<i>Euripides</i>	
1.5.6	231 n.65	<i>Or.</i> 256—7	266 n.120
1.6.5	91 n.116	<i>IT</i> 292	266 n.120
1.7.1	215 n.10		
1.8.1—2	64 n.19	<i>L. Annaeus Florus</i>	
1.8.2—3	68 n.31	1.1.2—3	237
1.8.3	70 n.38, 78	1.3	237
	n.70	1.4—8	238—9 n.78
1.8.4	68 n.32	1.11.3—4	237
1.23.4	156	1.11.11	238 n.78
1.23.5	156	1.12.17	237—8
1.24.4	156	1.13.17	238 n.78
3.18.1	68 n.31	1.14.1	238 n.78
5.56.1	68 n.31	1.17.22	238—9 n.78
5.75.1	68 n.31, 129	1.18.21—3	238
	n.101	1.22.52	238 n.78
7.66.1—5	68 n.31	1.22.54	238 n.78
7.66.5	231 n.64	1.22.58	238 n.78
8.89.1—2	221 n.34	2.34.61—6	238
11.1.1—6	68 n.31		
11.1.3	231 n.65	<i>Galen (Kühn)</i>	
11.1.4	2 n.4, 3 n.10	XIV 216.15—16	68 n.31
<i>Comp.</i>			
4	69 n.33	<i>Aulus Gellius</i>	
11	119 n.66	<i>NA</i> 5.18.9	10 n.34, 91
20	62 n.14		n.116
<i>Dem.</i>			
4	62 n.14	<i>Gorgias, Hel.</i> 2	63—4 n.18
<i>Hecataeus of Miletus</i>			
		<i>FGrH</i> 1F1	88—9

Heraclitus,		Horace, <i>Carm.</i> 4.6.36	121 n.72
DK 22B.101a	222 n.38	Isocrates, <i>C. soph.</i> 7—8	64 n.18
Herodian		Julianus imperator	
1.1—3	84 n.96, 91 n.116, 225	<i>Epit.</i>	21 n.70
Herodotus		Justinus	
1	225 n.46	<i>Epit.</i>	
1.19	152	1	3 n.9
1.19.2—20	152	12.6.17	20 n.66
1.20	91	Juvenal	
1.21	153	14.176	94 n.124
1.32	89 n.108	Livy	
1.34	89 n.108	1.1	70 n.38, 91
1.93—4	89 n.108	1.1—2	n.116, 106
1.131—40	89 n.108	1.2—3	n.23
1.158—60	152 n.37	6—7	20
1.192—200	89 n.108	[Longinus]	3 nn.9—10
1.200.1	89 n.108	<i>Subl.</i>	4 n.12
1.214—16	89 n.108	4.2	138 n.128
2.3	4	5	221
2.3.2	89	13.2	87
2.35—98	89 n.108	13.2—14.1	87 n.100
2.37.1	89 n.108	15.1	265 n.120
2.65	4	15.1—2	265
2.120	89 n.108	38	221
3.20—4	89 n.108	38.5	221 n.30
3.98—101	89 n.108	44	91 n.116
4.59—82	89 n.108	Lucian	
4.104—9	89 n.108	<i>Alex.</i>	
4.168—99	89 n.108	3—4	122 n.77
5.3—8	89 n.108	5.1	121 n.73
7.32	68 n.31	De mort. Peregr.	
7.137.2	9	11—13	206
7.152.3	5 n.14	Hist. conscr.	
7.225	221	1	82 n.85
8.53	186	2	66 n.26
Homer		4	120 n.71
<i>Ili.</i>	1.1	5	84, 84 n.94
	9.337	7	122 n.76
	18.501		
	23.486		
<i>Od.</i>			
	11		
	11.90		
	11.110		
	11.110—37		
	150		
	150		
	150		
	150—51		

8	84	1.4	211, 211
9	85		nn.66—67,
10	84 n.94, 216		223
	n.13, 295 n.17	1.8	103 n.12, 294
12	120 n.71		n.10
13	84, 120 n.71, 221 1.16	1.13 1.16	103 n.12 103 n.12
27	120 n.71	1.18	62 n.14
29	223, 223 n.41	2.44	294 n.10
33	120 n.71		
37	120 n.71	<i>Zeux.</i>	
38	216 n.13	2	216 n.11
39	85		
40	216 n.11	Martial	
41	216 n.13	<i>Spect.</i>	
44	69 n.36, 85	2.43.11	94 n.124
45	85	2.90.6	94 n.124
47	64, 216 n.13, 222 n.40	7.28.4	94 n.124
48	85	Maximus of Tyre	
50	68 n.31, 85, 101 n.6, 120	<i>Diss.</i> 9.7	230 n.62
	n.71		
51	120 n.71, 228	Philistus of Syracuse	
	n.57	<i>FGrH</i> 556 T1	71
53	92 n.118	Philodemus	
55	96 n.129	1.248—70	1 n.2
56	231 n.66, 233		
<i>Imag.</i>			
2	120	Philostratus	
3	120	<i>V.A</i>	
3.7—8	120 n.68		
5	120	1.2	68 n.31
6	120	1.17	187
7	120		
7.9	120 n.70	Plato	
11	120	<i>Ap.</i> 29	204 n.57
13	120		
14	121, 121 n.72	<i>Phdr.</i> 260E—261A	2 n.6
17	121		
20—1	121	Pliny (the Elder)	
23	121 n.74	<i>HN</i> 17.93	5 n.14
<i>Rhet. Praecep.</i>			
	82 n.87	Pliny (the Younger)	
		<i>Ep.</i>	
		1.16	233
<i>Ver. hist.</i>		5	79 n.76
1	223	9.16	246 n.97
1.3	223	10.96.8	94

10.96.9—10	94 n.124	22.5	225 n.45
16	8 n.28		
Polybius			
Plutarch		1	106 n.22
<i>De def. Or.</i> 437d—e	153 n.40	1.1	70 n.38, 91
<i>De glor. Ath.</i> 347	77 n.66	1.4.1—2	n.116
<i>De Pyth.or.</i> 406b	153 n.40	1.4.2	118
<i>Vitae Parallelæ:</i>		1.4.3	111 n.41, 232
<i>Aem.</i>		1.4.5—11	n.69
15.5	225 n.45	1.4.7—8	232 n.69
16.3	225 n.45	1.4.11	232 n.69
<i>Alex.</i>		1.5.1	84 n.95
pref.	3 n.9	1.5.4—5	68 n.32
1	218 n.22,	1.13.1	232 n.70
232—3		1.13.6—10	232 n.70
2.5	239	1.14.6	222 n.38
26.6	239	2	106 n.23
58.1	239	2.56.6—12	228 n.57
<i>Ant.</i> 77.3	225 n.45	3.4.3	215 n.10
<i>Caes.</i> 63.3—64.7	22 n.73	3.58.9	72 n.44
<i>Cat. Mai.</i> 27.1	187 n.9	4.2.2	222 n.38
<i>C. Gracch.</i> 4.6	225 n.45	4.28.4	69 n.36
<i>Cim.</i> 4.5	225 n.45	5.31.1—2	68 n.32
<i>Mar.</i> 25.6	225 n.45	5.31.4	69 n.36
<i>Nic.</i>		6.9.10	111 n.40, 118
1	218 n.22	7.6.4—5	213 n.2
1.1.5	233	7.7.8	84 n.95
12.25		9.2.6	84 n.95
<i>Pomp.</i> 72.4	225 n.45	10.21.8	122 n.76
<i>Rom.</i> 3.1	225 n.45, 242	11.19a.1—3	84 n.95
<i>Sol.</i>		12.4c.4—5	216 n.13
27.1	63, 225, 242	12.7.1	91 n.116
<i>Thes.</i>		12.7.4—6	63 n.15
1.1—2	20 n.69	12.12b.1—3	91 n.116
1.3	20 n.69	12.15.9—12	91 n.116
			68 n.31, 222
			n.38, 224
		12.25	224
		12.25e.7	120 n.71
		12.25h.2—3	120 n.71
		12.25.3—6	66 n.28
		12.25—6	72 n.43
		12.27	228 n.57
		12.27a	68 n.31
		12.27—8	224
		12.27.1—2	222 n.38

12.27.6—7	224 n.43	10.1.73	77 n.68
12.28	224 n.44	10.1.101	77 n.68
12.28a.1	120 n.71	12.10.6	266 n.120
12.28.9—10	69 n.36		
15.36.3	84 n.95	Sallust	
15.36.8	102 n.8	<i>Cat.</i> 4.2	91 n.116
16.17.10—11	69 n.36		
16.18.2	69 n.36	<i>Iug.</i> 17.7	5 n.14
20.12.8	222 n.38		
29.12.6	232 n.70	Sempronius Asellio	
31.30.1	84 n.95	<i>Res Gestae</i> fr. 1P	9 n.34
34.4.4	216 n.11		
38.5.1	101 n.6	Seneca (the Younger)	
38.5.7—8	101 n.6	<i>Apocol.</i> 1.1	216 n.11
		<i>Q Nat.</i> 4B.3.1	5 n.14
Porphyry			
<i>De antr. nymph.</i> 4	68 n.31	Strabo	
		1.2.1	296 n.19
Procopius			
<i>Aed.</i>		3.2.9	220 n.31
1.1—5	69 n.33	Suetonius, <i>Iul.</i> 9.87	70 n.38
1.2	3 n.10		
Tacitus			
<i>Anec.</i> 1.1—10	91 n.116	<i>Ann.</i>	
		1.1	70 n.38, 91
<i>Hist.</i>			n.116
1.3—5	225	1.1.3	94 n.122, 216
			n.11
Quintilian			
<i>Inst.</i>		2.6.2	70 n.38
2.4.21	138 n.128	4.11	70 n.38
3.3.1—15	67 n.28	6.7	233
3.8.22—5	189 n.14	13.20	96 n.128
4.1.5	21 n.70	<i>Dial.</i>	
5.11.22—4	119 n.67	12	91 n.116
6.2.29—36	266 n.120	19	68 n.32
6.3.67	220 n.30, 221	20	222 n.37
	n.33	34	222 n.37
6.4.1	67 n.28	<i>Hist.</i>	
8.4.29	221	1.1	70 n.38, 91
8.6.74	221 n.33		n.116
9.2.20—4	243 n.89	1.1.1	68 n.32
9.2.33	266 n.120	1.1.3	94 n.122
10.1.31	2 n.3, 63 n.16	2.101	91 n.116
10.1.31—2	77		
10.1.31—3	69 n.36	Theopompus	
10.1.33	78	<i>FGrH</i> 115 T 1	218 n.18
10.1.33—4	77 n.69	<i>FGrH</i> 115 F 1—4	218 n.18
10.1.34	77 n.69		

<i>FGrH</i> 264	239 n.80	2.60.5 3.39.5 3.45.7	64 n.18 102 n.8 102 n.8
Thucydides			
1.21.1	218 n.21	3.83.2	102 n.8
1.22	224	3.92.5	153 n.39, 155
1.22.1	63 n.18	3.96.1	153 n.39
1.22.1—2	63, 64	3.104.1—2	153 n.39
1.22.1—4	68 n.31	4.2.2	181 n.101
1.22.2	224	4.19.4	102 n.8
1.22.4	3 n.10, 102 n.8	5.16.2	156
1.25.1—2	153 n.39	5.26.3	153 n.39
1.76.2—3	102 n.8	5.26.3—5	154
1.97.2	231 n.64	5.103	154
1.103.2	153 n.39, 155	5.103.2	153 n.39
1.118.3	153 n.39, 156	6.27.1—3	153 n.39
1.126.4	155	7.84	221
1.126.4—6	153 n.39	8.1	153—4
1.126.6	155	8.1.1	153 n.39
1.134.4	156 n.44	8.56.1	181 n.101
1.138.3	64 n.18	8.109	267 n.124
2.8.2	154		
2.8.2—3	153 n.39		
2.17.1—2	153 n.39	Valerius Maximus 1.8.7	5 n.14
2.17.2	154		
2.21.3	153 n.39, 154, 155 n.43	Virgil, <i>Aen.</i> 1.257—96	152 n.35
2.50.1	102 n.8	2.293—7	152 n.35
2.54.2	155	2.779—84	152 n.35
2.54.2—3	163	6.86—94	152 n.35
2.54.2—5	153 n.39		
2.54.3	155		

4. New Testament

Matt		4:14	162
1:17	161	4:14—16	160
1:22—3	161	4:23	268 n.126
2:2	162	4:24—5	268 n.126
2:5	162	4:25	240 n.82
2:5b—6	160	5—7	217 n.16
2:15b	160	5:3—7:27	217 n.15
2:15	162	5:17	160, 165 n.64
2:17	162	5:18	234 n.72
2:17—18	160	5:21—48	263 n.114
2:23b	160, 162	5:42	237 n.77
2:23	162	6:11	294 n.11
3:3	160, 162, 163	6:12	237 n.77
3:13	246	6:22—3	216 n.10

7:6	208	21:4—5	160
7:12	161 n.55, 165 n.64	23:23 23:31	195, 237 n.77 241
7:13	251	23:35	237 n.77
7:13—14	251	24:48	241
7:22—3	251	24:49	199
7:23	237 n.77	25:10—12	251
7:24—6	245	25:41	251
7:24—7	263 n.114	26:6	164 n.63
8:5	250	26:6—13	164 n.63
8:11	237 n.77	26:7	164 n.63
8:11—12	251	26:8—9	164 n.63
8:16	268 n.126	26:17	195, 196
8:17	160	26:26—9	127 n. 96
8:28—34	226	26:51	165
8:34	248 n.100	26:54	160
9:1	267	26:56	160
9:5	125	26:57—68	295 n.18
9:9	226	26:60	112
9:18	268 n.126	26:65	241
9:35	269 n.128	26:68	276
10:1—4	139, 242	26:69	295 n.18
10:5	208	26:71	295 n.18
10:24—25a	106 n.19	26:73	295 n.18
10:37	250	27:3—10	193, 202 n.53, 255
11:2	275		
11:13	165 n.64	27:9—10	160
11:19	237 n.77	27:12	269
12:15—16	268 n.126	27:21	127
12:17—21	160	27:31b—32	251
12:33	237 n.77	27:45	268 n.126
12:38	250	27:45—54	252
13:1—2	268 n.126	27:51—2	252 n.105
13:14—15	160	27:52—3	163 n.59
13:35	160	27:60	268 n.126
14:20	268 n.126	28:5	165 n.64
14:22	186 n.4	28:8	112
15:24	208	28:10	112
16:5	250 n.104	28:16—20	199
16:18	53	28:16	112
16:24	268 n.126		
17:10	192 n.29	Mk	
17:22	249	1:1	68 n.32
18:7	186 n.4	1:2—3	163, 163 n.62
18:12	250	1:4	256 n.110
18:16	241	1:7	275 n.135
18:17	53	1:7—8	274
19:30	251	1:9	246
20:16	251	1:12	160 n.52

1:15	256 n.110	8:31	138 n.127, 191
1:28	247	8:31—3	188 n.12
1:32	268 n.126	8:34	268 n.126
1:34	237 n.77	8:37	245
1:38	196	9:11	192 n.29
1:39	219 n.26, 268 n.126	9:30 9:31	240 n.82, 249 188 n.12, 191
1:45	248	9:33	240 n.82
2:1	240 n.82, 250	10:1	240 n.82
2:1—2	267	10:21	237 n.77
2:9	125, 126 n.92	10:32—4	191
2:11	126 n.92	10:33	182 n.102
2:12	268 n.126	10:33—4	188 n.12
2:13	240 n.82	11:11	240 n.82
2:14	226	11:12	240 n.82
3:5	237 n.77	11:18	237 n.77
3:7	237 n.77, 240 n.82, 245	12:10 12:37b—40	171 n.78 195
3:7—10	268 n.126	13:7	197 n.44
3:7—12	219 n.26	13:8	181 n.101
3:8	240 n.82	13:10	191, 192 n.29
3:13—19a	242	13:11	42 n.76, 197
3:13—19	139	13:13	42 n.76
4:1	240 n.82, 268 n.126	13:14 13:28	292 237 n.77
4:35—6:44	113 n.48	14:3	164 n.63, 240 n.82
5:1—20	226		
5:4—5	268 n.126	14:3—9	164 n.63
5:15—17	248	14:4b—5	164 n.63
5:19—20	268 n.126	14:12	195, 196
5:20	240 n.82	14:22—5	127 n.96
5:21	240 n.82, 268 n.126	14:28 14:30	199 294 n.11
5:41	118	14:32—42	222 n.37
6:6b	269	14:47	165
6:7	237 n.77, 275	14:53—65	295 n.18
6:12—13	249	14:56	112
6:14	237 n.77	14:56—8	118
6:18	237 n.77	14:58	248 n.99
6:30	268 n.126	14:63	241
6:42	268 n.126	14:65	276
6:45	186 n.4	14:67	295 n.18
6:45—8:26	113 n.48	14:69	295 n.18
7:1—9	195	14:70	295 n.18
7:24—30	208	15:1	182 n.102
7:31	240 n.82	15:3—4	269
8:11—12	250	15:20b—21	251
8:14	250 n.104	15:21	3 n.10, 226
8:27	240 n.82	15:33	268 n.126

15:33—9	252	1:41	136, 222, 222
15:39	237 n.77		n.36
15:40	237 n.77	1:44	222 n.36
15:46	268 n.126	1:46—7	163
16:1	237 n.77	1:46—55	167
16:1—8	226 n.48	1:50	163
16:5	165 n.64	1:53	179 n.98
16:7	199	1:57—66	176
16:20	217 n.17	1:57—80	103 n.11
		1:65—6	246
Lk		1:67—79	180
1	183	1:68—79	167
1—2	136 n.119	1:79	123
1:1	70 n.38, 95, 125 n.85, 160, 236, 246	1:80 2:1—20 2:7	139, 273 n.132 103 n.11, 135 176
1:1—2	246	2:8—12	176
1:1—4	20, 22, 50 n.109, 68 n.31, 93 n.120, 115, 116, 117, 122 n.79, 216, 234	2:9—14 2:11 2:13 2:16 2:23	136, 142 n.3 188, 294 245 n.95 176 163
1:1—3:13	113 n.51	2:24	163
1:2	68 n.32, 222 n.39, 225, 226, 234, 245, 246, 265 n.119, 289	2:29—32 2:34—5 2:38 2:40	180, 227 n.54 180 180, 247 139, 273 n.132
1:3	124	2:44	196
1:3—4	67 n.31	2:45	196
1:4	19 n.65, 94 n.122, 94 n.123, 189 n.15	2:46 2:49 2:52	196 191, 196 139, 163, 273 n.132
1:5—25	103 n.11	3	274
1:5—66	135	3:1—20	103 n.11, 180
1:8—22	142 n.3	3:3	256 n.110, 261
1:10	245 n.95		n.113
1:11—20	229 n.60	3:4—6	163
1:13—17	176	3:7	247
1:17	105 n.16, 183	3:10	261 n.113
1:20	136	3:15—9:56	113 n.51
1:26—8	142 n.3	3:15	261 n.113
1:26—37	176	3:18	261 n.113, 274
1:26—38	103 n.11, 135	3:19	237 n.77
1:26—56	103 n.12	3:19—20	108, 112, 133
1:31—3	183		n. 113
1:32—3	184	3:21	115, 199, 246,
1:36	176		261 n.113

3:21—2	115, 117, 122 n.79, 133, 241—2 n.87	5:23 5:24 5:26	125, 134 134 268 n.126, 294
3:22	130, 131, 142 n.3	5:27 5:29—6:11	226 115, 116, 122 n.79
4:1	130	5:30	179 n.98
4:1—2	131	5:38	186 n.5
4:1—13	115	5:38—40	123
4:2	115	6:1—11	131
4:14	130, 139, 235	6:6—11	126
4:14—15	218 n.23, 247	6:9—10	126 n.90
4:14—30	103 n.11	6:10	126, 237 n.77
4:15	123	6:12	199
4:16—27	133	6:12—6	131
4:16—30	115, 117, 122 n.79	6:13—16	139
4:18—9	131, 163, 167	6:14—16	242
4:20	178 n.96, 258	6:17	237 n.77
4:21	125, 163, 294, 295 n.16	6:17—19	218 n.23, 268 n.126
4:22	241 n.85, 247	6:21a	294 n.11
4:24—7	131	6:21c	294 n.11
4:25	105 n.16	6:25a	294 n.11
4:25—7	108 n.27	6:25b	294 n.11
4:26	105 n.16	6:30	237 n.77
4:28—9	176 n.88	6:31	161 n.55
4:29	131	6:40	106 n.19, 140
4:31—2	218 n.23	6:44	237 n.77
4:34	142 n.3	6:46—9	245
4:35	123	7:1	230, 250, 279
4:37	139, 235, 247	7:1—10	115, 117, 122
4:40	237 n.77, 268 n.126	7:1—16	n.79, 129, 131 108 n.27
4:40—1	218 n.23	7:3—5	270 n.129
4:41	142 n.3	7:11	248
4:43	191, 196	7:11—17	103 n.12, 115,
4:44	268 n.126		117, 122 n.79,
5:6	245 n.95		131, 158 n.48,
5:12—16	273 n.132		266
5:14	105 n.16	7:14—15	126
5:15—16	247	7:16	19 n.65, 164
5:17	240 n.82, 267, 268 n.127	7:16—17	n.63, 248 248
5:17—26	115, 117, 122 n.79, 131, 134	7:17 7:18a	139, 248 275
5:18	130	7:21	275
5:18—26	123	7:22—3	275
5:21—4	126 n.90	7:24—7	180
5:22	130	7:30	148

7:34	179 n.98	9:32	178 n.97
7:35	237 n.77	9:33	105 n.16
7:36—8	164 n.63	9:35	107 n.27, 142
7:36—50	116, 131, 164 n.63, 179 n.98	9:37	n.3 249
7:39	164 n.63	9:43a	249
7:44—6	179 n.98	9:43b	191, 192, 249
8:1—3	218 n.23, 268, 269	9:43 9:44	240 n.82, 249 112, 180
8:4	268 n.126	9:45	115, 132
8:10	227 n.54	9:46	240 n.82
8:15	42 n.76	9:49—56	266
8:18	227 n.54	9:51	105 n.16, 112, 115, 131, 132, 198
8:19—21	180		
8:26—39	226		
8:28	142 n.3	9:51—6	103 n.12
8:29	268 n.126	9:51—19:28	115, 117, 122
8:35—7	123		n.79
8:37	248	9:51—19:44	105, 113 n.51
8:39	268 n.126	9:53	105 n.16, 132,
8:40	268 n.126		198
8:41—2	266	9:54	105 n.16, 108
8:49—56	266		n.27
9:1	237 n.77	9:61	108 n.27
9:1—2	275—6	10:1	252
9:1—6	249	10:1—12	115, 117, 122
9:1—48	131 n.106		n.79, 249
9:1—50	104 n.1	10:5—11	249 n.101
9:3—31	165 n.64	11:1	199
9:6	249	11:2—3	199
9:7	237 n.77	11:4	237 n.77
9:9	112	11:5—8	137, 199, 200
9:11	132	11:13	180
9:14	240 n.82	11:27—8	180
9:17	268 n.126	11:29	249, 250
9:18	199, 240 n.82	11:39b—42	195, 196
9:18—21	142 n.3	11:39b—54	195
9:19	105 n.16	11:42	190, 195, 195
9:20	104		n.41, 198, 237
9:22	112, 138 n.127, 175 n.86, 180, 188 n.12, 191	11:48 11:50—1 11:54	n.77 241 237 n.77 123
9:23	268 n.126	12	197
9:28	132, 199, 240 n.82	12:1 12:11—12	249, 250 180, 197
9:30	105 n.16	12:12	191, 197
9:31	104, 105 n.16, 115, 131	12:13—21 12:28	200 294 n.11

12:50	115, 131	17:23	142 n.3
12:51—3	180	17:25	112, 138
13	197, 203		n.127, 188
13:1—9	200		n.12, 191, 192
13:10—17	185 n.1, 250		n.29
13:12—13	198	18:1	191, 192, 199
13:14	190, 197	18:1—8	139, 199
13:16	198	18:9—14	199, 200
13:17	250	18:22	237 n.77
13:22	112, 198, 251	18:31—2	112
13:22—30	251	18:31—3	115, 123, 131,
13:27	237 n.77		180
13:28	237 n.77	18:31	112, 164, 199,
13:32	294		276
13:33b	105 n.16	18:31—4	191, 192
13:33	115, 131, 132,	18:34	115, 132
	191, 198, 294	19:1—10	200
13:33—4	112	19:4	200
13:35b	180	19:5	191, 200, 294
14	179 n.98	19:9	294
14:1	245	19:11	112, 199
14:4	245	19:28	110, 199
14:7—11	179 n.98	19:37	116, 117, 122
14:11	245		n.79, 132, 245
14:12—14	179 n.98		n.95
14:13	245	19:38	180
14:14	245	19:41	199
14:15—24	179 n.98	19:41—24:53	113 n.51
14:18	186 n.4, 245	19:41—4	199
14:19	245	19:45—8	116, 117, 122
14:23	186 n.4		n.79, 132
14:25	250	19:47	237 n.77
14:26	52	19:47—9	218 n.23
15:1	250	20:17	171
15:1—2	179 n.98	20:19	171
15:8—10	200	20:27—39	116, 117, 122
15:11—32	199		n.79, 132
15:25—32	179 n.98	20:28	105 n.16
15:32	191, 194, 199	20:37	105 n.16
16:1—12	200	20:38	123
16:6	108	21:9	192 n.29, 194,
16:14	269		197 n.44
16:19—30	179 n.98	21:14—15	197 n.43
16:19—31	200	21:18	123
16:29	105 n.16, 165	21:19	42 n.76
	n.64	21:23	186 n.4
16:31	105 n.16, 165	21:29	237 n.77
	n.64	21:36	199
17:11	112, 199	21:37—8	218 n.23, 251

22	165	23:8	132
22:24	180	23:8—9	269
22:7—8	137	23:9	197
22:7	190, 194, 195,	23:13	132
	196	23:14	116, 132
22:7—23:16	131 n.106	23:16	116
22:10—12	181	23:18	113, 116, 117,
22:13	181		122 n.79, 127,
22:19	116, 117, 122		132
	n.79, 179 n.98	23:22	116, 123, 132
22:19a	127, 132	23:25	123
22:21—22	112	23:26—7	251
22:24—38	112	23:27	123, 245 n.95
22:26	132	23:33	200
22:27	179 n.98	23:34	112, 123 n.81,
22:28	112		128 n.98
22:31	112	23:43	294
22:31—32	112	23:44	240 n.82, 268
22:32	199		n.126
22:34	181, 294 n.11	23:46	112, 163 n.60
22:37	163, 165, 165	23:46—7	123 n.81,
	n. 65, 167,		251—2
	191, 194, 200	23:47	116, 117, 122
22:39—46	113, 200		n.79, 132, 142
22:40	199		n.3
22:45	222 n.37	23:48	237 n.77
22:49—50	165	23:49	237 n.77, 252
22:49—51	200	23:53	268 n.126
22:54	116, 117, 122	23:55—24:10	112
	n.79, 132	24	162 n.57, 190
22:54—6	216 n.10		n.18
22:56	294, 295 n.18	24:1—11	131 n.109
22:58	295 n.18	24:1—12	112
22:59	295 n.18	24:1—43	199
22:61	181	24:4	165 n.64, 198
22:63—4	116, 117, 122	24:4—5	252
	n.79, 132	24:6—7	175 n.86
22:63—5	123 n.81	24:7	138 n.127, 188
22:65	276		n.12, 191
22:66	112	24:9	252
22:66—23:13	116, 117, 122	24:10	237 n.77
	n.79, 266	24:11	112, 252
22:67—70	197	24:11—12	244, 252—3
22:67—71	123 n.81	24:13—32	253 n.106
23:1	132, 245 n.95	24:13—35	112, 216 n.10
23:2	112	24:13—53	203 n.55
23:3	123 n.81, 197	24:18	113, 253, 264
23:4	116, 132	24:19	164 n.63
23:6—12	113, 116, 132	24:19—24	164

24:22	112	5:8	125, 126 n.92
24:25	164	5:11	126 n.92
24:25—7	253	5:12	126 n.92
24:26	138 n.127, 188 n.12, 191	5:28—9 6:2	163 n.59 215 n.8
24:26—7	276	6:14	215 n.8
24:27	105 n.16, 165	6:26	215 n.8
24:30	179 n.98, 253	6:28	186 n.6
24:36	112	6:30	215 n.8
24:36—43	112, 131 n.109	7:1	249
24:36—49	139	7:31	215 n.8
24:36—53	228	9:16	215 n.8
24:39	112	11:47	186 n.6
24:39—43	216 n.10	12:1—8	164 n.63
24:41	228	12:37	215 n.8
24:42—3	179 n.98, 228	13:23	4 n.10
24:44	125 n.87, 159, 191, 200—1, 202, 254 n.108, 276	13:24—5 14:26 15:20a 18:10	4 n.10 197 n.43 165
24:44—8	132	18:13—24	295 n.18
24:44—49	112	18:15—16	4 n.10
24:45—7	116, 117, 122 n.79	18:17 18:18	295 n.18
24:46	138 n.127, 188 n.12	18:26 18:28	295 n.18 196
24:47—8	253—4	18:40	127
24:47—9	139	19:26—27	4 n.10
24:48	241, 241 n.84	19:28—30	252
24:48—9	176	20:4	4 n.10
24:49	254	20:8	4 n.10
24:51	105 n.16	20:18	112
24:51—3	108 n.27	20:24—9	254
24:53	199	20:28 20:29b	215 n.8 252
John		20:29	245
1—2	242 n.87	21:7	4 n.10
1:1	68 n.32	21:11	4 n.10
1:45	165 n.64	21:18	182 n.102
2:6	4 n.10	21:21—24	4 n.10
2:23	215 n.8	21:24	226
3:3	215 n.8	21:25	276
4:3	208		
4:3—6	208	Acts	
4:4	208, 209	1—12	110, 129, 130
4:39—42	209		n.105, 131
4:42	245 n.94		n.106
4:46b	250		
4:48	215 n.8		

1:1	50 n.109, 93 n.120, 124, 276	2:4 2:5 2:5—8	52, 115 214 n.4 255
1:1—5	115, 116, 117, 122 n.79	2:5—12 2:6	255 245 n.95
1:1—8	61	2:11	294 n.10
1:2	105 n.16	2:14	214 n.4
1:2—12	139	2:14—40	115, 117, 122
1:3	203 n.55, 242 n.88, 254	2:14—8:3	n.79, 130, 133 176
1:4	139, 199	2:15	294 n.10
1:5	115	2:17	177 n.95
1:8	52, 113 n.51, 139, 144 n.13, 176, 241, 241 n.84, 254	2:17—18 2:17—21 2:18 2:21	177 n.93 170 177 n.95 172
1:9	105 n.16	2:22	240, 243
1:9—11	108 n.27, 227	2:23	58, 148
1:10	178 n.96	2:23—4	61
1:10—11	165 n.64	2:25—8	170
1:12—8:1a	113 n.51	2:30	170
1:13b	139	2:31	170
1:14	115, 200, 214 n.4, 218 n.23	2:32 2:33	241, 256 227
1:15	255	2:34—5	170
1:16	125, 169, 177, 191, 193, 201 n.49, 202	2:36 2:37 2:38	61, 256 170 170, 177 n.93
1:19	214 n.4, 255	2:38—40	170
1:20	169, 193 n.36	2:39	256
1:21	193, 193 n.33, 202	2:40 2:41	231 n.63, 277 171, 218 n.23, 256, 277
1:21—2	130 n.105, 202, 241, 252	2:41—7	139, 218 n.24, 219 n.26, 220,
1:21—6	54, 169		220 n.28,
1:21—2	260		
1:22	241	2:42	200, 220 n.27
1:23	202, 235 n.74	2:42—7	218 n.23
1:24	115	2:43	214, 214 n.4
1:25	105 n.16	2:43—4	214
1:26	202, 235 n.74	2:44	206, 214
2	125, 170, 177 n.95, 180, 227, 243, 277	2:44—5 2:44—7 3	54, 220 n.27 139 203, 227
2:1—4	130, 132, 255	3:1	293
2:1—8	255	3:1—10	115, 116, 122
2:1—13	108 n.27, 117, 122 n.79, 176	3:2	n.79, 130, 134 126
2:3	133		

3:4	134, 178 n.96, 295 n.16	4:25 4:25—6	177 172
3:6	126, 128 n.100, 134, 172	4:27—8 4:27 4:28	171 n.78, 173 126, 177 58, 148
3:9—10	256	4:29	127, 178, 277
3:12	134 n.115, 178 n.96, 295 n.16	4:29—30 4:29—31	127, 173 277
3:12—26	130	4:30	126, 173, 204
3:13	171	4:31	177 n.93, 178
3:15	171, 241, 256, 257	4:32	220 n.27, 245 n.95
3:15—16	228	4:32—5	54, 139, 206,
3:16	172, 204, 256, 257		218 nn.23, 219 n.24, 220, 220
3:17	128 n.98, 171		n.28, 248 n.99,
3:18	214 n.4		272
3:19—21	203	4:33	241, 241 n.85
3:21	191	4:34—5	220 n.27
3:22	19 n.65, 104, 105 n.16	4:36 5	124 n. 83 277
3:22—3	171	5:1—10	222
3:24	164, 166, 214 n.4, 279	5:1—11	107 n.27, 178, 214, 214 n.5
3:25	171	5:11	53
4	171, 273	5:11—16	139
4:1	115	5:12	173, 214 n.4
4:1—3	231 n.63	5:12—16	218 nn.23—4,
4:1—8:3	116, 122 n.79		219 n.26, 220,
4:4	218 n.23, 257		220 n.28,
4:5—6	269—70		235—6, 248
4:7	172, 204		n.99
4:8—10	126 n.90	5:13	267 n.125
4:8—12	197	5:14	245 n.95
4:9—10	294 n.13	5:16	173, 245 n.95
4:10	61, 204, 256 n.109	5:17 5:17—18	270 173
4:11	171	5:20	277
4:12	172, 203	5:21	270
4:13	55, 243 n.90, 257	5:25—7 5:28	173 172 n.81, 204
4:14	257	5:29	180, 191, 203
4:16	213, 257	5:29—32	178
4:17	172, 204, 258	5:31	188
4:18	172, 204	5:32	241, 257
4:19—20	197	5:34	270
4:21	277	5:34—9	130 n.105
4:23—30	277	5:36—7	61
4:23—31	200	5:38	58, 148

5:40	172 n.81, 204	7:32—4	169 n.74
5:41	172 n.81, 204	7:35	105 n.16, 169
5:42	277		n.74
6:1	218 n.23, 236, 258, 273 n.132	7:37	104, 105 n.16, 169 n.74
6:1—5	107	7:38	53, 159
6:1—6	130 n.105	7:40	105 n.16
6:2	245 n.95, 278	7:42—3	169 n.74, 173
6:3	241 n.85	7:44	105 n.16, 241
6:4	200		n.85
6:5	181 n.101, 245 n.95, 278	7:49—50 7:51	169 n.74, 173 168
6:6	200	7:52a	168
6:7a—b	258	7:54	231 n.63
6:7	139, 218 n.23, 236, 273 n.132	7:55	178 n.96, 295 n.16
6:8	258	7:55—6	175 n.87, 278
6:8—8:4	130		n.138
6:9—14	103 n.12	7:57	274 n.133, 278
6:10	177 n.93		n.138
6:11	105 n.16	7:58a	103 n.12
6:12	112	7:58	204, 241
6:13	241	7:59—60	112
6:13—4	112, 130 n.105	7:60	128 n.98
6:14	105 n.16, 112,	8	179
6:15	178 n.96, 258, 295 n.16	8:1b—12:25 8:1—4	113 n.51 259
7	61, 167, 169, 178 n.97	8:1	53, 173 n.82, 176, 204, 214
7:2	278 n.138		n.4, 261
7:2—8	168	8:3	53, 204
7:2—50	166, 168	8:4—25	176
7:2—53	178, 197	8:6—8	278
7:3	169 n.74	8:7b	278 n.139
7:5	169 n.74	8:9	278 n.138
7:6—7	169 n.74	8:9—11	259
7:17—43	168	8:9—24	115, 130
7:9—19	168		n.105, 131
7:10	42 n.76		n.109, 172
7:11	42 n.76	8:9—40	103 n.12, 158
7:18	169 n.74		n.48
7:20	105 n.16	8:11	274 n.133
7:22	105 n.16	8:12	172 n.81, 204
7:23—9	169 n.74	8:12—13	274 n.133
7:29	105 n.16	8:14—7	130 n.105, 132
7:30	278 n.138		n.112
7:31	105 n.16	8:16	170
7:32	105 n.16, 169 n.74	8:25	259

8:26	139 n.131, 176, 176 n.90	9:31	55, 139, 218 n.23, 236, 273
8:26—30	136 n.120		n.132
8:26—39	178	9:32	214 n.4, 260
8:26—40	144 n.13, 171, 176	9:32—5 9:34	12 126
8:27	139 n.131, 176, 270	9:35	214 n.4, 259 266
8:29	176 n.90, 179	9:36—43	115, 117, 122
8:30—1	179		n.79, 130
8:32—3	169 n.75, 173		n.105, 131
8:33c	169 n.75	9:37	126
8:39	169 n.75, 235 n.74	9:39	278
8:40	214 n.4, 259	9:40	118, 126, 214 n.4
9	54, 135, 136, 230 n.62	9:42	278—9
9:1—2	204	10	34 n.46, 130 n.104, 131,
9:1—19	229		136, 171
9:3—6	135	10—11	131
9:3	229	10:1—11:18	176, 130 n.104
9:4	229	10:1—23	115, 117, 122
9:4—6	177 n.92		n.79
9:6	135, 191, 204	10:2	270 n.129, 279
9:7	229	10:3	34, 177 n.92, 293
9:8	136		
9:10	177 n.92, 270	10:4	178 n.96, 295
9:10—16	177 n.92		n.16
9:11	135	10:4—6	134
9:12	177 n.92, 259	10:7	270 n.129
9:13—14	259	10:8	279
9:15	168 n.73, 204	10:9	200
9:15—16	229	10:10	135, 182 n.103
9:16	176, 191, 203, 204	10:10—16	135, 135 n.116
9:17	135	10:11—16	182 n.103
9:18	135, 136	10:12	279
9:20	123	10:13	135, 177 n.92, 204 n.58
9:22	132 n.111, 227 n.54	10:14	294 n.14
9:23	176	10:15	135, 177 n.92
9:26	132 n.111, 227 n.54, 260, 274 n.133	10:17	135, 177 n.92
9:27	204, 274	10:19—20	135
9:27—8	136	10:20	135
9:28	204	10:21	179
		10:22	52 n.118, 241
			n.85, 270, 270
			n.129

10:24	186 n.4, 270	11:28	175 n.87, 176, 181 n.101,
n.129			279—80
10:25	135	11:29	279, 280
10:25—6	130 n.105	11:29—30	206
10:27	260	11:30	181 n.101
10:28	240, 243	12	33
10:33	279	12:1—2	112
10:34	148	12:3	137
10:34—5	52, 135	12:3—4	131, 137
10:34—41	260	12:4	116, 131, 137
10:34—43	260, 261, 270	12:6—11	130 n.105, 131, 137
n.129			
10:35	260	12:7	112
10:36	240	12:9	177 n.92
10:37	243, 260	12:12	244, 261
10:39	215 n.8, 241	12:12—13	112
10:40—1	242 n.88	12:12—17	216 n.10, 244
10:41	241, 241 n.86	12:13—15	112
10:43	204, 241 n.85,	12:15b	112
	279		
10:44	115, 231 n.63	12:15	244
10:44—6	132 n.112	12:16	112, 244
10:44—8	170	12:16—17	228
10:45	261	12:17b	112
10:48	135, 235 n.74	12:17	131, 132
11	54, 130 n.104	12:18	282 n.141
11:1—18	131, 136	12:18—19	282 n.141
11:2	115	12:19b	112
11:5	135, 177 n.92	12:24	131, 137, 139, 218 n.23, 236,
11:6	178 n.96, 295	n.16	273 n.132
11:7	177 n.92	12:25	181 n.101
11:9	177 n.92	13	166 n.69
11:12	261	13—21	131
11:14	279	13—28	110, 129, 130 n.105, 131
11:18	116		n.106, 138
11:19	42 n.76, 173		178 n.95, 181
		n.82, 261	n.101
11:19—22	261	13:1	
11:20	181 n.101	13:1—3	130, 133, 261
11:21	218 n.23	13:1—19:20	115, 117, 122
11:24	218 n.23, 236,		n.79
	273 n.132	13:1—21:16	113 n.51
11:26	236, 273 n.132	13:2	131, 175 n.87, 179
11:27	178 n.95	13:2—3	115
11:27—28a	181	13:3	200
11:28a	180	13:4	115, 131
11:28b	180, 182	13:4—5	179

13:6	280	14:9	134, 178 n.96,
13:6—12	130 n.105, 172		295 n.16
13:9	178, 178 n.96,	14:10	134
	295 n.16	14:11	262, 294 n.10
13:9—11	175 n.87	14:13—5	130 n.105
13:10	115, 131	14:14	242 n.87
13:11b	178	14:15	134 n.115
13:15	159	14:15—17	130
13:16—40	130, 133	14:18	262
13:16—41	131	14:19	131
13:21	139 n.131	14:19—23	130
13:22	166 n.69, 241	14:21	281
	n.85	14:22	42 n.76, 191,
13:23	166, 188		204
13:24	214 n.4,	14:23	130 n.105
	261	14:28	282 n.141
13:27	115, 128 n.98	14:58	248 n.99
13:27—9	166—7	15	34 n.46, 71,
13:27—39	280—81		116, 130
13:31	241		n.104, 174,
13:32	115, 294		180, 190 n.16,
13:32—3	166, 167		281
13:33	166, 166 n.69,	15:1	105 n.16, 115,
	173, 294		281
13:34	166 n.69, 173	15:2a	281
13:35	166 n.69, 173	15:2b	282
13:36	148	15:2	282 n.141
13:41	166 n.69, 173	15:3	282
13:42	231 n.63	15:4	282
13:43	262	15:5	105 n.16, 191,
13:44	214 n.4, 262		201 n.51, 241
13:44—7	174		n.85, 282
13:46	58, 180,	15:7	282
	185—86	15:7—11	281
13:46—8	171	15:8	241 n.85
13:47	166 n.69, 174	15:12	245 n.95, 283
13:48—9	274 n.132	15:13—21	132, 174, 281
13:49	236	15:16—17	174
13:50	131, 274	15:17b	174
14:1	218 n.23, 245	15:21	105 n.16, 283
	n.95, 262	15:23—9	281
14:2	274	15:28—9	180
14:3	241 n.85, 262	15:30	245 n.95
14:4	245 n.95	15:30—1	283
14:6	262	15:32	178 n.95
14:8	115	15:32—5	262
14:8—10	117, 123, 131	15:33—3	283
14:8—13	130, 134	15:33—5	283
		15:35	262

15:36	283	17:17	284
15:36—41	283	17:21	284
15:36—40	107	17:22	61, 98, 284
15:40	131	17:23	61
16	265, 266	17:25	214 n.6
16—27	226	17:28	61, 98, 123,
16:2	241 n.85		128 n.100, 170
16:3	131, 214 n.4, 244 n.91	17:30	n.77 128 n.98, 214
16:4—5	180		n.6
16:5	139, 218 n.23, 244 n.91	17:32 17:33	231 n.63 124 n. 83, 288
16:6—7	177 n.93, 179 n.99	17:34 18:4	205 284, 285
16:6	180	18:5—6	171
16:8	180	18:6	168
16:9	135 n.116, 177 n.92, 180	18:8 18:9	205, 284, 285 135 n.116
16:10	180, 266	18:9—10	175 n.87, 176
16:10—17	264		n.89, 177
16:11—15	115, 124 n. 83	18:10	135 n.116
16:15	214 n.4	18:11	177
16:16	283	18:15	204
16:16—24	172	18:17	274
16:16—34	283	18:18	214 n.6, 285
16:17	175 n.87	18:21	194 n.37, 201
16:18	123, 204, 283		n.51
16:24—6	130 n.105	18:23	214 n.4, 285
16:26b	283	18:25—8	270—1
16:28	284	18:28	189 n.13
16:30	204	19:1—6	130 n.105, 170
16:32	284	19:1—10	287
16:33—4	284	19:6	178 n.95
16:34	115, 129	19:7	287
16:38—9	123	19:9	245 n.95
17	61, 138 n.127, 189, 284	19:10 19:13	214 n.4, 262 203, 204
17—19	265	19:17	204, 214 n.4,
17:1	115		262
17:2	189	19:20	139, 218 n.23
17:3	188 n.12, 189, 191	19:21 19:21—21:17	132, 191, 205 115, 117, 122
17:4	189, 205, 245 n.95, 282 n.141, 284	19:23—4 19:26	n.79 282 n.141 205, 214 n.4,
17:5	168, 274		262—3
17:6	264 n. 116	19:31	205
17:11—12	284	19:34	206, 274 n.133
17:12	205, 282 n.141	19:35	206

19:36	205	21:15	132
19:40	206	21:16	131, 137, 288
20	265, 266	21:17	132, 271
20:1	206	21:17—20a	132
20:2	285	21:17—20	116, 117, 122
20:3	115, 131		n.79
20:5—15	264	21:17—28:31	113 n.51
20:7	112	21:18	132, 214 n.4, 271
20:9	124 n. 83		
20:9—12	130 n.105, 222	21:20—1	130 n.105, 285
20:11	112	21:20	214 n.4, 271
20:12	282 n.141	21:21	105 n.16, 214
20:16	266		n.4, 243
20:17—35	112	21:22	194 n.37, 201
20:18—19	240, 243		n.52, 245 n.95
20:19	112	21:24	285—6
20:22	112, 115, 132	21:26	116, 117, 122
20:22—4	115, 132, 137		n.79, 132, 137
	n.121	21:27	182, 263
20:23	42 n.76, 112, 180, 182, 182	21:27—31	263
	n.102	21:27—36	263 n. 115
20:25	240	21:27—28:31	110
20:27	148	21:28	182
20:29—30	112	21:28	214 n.6, 263
20:34	243	21:30	116, 117, 122
20:35	191, 205		n.79, 132, 180, 263
20:36	231 n.63	21:31	263
20:37—8	115, 132	21:31—3	139
21	265, 266	21:35	132
21:1—18	264	21:36	113, 116, 117, 122 n.79, 123, 127, 245 n.95
21:4	115, 132, 180, 182 n.102		
21:5—6	274 n.133	21:39	123 n.81, 197, 282 n.141
21:7	180 n.100		
21:8	180 n.100	21:40	243—4
21:10	178 n.95	22	130, 136, 230
21:10—11	115, 132, 182		n.62, 260
21:10—14	112		n.111
21:11	123, 137	22:1—21	136, 197
	n.121, 161	22:2	243—4
	n.56, 175 n.87,	22:3	139
	176, 176 n.91,	22:4—5	204
	180	22:5	241 n.85
21:11—12	132	22:6—16	229
21:12—13	115, 132	22:9	263
21:13	115, 132, 137 n.121, 204	22:12	241 n.85, 270
21:14	115, 132	22:14	260 n.111
		22:14—16	229

22:15	241, 242 n.87	24:19	206
22:18	177 n.92	24:22	231 n.63
22:19	244	24:26	286
22:20	242 n.87	25	132, 271
22:21	123 n.81, 128, 177 n.92	25:8 25:8—10	130 n.105 244
22:22	113, 128, 231 n.63	25:8—11 25:10	123 n.81 207
22:24—47	139	25:13—26:32	116, 132
22:25	123 n.81	25:14—21	244
22:30	137	25:22	244
22:3—5	244	25:23	271
23	132	25:23—26:32	113
23:1	116, 178 n.96, 295 n.16	25:24	207, 214 n.4, 245 n.95
23:1—10	113	25:24—6	271
23:1—26:32	117, 122 n.79	25:25	116, 132
23:2	116, 117, 122 n.79, 132	26	130, 132, 136, 230 n.62, 286
23:3—6	123 n.81	26:1	127 n.95
23:5	169 n.75	26:2—23	123 n.81, 136
23:6	197	26:2	271
23:6—9	116, 117, 122 n.79, 132	26:2—29	197
23:7	245 n.95	26:3	271
23:8	168 n.71	26:4	52 n.118
23:9	116, 130 n.105, 132	26:5	241 n.85
23:11	130 n.105, 175 n.87, 176, 176 nn.89 and 91, 177 n.92, 191, 205, 241 n.85	26:9—11 26:11 26:12—20 26:16	204—5 286 186 n.4 229 130 n.105, 227 n.53, 230, 230 n.61, 241, 242 n.87
23:12—35	131, 137	26:18	123
23:13—14	288	26:20	214 n.4, 241
23:21	123	26:22	105 n.16, 165
23:23	288	26:24	n.64
23:26—30	139	26:26	231 n.63, 264
24	132	26:31	230, 264
24:1	288	26:32	116, 132
24:1—21	61	27	113, 116
24:2	52 n.118	27:1	208, 265
24:3	214 n.6	27:1—28:16	123
24:5	52 n.118	27:2	264, 266
24:5—8	263	27:3	272
24:10—21	123 n.81, 197	27:20	132
24:12—13	263 n. 115	27:21	207, 282 n.141
24:14	159		
24:17	52 n.118		207

27:23—4	175 n.87, 176, 176 n.89	4 8:24—5	168 n.72 215 n.8
27:24	191, 207, 286	9—11	172 n.80
27:25—6	208	9:21—3	168 n.73
27:27	288—89	13:5	186 n.4
27:33—4	286	14:1—2	206
27:34	123	15:1	206
27:35	116, 117, 122 n.79, 127, 132	1 Cor 7:26	186 n.4
27:37	286	7:37	186 n.4
27:43	116, 117, 122 n.79, 132	9	215 n.8, 229
27:44b	176	9:1—27	130
27:44	207, 287	9:16	186 n.4
28:1—2	287	11:23—5	127 n.96
28:1—6	222	12:22	186 n.4
28:2	214 n.4, 287	13:12	215 n.8, 245
28:7—9	272	15:9	136 n.118
28:7—10	123		
28:8	200	2 Cor 3:7	178 n.96, 295
28:11—14	288, 289	3:13	n.16
28:14b	176		178 n.96, 295
28:14	176		n.16
28:15	289		168 n.73
28:16	176, 180	4:7	215 n.8, 245
28:17	182 n.102, 272	4:18	215 n.8
28:18	123	5:7	186 n.4
28:19	52 n.118, 186 n.4	6:4 9:5	186 n.4
28:22	272	9:7	186 n.4
28:23	125 n.87, 159, 165 n.64	10—12 10—13	253 n.107
28:23—8	116, 117, 122 n.79, 174	11 11:6	215 n.8 286 n.143
28:24	289	12:10	186 n.4
28:25	177	12:11	186 nn.4 and 6
28:25—8	132		
28:26	227 n.54	Gal	
28:26—7	61, 174	1:11—2:14	280
28:28	171	1:13—14	136 n.118
28:30—1	131, 139, 218 n.23, 287	1:17 1:22	136 n.118 273 n.131
28:31	137	2	34 n.46
28:39—44	207	2:3 2:11-4 2:24	186 n.4 130 n.104 186 n.4
Rom			
1:16	106 n.20	3:6—9	168 n.72
1:20	171 n.78	6:12	186 n.4
2:11	148		

Eph		Philem	
3:13	137 n.121	15	186 n.4
Phil		Heb	
1:24	186 n.4	7:12	186 n.4
2:25	186 n.4	7:27	186 n.4
3:6	136 n.118	8:3	186 n.4
3:20	52 n.117	9:16	186 n.4
		9:23	186 n.4
Col			245
1:16	245	11:3	245
1:24	137 n.121		
4:14	265 n.118	1 Pet	
		1:8	215 n.8
1 Thes		2:7	171 n.79
4:1	199	1 John	
		1:1	215 n.8
2 Thes		1:3—4	215 n.8
3:7	199	Jude 3	186 n.4
2 Tim		Rev	
4:6—8	137 n.121	1:1	191
Titus		4:1	191
3:14	186 n.4	22:6	191
		22:19	67 n.31

5. Other Early Christian Literature

<i>Acts of Andrew</i>			
2	240 n.81	46	n.95
5	209 n.64	47	127 n.95
335	127 n.95		126 n.91, 240
337	282 n.141	52	n.81
340	294 n.15	62	126 n.91
342	240 n.81	74—6	127 n.95
348	240 n.81	80	126 n.91
350	240 n.81	82	126 n.91
351	128 n.99	83	126 n.91
		109—10	127 n.97
<i>Acts of John</i>			
21—25	126 n.91	<i>Acts of Paul</i>	
22	294 n.15	5	240 n.81
30—36	117 n.56	7.4	127 n.97, 128
43	126 n.91, 127		n.99

9	240 n.81	<i>Acts of Thomas</i>	
9.6	294 n.15	29	127 n.97
11.1	240 n.81, 294	50	127 n.97
	n.15	54	127 n.95
11.1—7	137 n.121	59	240 n.81
		68	240 n.81
<i>Acts of Paul and Thecla</i>		69	294 n.15
5	127 n.97	70	294 n.15
9	209 n.64	120	294 n.15
15	128 n.99	133	127 n.97
17	294 n.15	143	229 n.59
20	128 n.99	158	127 n.97
21	240 n.81, 294	163	126 n.89
	n.15	169	127 n.95
34	126 n.89, 294	202	250 n.104
	n.15		
36	240 n.81	<i>Augustine, De Consensus Evangelistarum</i>	
		1.2.4	217 n.17
<i>Acts of Peter</i>			
1	126 n.91	<i>I Clement 5</i>	137 n.121
<i>Actus Vercellenses</i>			
2.4	282 n.141	<i>Ignatius</i>	
2.6	135 n.117, 209	<i>Eph.</i> 12.2	137 n.121
	n.64	<i>Phld.</i> 8.2	67 n.31
3.7	222 n.38, 240	<i>Rom.</i> 4.3	137 n.121
	n.81		
4.8	294 n.15	<i>John Chrysostom</i>	
4.9	228 n.55	<i>hom. in Act.</i>	
7.20	126 n.91	1.1	68 n.31
7.21	117 n.56, 229	1.4	245 n.93
	n.59	1.5	93 n.121, 276
7.22	294 n.15		n.136
8.23	222 n.38	55.414	267 n.124
8.27	126 n.91		
8.28	127 n.95, 240	<i>hom. I—4 in Ac. princ.</i> 100 n.4	
	n.81		
		<i>Epist. Diog. 1</i>	52 n.118
<i>Mart. Peter</i>			
31.2	240 n.81	<i>Eusebius of Caesarea</i>	
32.3	240 n.81	<i>Hist. eccl.</i>	
33.3	240 n.81	1.2	70 n.38, 91
<i>Acts of Peter</i>			n.116
12 Apost.	119 n.64		
1—3	294 n.15	3.39	68 n.31
10	209 n.64	3.39.1	69 n.35
11	209 n.64		
<i>Jerome</i>			
		<i>Epistula 53</i>	26 n.10

Photius		Ps.-Cl.	
Bibb. Cod.		<i>Hom.</i>	
109a.10—13	5 n.15	1.18.1—4	19 n.65
		3.29.1—72.5	200 n.48
Polycarp, <i>Mart.</i> 5	210	<i>Rec.</i>	
		1.6.1	240 n.81
		1.6.5	222 n.38

Index of Modern Authors

- Aland, Kurt, 69 n.35
Albrekton, B., 7 n.22
Albright, W. F., 9 n.30
Alexander, Loveday, 50, 50 n.109, 68
n.31, 93 n.120, 215 n.10, 225, 225
n.47
Allison, Dale C. Jr., 149 n.32
Alter, Robert, 99 n.2, 102 n.8, 109 n.32
Anderson, G., 81 n. 82, 83 n.88
Anderson, Hugh, 25 n.4
Anderson, R. Dean, 103 n.11, 119 n.67,
128 n.100, 189 n.14, 221 n.34, 243
n.89, 281 n.141
Appelbaum, S., 52 n.117
Arnold Bill T., 149 n.29
Asmis, E., 1 n.2, 65—6, 65 nn.23—5, 66
n.27, 145 n.14
Attridge, Harold, 5 n.14, 14 n.47, 73 n.46,
73 n.54, 118 n.59, 149 n.30
Auerbach, Erich, 87 n.101
Aune, David, 47 n.97, 49 n.104, 52 n.119,
68 n.32, 110, 110 nn.34 and 36, 111
n.43, 149, 149 n.31, 161 n.56, 175
n.87, 176 n.89, 177 nn.91—2, 178
n.96—7, 179 n.99, 181 n.101, 182
n.102, 296, 296 n.19
Avemarie, Friedrich, 45 n.88
Avenarius, G., 72 n.43, 75 n.60, 81 n.82,
215 n.10

Bäbler, Balbina, 120 n.69
Bailey, Shackleton, 71 n.42
Balch, David, 9 n.30, 50, 50 n.108, 117
n.59
Bar-Efrat, S., 99 n.2
Barr, James, 6, 7 n.22, 11
Barrett, C. Kingsley, 44—5, 44
nn. 84—5, 45 nn.86—7 and 89, 46,
129 n.103, 158 n.48, 176 n.91, 177
n.92, 181 n.101, 182 n.102
Bartchy, S. Scott, 219 n.24
Barthes, Roland, 74 n.56
Barton, John, 159 n.50

Bauer, Bruno, 29 n.20, 31, 108 n.31, 130
n.104
Baur, F. C., 15, 28, 28—9 n.17, 29
n.18, 31, 108 n.31, 130 n.104
Beasley-Murray, G. R., 209 n.63
Benoit, P., 219 n.24
Berger, Peter L., 2 n.2
Berlin, A., 99 n.2
Betz, Hans Dieter, 21 n.73, 22, 22 n.78,
60 n.4, 106 n.19, 119 n.65, 163 n.61,
185 n.3, 215 n.10, 216 n.12, 217
nn.15—16, 229 n.59, 245 n.92, 253
nn.106—7, 263 n.114, 294 n.11
Bindemann, W., 265 n.119
Bitzer, Lloyd, 3 n.9, 185 n.3
Black, C. C. II, 61 n.5
Blass F., 186 nn.5—6
Bock, Darrell, 143 n.7, 145 n.18
Bolin, Thomas M., 7 n.23
Bonz, Marianne Palmer, 8—9 nn.27 and
30, 24 n.1, 69 n.34, 88, 88 n.105, 147
n.22
Boring, Eugene M., 177 n.93
Bourdieu, Pierre, 80 n.78
Bovon, François, 40, 40 n.69, 42—3 n.77,
69 n.34, 105 n.19, 146 n.22, 199 n.45,
294 n.11
Bowden, John, 26 n.11, 45 n.88, 265
n.119
Bowersock, G. W., 6 n.20, 13 n.45, 20
n.69, 21 n.70, 70 n.37, 176 n.89, 213
n.1
Braun, Willi, 179 n.98
Brawley, Robert, 142—3, 143 n.5
Brinton, Alan, 3 n.9
Brodie, Thomas L., 103 n.12, 158 n.48
Brown, Peter, 80 n.78
Bruce, F. F., 61 n.5, 178 n.97
Brunt, P. A., 70 n.38
Bulgakov, Mikhail, 214 n.1
Bultmann, R., 25—6 n.8, 125 n.88, 162
n.57, 189 n.16, 196 n.42, 208 n.63,
215—15 n.10, 219 n.25

- Burchard, Christoph, 132 n.111, 230 n.62
- Burckhardt, Jacob, 26 n.9, 57 n.141
- Burkert, Walter, 89 n.108
- Byrskog, Samuel, 222—3 n.39
- Cadbury, H. J., 11 n.39, 15, 22 n.75, 24 n.1, 33 n.37, 37 nn.55, 38 nn.56—64, 39 nn.65—7, 40, 48, 59, 60 n.3, 68 n.31, 69 n.34, 93 n.120, 124 n.83, 139 n.129—31, 145 n.15, 160, 160—1 n.54, 175 n.86, 185 n.2, 215 n.9, 218, 219 n.24, 219 n.25—6, 220, 237 n.77, 240 n.82, 245 n.96, 282 n.141, 290, 290 n.145
- Cameron, Averil, 65 n.23
- Campbell, William Sanger, 264 n.117
- Cancik, Hubert, 8 n.27, 9 n.32, 12 n.41, 16 n.53, 24 n.2, 25 n.4, 38 n.61, 53—9, 53 nn.123—25, 54 nn.126—30, 55 n.131, 81 n.81, 216 n.10, 283 n.141
- Cancik-Lindemaier, Hildegard, 25 n.4
- Cape, Robert W. Jr., 78 nn.71 and 73
- Carson, D. A., 129 n.103, 158 n.48
- Casey, R. P., 240 n.83
- Childs, Brevard, 17 n.58
- Clarke, A. D., 15 n.49
- Clarke, W. K. L., 158 n.48
- Clines, D. J. A., 144 n.10
- Co, M. A., 219 nn.24 and 26
- Collingwood, R. G., 17 n.58
- Collins, Adela Y., 16 n.53, 144 n.9, 170 n.76
- Collins, John J., 7, 7 n.23 and 25, 10, 10 n.35—6, 17 n.58, 73 n.54
- Colson, F. H., 62 n.12, 222 n.38
- Connor, W. R., 63—4 n.18
- Conybeare, F. C., 226 n.52
- Conzelmann, Hans, 15—6, 16 n.52, 40—2, 40 n.70, 41 nn.71—4, 42 n.75—6, 43, 45, 45 n.87, 49, 49 n.102, 58 n.147, 61 n.7, 107—8, 107 n.27, 108 nn.28—30, 113 n.51, 127 n.95, 137 n.124, 173 nn.83—4, 177 n.92, 178 n.97, 181 n.101, 182 n.102, 191—2, 191 n.27, 192 nn.28—9, 214 n.6, 215 n.8, 229 n.58, 230 n.62, 243 n.90, 264—5 n.117, 273 n.131, 278 n.139
- Cornford, F. M., 6, 6 n.18, 24 n.3, 88 n.106
- Cosgrove, Charles H., 185 n.1, 189 n.16, 194 n.38
- Crahay, Roland, 142 n.2, 150 n.33, 152 n.36
- Crick, F. H. C., 27 n.12
- Cross, F. M., 9 n.30
- Cullmann, Oscar, 111, 111 n.38
- Dahl, Nils, 48, 48 nn.99—100, 59, 145—6, 145—6 n.16—18, 146 nn. 19—21, 147 n.23, 149
- Danker, F. W., 60 n.3
- Dare, Joseph, 29 n.19, 32 n.36
- Darr, John A., 227 n.54
- de Keyser, E., 93 n.119
- de Romilly, J., 128 n.100
- de Ste. Croix, G. E. M., 63 n.18
- de Wette, W. M. L., 25 n.5, 26 n.9, 32 n.36, 57 n.141, 265 n.119
- de Zwaan, J., 219 n.26
- Debrunner, A., 186 n.5—6
- Dentan, R. C., 7 n.22
- Dibelius, Martin, 17 n.56, 19 n.64, 22, 24 n.1, 25—6 n.8, 32—7, 32 n.37, 33 nn. 38—41, 34 nn.42—6, 35 nn.47—50, 36 nn. 51—3, 39 n.67, 43, 45, 45 n.87, 48, 61 n.5, 107, 107 n.26, 139, 139 n.132, 177 n. 94, 181 n.101, 219 n.24, 219—20, 220 n.27, 230 n.61, 265 n.119, 267, 267 n.125
- Dicken, E. W. Trueman, 6 n.21
- Dihle, A., 101 n.7
- Dominik, W. J., 19 n.60, 78 n.71
- Douglas, Claude C., 213 n.2
- Droge, Arthur, 4 n.12, 296 n.19
- Drury, John, 49, 49 n.105
- Dübner, F., 230 n.62
- Dupont, Jacques, 24 n.1, 143 n.7, 144 n.11, 220 n.27, 294 n.11
- Earl, D., 13—14 n.46, 67 n.29, 124 n.84
- Eco, Umberto, 109 n.32
- Egger, Wilhelm, 219 n.24
- Egerman, F., 63 n.18
- Ehrhardt, A., 45, 45 n.87, 46
- Ehrman, Bart D., 165 n.64
- Eisenstein, Sergei, 109 n.32

- Eliade, M., 100 n.5
 Ellis, E. Earle, 69 n.34
 Emmelius, Johann-Christoph, 26 n.8
 Emmet, C. W., 175 n.86
 Evans, Craig A., 143 n.7, 144 n.11, 158 n.48
 Evans, C. F., 104 n.15
 Evans, H. H., 114 n.54, 117 n.59, 131 n.107
 Fagles, Robert, 151 n.34
 Farrell, Joseph, 18 n.60, 19 n.63
 Fascher, E., 189, 189 n.16
 Feldman, Louis H., 4 n.13, 75—6, 75 n.57, 59 and 61, 76 n.63—4, 140—1 n.134
 Finkelberg, Margalit, 12 n.41
 Fishbane, Michael, 159 n.51, 160 n.53, 167 n.70
 Fitzmyer, Joseph A., 109 n.32, 158 n.48, 159 n.49, 165 n.64, 178 n.97, 179 n.99, 181 n.101, 189 n.16, 199 n.46, 206 n.60, 213, 213 n.3, 214 n.4, 249 n.101
 Flower, M., 72 n.46, 73 n.50, 224 n.43, 232 n.67, 239—40 n.80, 249 n.103, 291 n.3
 Foakes-Jackson, F. J., 15
 Fornara, Charles, 2 nn.4—5, 6 n.17, 13 n.45, 21 n.74, 24 n.3, 101 n.6
 Fornberg, Tord, 119 n.65
 Foster, B. O., 66 n.26
 Freese, J. H., 79 n.76, 102 n.8
 Frei, Hans, 17 n.57
 Frye, N., 21 n.70
 Fuchs, Ernst, 41 n.72
 Fuks, Alexander 52 n.117
 Funk, Robert W., 186 n.5
 Garcia Moreno, Luis A., 104 n.13
 Gärtner, B., 45, 45 n.87, 61 n.5
 Geden, A. S., 194 n.37
 Gempf, Conrad H., 3 n.8
 Georgiadou, Aristoula, 64 n.21, 81 n.83, 82 nn.84—5 and 88, 102 n.9, 103 n.12, 211 n.67
 Gibbon, E., 88 n.105
 Gill, Christopher, 5 n.14, 62 n.12, 293 n.9
 Gingrich, F. Wilbur, 282 n.141
 Ginzburg, C., 1 n.2, 74 n.56
 Glenny, Michael, 213 n.1
 Goguel, M. Maurice, 219 n.24
 Goodenough, Erwin, 35 n.49
 Gould, John, 4 n.12, 89—90 n.108
 Goulder, M. D., 108 n.31
 Grässer, E., 69 n.34
 Green, Joel, 2 n.8, 109 n.32
 Greenwood, David 26 n.8
 Greeven, H., 32 n.37
 Griesbach, Johann Jakob, 28 n.16
 Grundmann, W., 189 n.16, 190—4, 190 nn.19—23, 191 nn.24—7, 199 n.47, 209, 211
 Gunn, D. M., 144 n.10
 Gütgemanns, E., 68 n.31
 Haapiseva-Hunter, Jane, 105 n.19, 146 n.22
 Hadot, Pierre, 218 n.19
 Haenchen, Ernst, 15 n.51, 25 n.4, 27 n.14, 28 n.16, 42—44, 43 nn.78—80, 44 nn.81—3, 45, 45 n.87, 46 n.94, 59, 60 n.3, 83 n.91, 177 n.91, 181 n.101, 182 n.102—3, 169 n.75, 193, 193 nn.32 and 34, 228 n.56, 266 n.121, 267, 279 n.140, 294 n.10
 Hahn, F., 249 n.101
 Hainsworth, Bryan, 187 n.11
 Hall, Jennifer, 103 n.12, 169 n.75
 Halliwell, Stephen, 100 n.3
 Hamilton, J. R., 225 n.45
 Hamm, Dennis, 24 n.1, 227 n.54
 Harmon, A. M., 62 n.14, 211 n.66
 Harris, William V., 124 n.82
 Harvey, Van, 10 n.35
 Hauser, Alan J. 25 n.8, 60 n.3, 61 n.10, 71 n.39, 144 n.10
 Hays, Richard B., 162 n.58
 Hedrick, Charles, 132 n.111, 219 n.24
 Hegel, G. W. F., 57 n.141
 Hellholm, David, 119 n.65
 Hemer, Colin J., 3 n.8
 Hengel, M. 45 n.88, 265 n.119
 Henry, Elisabeth, 79 n.76
 Hight, Gilbert, 81 n.82
 Hilgenfeld, A., 15
 Hoffman, Paul, 195 n.40, 249 n.101
 Holloway, Paul, 60 n.4

- Hooker, Morna, 118 n.60
Hornblower, Simon, 63 n.18, 74 n.56, 89
n.108
Horsley, G. H. R., 231 n.63
Howard, Thomas Albert, 26 n.9, 57 n.141
Hubbard, Benjamin J., 132 n.111
- Iggers, Georg, 57 n.141
Immerwahr, H. R., 6 n.19
Irmscher, Johannes, 20 n.65
- Jannaris, Antonius N., 186 n.5
Jeremias, J., 249 n.101
Jervell, J. 27 n.11, 95 n.126, 159 n.48
Jewett, Robert, 265 n.119
Johnson, Luke Timothy, 19, 145 n.16, 147
n.23, 148 n.27, 219 n.24
Jones, A. H. M., 52 n.117
Jones, C. P., 83 n.90
- Karris, Robert, 145 n.16, 147 n.23, 179
n.98
Kaster, Robert A., 80 n.78
Keating, J. R., 24 n.1, 143 n.7
Keck, Leander, 11 n.39
Kelhoffer, James A., 3—4 n.10, 217 n.17,
226 n.51, 229 n.58
Kennedy, George, 3 n.9, 19, 19 n.61, 65
n.23, 80 n.78, 229 n.58
Kermode, Frank, 21 n.70
Kilburn, K., 66 n.26, 68 n.31, 229 n.57
Kilgallen, John J., 185 n.1
King, Carolyn H., 45 n.87, 61 n.5
Klauck, Hans-Josef, 120 n.69, 126 n.93,
128—9 n.100, 131 n.108, 133 n.112,
145 n.13
Klein, Dorothee, 60 n.3
Kloppenborg, John S., 195 n.40
Knox, John, 48, 48 n.101
Koester, Helmut, 219 n.24
König, Eduard, 214 n.7
Kraus, Christina S., 7 n.23, 18 n.59, 99
n.1, 106 n.21
Kremer, J., 77 n.66
Kuntz, J. K., 144 n.10
Kurz, W. S., 61 n.6, 117—18 n.59
Kürzinger, Josef, 68 n.31, 69 n.34
- Laird, Andrew, 80 n.77, 137 n.125
Lake, Kirsopp, 15
Lampe, O., 111, 111 n.37
Larmour, David H. J., 64 n.21, 81 n.83,
82 nn.84—5 and 88, 102 n.9, 103
n.12, 211 n.67
Lateiner, Donald, 4 n.11, 62 n.11, 75 n.60,
90 n.108, 101 n.7, 152 n.36
Levenson, Jon, 17 n.58
Leyda, Jay, 109 n.32
Liebeschuetz, J. H. W. G., 143 n.6
Lietzmann, H., 240 n.83
Lindars, Barnabas, 129 n.103, 158 n.48
Ling, Mary, 32 n.37, 33 n.40
Lloyd, G. E. R., 144 n.8
Loisy, A., 165 n.66, 266 n.122
Lovering, Eugene H., 158 n.48
Luce, T. J., 62 nn.12 and 14, 63 n.18, 72,
72 n.43, 88, 88 n.107, 91 n.113—14,
94 n.122, 127 n.94, 216 n.13
Luckmann, Thomas, 2 n.2
Lüdemann, Gerd, 26—7 n.11, 177 n.92,
181 n.101
Lull, David, 47 n.97, 50 n.108, 51 n.115
- Macaulay, Baron Thomas, 88 n.105
MacDonald, Dennis R., 118 n.60, 265
n.119
Macleod, C., 63 n.18
Maddox, R., 109 n.32
Malbon, Elizabeth Struthers, 227 n.54
Malherbe, A., 118 n.59, 217 n.15
Marcus, Ralph, 68 n.31
Marincola, John, 18 n.59, 86—7, 87 nn.99
and 101—3, 90 n.110
Marsh, John, 125 n.88, 196 n.42
Marshall, I. Howard, 24, 190 n.16, 192,
192 nn.30—1, 194 n.37
Martinez, David, 151 n.34
Martyn, J. Louis, 11 n.39
Mason, Steve, 76 n.64
Mattill, A. J. Jr., 108 n.31, 114 n.54, 117
n.59, 131 n.107
Mays, J. L., 42 n.77
McGiffert, A. C., 25 n.4, 27 nn.13—4, 28
nn.16—7, 29 nn.18—20, 32 n.36
McKinney, K., 40 n.69
McKnight, Edgar V., 227 n.54
McNeil, Brian, 126 n.93, 144 n.13

- Mellor, Ronald, 213 n.1
 Metzger, Bruce M., 21 n.72, 126 n.90,
 128 n.98, 194 n.37, 249 n.101
 Meyer, E., 38, 44
 Meynet, R., 103 n.12
 Migne, Jacques-Paul, 68 n.31
 Miller, Arthur B., 3 n.9
 Minear, Paul S. 41 n.72, 162 n.57
 Mitchell, Margaret M., 16 n.53, 60 n.4, 71
 n.40, 119 n.65
 Moessner, David., 104 n.15, 201, 201
 n.50, 254 n.108
 Moles, J. L., 90 n.109, 94 n.122, 216—7
 n.14, 293 n.9
 Momigliano, A., 70 n.37, 72 n.46, 150
 n.33, 216 n.10
 Mommsen, 88 n.105
 Montesquieu, Charles de Secondat, baron
 de, 213 n.1
 Morgan, J. R., 14 n.46
 Morgenthaler, R. 13 n.44, 45, 45 n.87,
 108 n.31, 214 n.4
 Moulton, W. F., 194 n.37
 Mount, Christopher, 18 n.59
 Muhlack, Gudrun, 108 n.31
 Muilenberg, James, 25 n.8
 Müller, Christoph, 103 n.11
 Munck, Johannes, 265 n.119
 Murray, A. T., 151 n.34
 Mussner, F., 68 n.34

 Navone, J., 189 n.16
 Nellessen, E., 241 n.83
 Nenci, G., 89 n.108, 222 n.38
 Niebuhr, H. Richard, 10 n.35
 Nietzsche, F., 25, 25 n.4, 29, 32, 59, 74
 n.56
 Nineham, D. E., 104 n.15
 Nobbs, Alanna, 50 n.109
 Noble, Bernard, 25 n.4
 Nock, A. D., 2 n.4
 Noorda, S. J., 219 n.24

 Ogilvie, R. M., 102, 102 n.10
 Olbrechts-Tyteca, L., 2 n.2, 13 n.43
 Orwin, Clifford, 73 n.54
 O'Toole, R. F., 108 n.31, 189 n.16

 Overbeck, Franz, 16 n.54, 25, 25 n.4,
 25—6 nn.7—8, 26, 26 n.9, 27 n.13,
 29—32, 30 nn.23—4 and 28, 31 nn.29
 and 31—35, 32 n.36, 33 n.7, 36 n.51,
 37, 47, 59, 130 n.44, 177 n.91
 Overbeck, James Arwin, 25 n.7, 29 n.21,
 30, 30 nn.22 and 25—8, 31 nn.29—31

 Palmer, Darryl W., 50 n.109, 52 n.119
 Parke, H. W., 157 nn.45—6
 Parker, Robert Christopher, 157 n.45
 Parsons, Mikeal C., 49 n.101, 109 n.31,
 159 n.48
 Paton, W. R., 232 n.70
 Paulus, Heinrich Eberhard Gottlieb, 28
 Pearson, B. A., 219 n.24
 Pearson, Lionel, 64 n.20, 75 n.60, 99 n.2,
 101 n.7, 142 n.2, 152 n.36, 224 n.43
 Pelling, Christopher, 5, 5 n.16, 62 n.12,
 68 n.31, 84 n.93, 99 n.1, 101 n.7, 103
 n.11, 106 n.21, 225 n.45, 235 n.73
 Perelman, C., 2 n.2, 13 n.43
 Perrin, Norman, 26 n.8, 219 n.24
 Pervo, Richard, 16 n.55, 37 n.53, 47 n.97,
 49, 49 n.103, 50 n.107, 52 n.119, 58
 nn. 149—50, 109 n.31, 159 n.48
 Peter, Hermann, 10 n.34
 Peterson, David, 50 n.109
 Pfister, Fridrich, 137 n.124
 Plümacher, E., 14 n.47, 24, 73 n.51, 265
 n.117, 265 n.119
 Pogoloff, S. M., 71 n.41
 Porter, S. E., 6 n.19, 64 n.18
 Powell, Mark, 93, 93 n.121, 117 n.57, 122
 n.79
 Praeder, Susan Marie, 108—9, 108 n.31,
 109 n.32, 111

 Rackham, H., 11 n.37, 109, 109 n.33,
 116 n.55
 Radl, Walter, 108 n.31
 Ranke, L. von, 44, 57 n.141, 292 n.4
 Reasoner, Mark, 8 n.27, 16 n.53, 24 n.2,
 56—9, 56 nn.133—39, 57 nn. 140 and
 142—45, 58 nn.146—49 and
 151—52, 189 n.15
 Reitzenstein, R., 77, 77 n.67
 Reitzius, Carolus Conradus, 211 n.67
 Renan, E., 29 n.20

- Rese, Martin, 143 n.7, 145 n.16, 166—9,
166 nn.68—9
- Reverdin, O., 89 n.108
- Richard, Earl, 158 n.48, 190 n.16
- Richards, Kent Harold, 50 n.106, 108 n.31
- Riesner, Rainer, 45 n.88
- Ringgren, H., 158 n.48
- Robbins, Vernon K., 264 n.117
- Roberts, J. M. M., 7 n.22
- Robertson, A. T., 186 n.6
- Robinson, James M., 195 n.40
- Rolfe, John C., 20 n.66
- Rood, Tim, 90 n.112
- Ropes, J. H., 15, 139, 139 n.130
- Rosner, B. S., 50 n.109, 158—9 n.48
- Russell, D. A., 11 n.40, 62 n.12
- Rütten, Ulrich, 81 n.82
- Sacks, Kenneth S., 71 n.42, 72 n.43, 87
n.104
- Saldarini, Anthony 52 n.118
- Sanders, Jack, 144 n.11
- Sanders, James A., 143 n.7, 144 n.11, 150
n.32
- Sandmel, S., 58
- Santini, Carlo, 105 n.17
- Satterthwaite, Philip E., 13 n.44, 114 n.53
- Scanlon, Thomas, 64 n.19
- Schepens, G., 93 n.119
- Schille, G., 265 n.119, 267 n.123
- Schleiermacher, F. D. E., 265 n.119
- Schmidt, Daryl, 49, 49 n.106
- Schmidt, Karl Ludwig, 16 n.54, 38, 219
n.24
- Schneckenburger, Matthias, 28, 29 n.18,
108 n.31
- Schneider, Gerd, 69 n.34, 240 n.83
- Schneider, Gerhard, 264—5 n.117
- Schnelle, Udo, 265 n.117
- Schrader, Karl, 28, 28 n.15
- Schubert, Paul, 40 n.70, 46, 145, 145
n.16, 162
n.57, 190, 190 n.18
- Schulz, S., 190, 190 n.16
- Schüssler Fiorenza, Elizabeth, 208, 208
n.62
- Schwanbeck, Eugen, 27—8, 27 n.14, 32,
55
- Schwartz, Eduard, 76 n.62
- Schwegler, Albert, 29 n.18, 108 n.31
- Schweizer, E., 61 n.5
- Seim, Turid Karlsen, 16 n.53
- Shaffer, E. S., 70 n.37
- Shinn, Gerald, 25 n.4
- Simons, Hebert L., 2 n.2
- Smallwood, E. Mary, 52 n.117
- Smith, Jonathan Z., 122 n.76
- Smyth, Herbert W., 186 n.5
- Soards, M. L., 145 n.18
- Spencer, F. S., 15 n.49
- Squires, John T., 142 n.4, 143 n.7, 145
n.16, 148—9, 148 n.28, 149
- Stadter, P. A., 6 n.19, 104 n.13, 293
nn.6—8
- Stahl, H. —P., 6 n.19
- Stark, Rodney, 236 n.75
- Stephens, Susan A., 75 n.60, 101 n.7, 152
n.36
- Sterling, Gregory E., 8 n.27, 50—3, 50
nn.110—11, 51 nn.112—16, 52
n.119—20, 53 n.121—22, 54, 92
n.117, 219 nn.24 and 26, 220, 220
n.28, 248 n.99
- Sternberg, Meir, 7 n.24, 95 n.127, 99 n.2
- Stevenson, J., 215 n.8
- Stinespring, William F., 144 n.11
- Stonehouse, Ned B., 61 n.5
- Strauss, David F., 29, 59
- Strauss, Mark L., 143 n.7
- Strecker, Georg, 20 n.65
- Strelan, John G., 111, 111 n.39, 134 n.114
- Stroumsa, Guy, 12 n.41
- Sudhaus, Siegfried, 1 n.1
- Sundbert, A. C. Jr., 215 n.8
- Sutton, E. W., 11 n.37
- Syme, R., 88 n.105
- Talbert, C. H., 24 n.2, 42 n.77, 48, 48—9
n.101—2, 106 n.21, 107 n.24, 108
n.31, 109—10, 109 n.32, 110
nn.34—5, 111, 114, 117 n.57—8, 131
n.106, 132 n.110—11, 145 nn.16 and
18, 146—8, 147 n.22—4, 148
n.25—6, 149, 175 n.86, 183, 183
nn.104—5, 190 n.16
- Tannehill, Robert, 99—100, n.2, 103 n.11
- Tcherikover, Victor A., 52 n.117
- Temporini, H., 14 n.46, 67 n.29

- Thackeray, H. St. J., 67 n.31
 Thomas, Rosalind, 124 n.82
 Thompson, Thomas L., 7 n.26
 Thornton, Claus J., 45 n.88, 264 n.117,
 265 n.119
 Torrey, C. C., 159 n.48
 Toynbee, A. J., 2 n.7
 Trapp, M. B., 230 n.62
 Trask, Willard R., 87 n.101, 100 n.5
 Trocmé, E., 267 n.123
 Trompf, G. W., 1 n.1, 10 n.36, 111—14,
 111 nn.42—3, 112 nn.45—7, 113—14
 nn.48—51, 114 n.52, 125 n.86, 131
 n.109, 140 n.134, 144, 144 n.12, 291,
 291 n.2
 Tyson, Joseph B., 49 n.102, 168 n.71, 274
 n.134
 Ullman, B. L., 76, 76 n.62
 Usher, Stephen, 86 n.97
 van Seters, John, 1 n.1, 7 n.22, 9 n.30
 van Unnik, W. C., 15 n.50, 51, 21 n.70,
 46—7, 46 nn.90—5, 48, 77 n.66, 93
 n.120, 96 n.131, 234 n.72
 Verdin, H., 93 n.119
 Verheyden J., 201 n.50
 Veyne, Paul, 5
 Vielhauer, P., 36 n.51, 43, 47—8, 47 n.96,
 96 n.131
 Volquardsen, C. A., 72 n.46
 von Dobschütz, Ernst, 60 n.3
 von Harnack, A., 15, 25, 26, 27 n.13, 30,
 33, 38, 44, 137 n.123, 215 n.8
 von Rad, Gerhard, 6, 11
 Walbank, F. W., 6 n.19, 63—4 n.18, 72
 n.44, 76 nn.62 and 65, 77 n.66, 93
 n.119
 Walsh, P. G., 72—5, 72 n.45, 73, 73 n.51
 nn. 47—9, 51 and 53—4, 74 n.56
 Wardman, A. E., 5 n.15, 8 n.28, 90 n.111
 Watson, Duane F., 25 n.8, 60 n.3, 61 n.10,
 71 n.39
 Watson, J. D., 27 n.12
 Wehnert, J., 264 n.117, 265 n.119
 Weissenburger, Michael, 81 n.82
 Welborn, L. L., 163 n.61
 Wendland, Paul, 96 n.130
 Wenham, John W., 104 n.15
 White, Eugene, 2 n.2, 3 n.9
 White, Hayden, 70 n.37, 74 n.56
 White, Nicholas, 142 n.1
 Whittaker, C. R., 84 n.96
 Wilckens, Ulrich, 41 n.72
 Wilder, Amos, 18 n.62, 20 n.68, 23 n.77
 Williams, G., 4 n.10
 Williamson, H. G. M., 129 n.103, 158
 n.48
 Wills, Lawrence, 20 n.70, 61 n.5
 Wilson, John, 63 n.18
 Wilson, Walter, 129 n.104
 Wilson, R. McL., 25 n.4
 Windisch, Hans, 132 n.111
 Winter, B., 15 n.49, 61 n.8
 Wiseman, T. P., 5 n.14, 9 n.31, 20 n.67,
 60 n.1, 62 n.12, 68 n.32, 78—81, 78 nn.
 71—2, 79 nn.75—7, 80 n.79, 83 n.92,
 101 n.7, 118 n.62, 137 n.125, 231
 nn.63 and 65, 235 n.73, 291 n.1, 293
 n.9
 Witherington, Ben III, 2 n.8, 93 n.120,
 109 n.32
 Woodman, A. J., 62 n.12, 78 nn.71 and
 73, 94 n.122
 Woods, Edward J., 108 n.27
 Woolcombe, K. J., 111 n.37
 Wooten, C., 82 n.86
 Wuellner, Wilhelm, 3 nn.9—10
 Yadin, Y., 222 n.35
 Zahn, Theodor, 137 n.122, 267 n.122
 Zeller, E., 15, 29, 29 n.19, 32 n.36, 108
 n.31
 Zimmerman, H., 219 n.24
 Zweck, Dean, 61 n.9

Index of Subjects

- Alexander, 13, 70 n.38, 99 n.2, 224, 232, 239—40
Acts, Apocryphal, 105 n.19
Agabus, 161 n.56, 176, 176 n.91, 179—82, 181 n.101
Anna, Prophetess, 180
Areopagus, 284, 288
Artapanus, 51
Augustine, 238 n.78
Autopsia, 222 n.39, 225, 241, 245, 290
- Berozzus, 51
Book Production, 175 n.86
Bulgakov, M., 213 n.1
- Cato, Dictum of, 187 n.9
Chance, 147
Christianity, Rapid Growth of, 172, 236, 236 n.75, 248
Church, Early, 53—4
Collection for Saints in Judea, 280
Competition, Prose Form, 13 n.45, 70 n.38, 292
Cornelius, 134—5, 243, 260, 270, 270 n.129, 279, 294 n.10
Council, Jerusalem, 281—3
- David, King, 140 n.134, 143, 167, 169—70, 173—4, 177, 183, 193, 202
Delilah, 210
Dicaearchus, 54
Diogenes Laertius, 49
Divine Intervention, 10
Deoxyribonucleic Acid (DNA), 14, 27, 48
- Emmaus, Road to, 164—5, 253
Ephesus
— Elders in, 206
— Riot in, 205, 263
— Slave-girl, 283—4
Ephorus, 71
Epic, 8, 88
Epicurus, 217 n.15
- Epitome, 217 n.15, 231 n.65
Eulogy, 77
Eupolemus, 51
Exodus, 10, 16
- Famine, 280
Florus, 217 n.16, 237—8
Form Criticism, 25 n.8, 16 n.56
- Gamaliel, 270
- Harvard University, 37
Hecataeus of Abdera, 51
Hecataeus of Miletus, 51, 54, 88—9
Herod, 33
Herodotus, 51
— Religion and, 4, 4 n.12, 9, 89, 89—90 n.108
Historical Recurrence 1 n.1, 99 ff.
History/Historiography
— Accuracy of, 67, 67—8 n.31, 98, 100, 235
— Apologetic, 50—2
— Commentary within, 292—3
— Cultural, 53—5
— Fact and Fiction, 6 n.20
— Imitation in, 86—93
— Moralistic, 3 n.10, 14 n.47, 75, 95, 292
— Myth and, 5, 5 n.15, 8 n.28, 70 n.37, 90 n.111, 99 n.2, 100 n.5
— Oratory, value for, 77—8
— Philosophy and, 1—2, 66
— Plausibility in, 63—4
— Poetry and, 77
— Prologues, 292
— Public readings, 292
— Rhetoric of History, 9, 11, 62 n.11, 65, 70, 93, 291
— Scientific, 6, 290
— Standards of, 79—80
— Style and, 69
— Techniques of, 18

- Theology and, 6, 7, 10, 14, 17, 21, 24, 26, 291
- Tragic, 75, 76 n.62
- Truth and, 10 n.37, 64, 104, 230
- Universal, 296 n.19
- Versimilitude, 79—80, 102
- Hyperbole, Ancient, 220 ff.
- Ionian Rationalism, 9 n.31
- Isocrates, 12, 71—6, 76 n.62, 95, 292
- Jeremiah, Prophet, 210
- Jerome, 26
- Jesus, Name of, 125—6, 203
- John the Baptist, 52, 103 n.11, 133 n.113, 170, 176, 183—4, 247, 256
- John, Gospel of, 228, 252
- Judas, Betrayal of, 193
- Julius Caesar, 21—2
- Kleinliteratur*, 16, 39
- Lucian of Samosata, 44, 81—6, 119—22, 141, 206, 210—11, 211 nn.66—7, 221 ff.
- Lucretius, 65—6
- Luke, as Artist, 60 n.3
- Luke-Acts
 - Delay of the *parousia*, 15, 41, 42 n.76, 108
 - Divine Necessity, 57—8, 148, 185—6, 191
 - Epitomizing, 216 ff.
 - Expression, Origin of Hyphenated, 38
 - Eyewitnesses in, 214 ff.
 - Genre of, 47 n.97, 49, 49 n.102, 296
 - Growth Refrains, 273, 273—4 n.132
 - History vs. Theology, 14, 40, 43, 46, 48, 59
 - Hyperbole, 213 ff., 216, 218, 272
 - “Jews” in, 168 n.71
 - *Kerygma*, 34, 47
 - Litotes, 214 n.6, 281 n.141, 284
 - Parallels between, 108 ff., 115—8, 123—4
 - Prediction in, 143—4, 149—50, 159, 175 ff.
 - Prologue, 20, 22, 50, 62, 67 ff., 98, 124—5, 194, 215 n.10, 225, 233—4
 - Repetition, Variety of, 138—9
 - Rhetoric, 17, 61, 93—4, 96—8
 - Speeches, 22, 56, 60
 - Summaries, 22, 218 ff., 218—19 n.24
 - “Today” in, 295
 - Travel Narrative, 105
 - Verb, “to stare” in, 294—5
 - We-passages, 19, 264—7
 - Women in, 244, 268, 284
- Malta, 207, 272, 287
- Manetho, 51
- Marcionite Theology, 48
- Mark, Gospel of
 - Authorship, 3 n.10, 94, 226
 - *Parataxis*, 100
 - Secrecy Theme, 248
- Matthias, 202
- Matthew, Gospel of, 160—3
- Metaphor, 220 ff.
- Moses, 1 n.1, 157—8, 281—2
- Muratori, Fragment of, 215 n.8
- Muscae Encomium*, 122 n.77
- Nationalism, 51—2
- Naturwissenschaft*, 29
- Nebuchadrezzar of Babylon, 118
- Niebuhr, H. Richard, 10 n.35
- Nietzsche, F., 25, 32, 59, 74 n.56
- Odyssey, The*, 150—2
- Oracles
 - Delphic, 152—4
 - General, 142, 146, 157 nn.45—6, 186, 198
 - Types of, 149—50, 153 n.39, 175 n.87
- Oribasius, 68 n.31
- Overbeck, Franz, 29 ff.
- Papias of Hierapolis, 68 n.31, 69
- Parallelomania, 58
- Passover Lamb, 196
- Paul
 - Call of, 135—7, 168, 229 ff., 244, 260 n.111, 263
 - Martyrdom of, 137—8
 - Rome, 272, 287, 289
 - Paulinism, 18 n.59, 47
 - Pentecost, 133, 255

- Periegesis*, 223
Peripatetics, 75—6
Persecution, 174, 204
Peter, Vision of, 279
Philistus of Syracuse, 71
Polycarp, 210
Pomponius Secundus, 54
Positivism, 74 n.56
Prodigal Son, 199
Pseudo-Eupolemus, 51
Ps.-Galen, 68 n.31
- Q, 149 n.32, 160 n.53, 194—5, 194, 194 n.39, 195 nn.40—1, 294 n.11
Qumran, 183
- Reitzenstein, R., 77
Rhetoric
— Aristotelian, 66
— History and, 2
— Magic and, 128 n.100
— Plausibility, 1 n.2
— Scientific Discourse, 1—2 n.2
— Rhetorical Situation, 3 n.9, 70 n.38
Rhoda, Maidservant, 228, 244
- Samson, 210
- Schüssler-Fiorenza, Elizabeth, 208—9
Scriptures, Mantological Interpretations of, 159 n.51, 160 n.53, 167 n.70
Second Law of Thermodynamics, 29
Sermon on the Plain, 230
Shipwreck, 206—8, 286
Simile, 119—22, 140—1
Simon Magus, 131 n.108, 259
Son of Man, 192
— Suffering of, 188, 188—9 n.12
Stilkritik, 33
Stoics, 142
Synecdoche, 274, 278, 278 n.138
Synkrisis, 118—9, 140—1
- Timaeus of Tauromenium, 72 n.43, 77, 82, 82 n.86
Tübingen School, 15, 27 ff.
- Urgeschichte*, 30
- Varro, 54
Vision
— Ancient Greek Theories of, 215 n.10
— Luke-Acts and, 227, 227 n.54
- Zacchaeus, 200

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.*
- Akkier, 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/1.*
- 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.*
- Balla, 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 Johannesevangelium. 1987. *Volume II/26.*
- Bjerkelund, Carl J.: Tauta Egeneto. 1987. *Volume 40.*
- Blackburn, Barry Lee: Theios Anēr and the Markan Miracle Traditions. 1991. *Volume II/40.*
- 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: Samarien 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.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- 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 paganisierter Evangelium. 1987. *Volume II/27.*
- Bühlner, Jan A.:* Der Gesandte und sein Weg im 4. Evangelium. 1977. *Volume II/2.*
- Burchard, 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 Friedrichsen, 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.*
- Dietzelbinger, Christian:* Der Abschied des Kommenden. 1997. *Volume 95.*
- Dobbelner, 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.*
- Ebel, Eva:* Die Attraktivität früher christlicher Gemeinden. 2004. *Volume II/178.*
- Ebertz, Michael N.:* Das Charisma des Gekreuzigten. 1987. *Volume 45.*
- Eckstein, Hans-Joachim:* Der Begriff Syneidesis bei Paulus. 1983. *Volume II/10.*
- Verheilung 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, Reinhard:* Die Krisis des Gottessohnes. 1987. *Volume II/21.*
- Die Christen als Fremde. 1992. *Volume 64.*
- Feldmeier, Reinhard and Ulrich Heckel* (Ed.): Die Heiden. 1994. *Volume 70.*
- 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.*
- Fornberg, Tord:* see *Fridrichsen, Anton.*
- Fossum, Jarl E.:* The Name of God and the Angel of the Lord. 1985. *Volume 36.*
- Foster, Paul:* Community, Law and Mission in Matthew's Gospel. *Volume II/177.*
- 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, Andrew:* The Reception of Luke and Acts in the Period before Ireneaus. 2003. *Volume II/169.*
- Gundry Wolf, Judith M.:* Paul and Perseverance. 1990. *Volume II/37.*
- Hafemann, Scott J.:* Suffering and the Spirit. 1986. *Volume II/19.*
 - Paul, Moses, and the History of Israel. 1995. *Volume 81.*
- 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.*
- Harrison; James R.:* Paul's Language of Grace in Its Graeco-Roman Context. 2003. *Volume II/172.*
- 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 Schwäche. 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.):* Schrifttauslegung 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.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Hoegen-Rohls, Christina:* Der nachösterliche Johannes. 1996. *Volume II/84.*
- Hofius, Otfried:* Katapausis. 1970. *Volume II.*
- Der Vorhang vor dem Thron Gottes. 1972. *Volume 14.*
 - Der Christushymnus Philipper 2,6-11. 1976, ²1991. *Volume 17.*
 - Paulusstudien. 1989, ²1994. *Volume 51.*
 - Neutestamentliche Studien. 2000. *Volume 132.*
 - Paulusstudien II. 2002. *Volume 143.*
- Hofius, Otfried and Hans-Christian Kammler:* Johannestudien. 1996. *Volume 88.*
- Holtz, Traugott:* Geschichte und Theologie des Urchristentums. 1991. *Volume 57.*
- Hommel, Hildebrecht:* Sebasmta. 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 Paränesen 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..*
- Kleincknecht, Karl Th.:* Der leidende Gerechtigfertigte. 1984, ²1988. *Volume II/13.*
- Klinghardt, Matthias:* Gesetz und Volk Gottes. 1988. *Volume II/32.*
- Koch, Stefan:* Rechtliche Regelung von Konflikten im frühen Christentum. 2004. *Volume II/174.*
- 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.:* Achtzehngebet 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 *Avermarie, Friedrich.*
- Lichtenberger, Hermann:* Das Ich Adams und das Ich der Menschheit. 2004. *Volume 164.*
- Lierman, John:* The New Testament Moses. 2004. *Volume II/173.*
- 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, Helmut:* 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.*
- Luz, 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.*
- 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.*
- McGlynn, 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.*
- Oropeza, 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.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Porter, Stanley E.: The Paul of Acts. 1999.
Volume II/5.*
- 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,
2nd1987. 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 Markus-
evangeliums. 1984. Volume II/11.*
- Richards, E. Randolph: The Secretary in the
Letters of Paul. 1991. Volume II/42.*
- Riesner, Rainer: Jesus als Lehrer. 1981, 3rd1988.
Volume II/7.*
- Die Fröhlichkeit 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.*
- Rothschild, Clare K.: Luke Acts and the
Rhetoric of History. 2004. Volume II/175.*
- 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, Jorg 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.*
- Schäfer, Ruth: Paulus bis zum Apostelkonzil.
2004. Volume II/179.*
- 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.*
- Spannberg, 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 Schriftgelehr-
ter. 1980. Volume II/6.*
- Stenschke, Christoph W.: Luke's Portrait of
Gentiles Prior to Their Coming to Faith.
Volume II/108.*
- Sterck-Degueldre, Jean-Pierre: Eine Frau
namens Lydia. 2004. Volume II/176.*
- Stettler, Christian: Der Kolosserhymnus. 2000.
Volume II/131.*
- Stettler, Hanna: Die Christologie der Pastoral-
briefe. 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.*
- Theißben, Gerd:* Studien zur Soziologie des Urchristentums. 1979, ¹1989. *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.*
- Thureén, Lauri:* Derhetherizing Paul. 2000. *Volume 124.*
- Tomson, Peter J. and Doris Lambers-Petry* (Ed.): The Image of the Judeao-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.*
- Wagner, 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, ¹1988. *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*