JOEL B. GREEN

Luke as Narrative Theologian

Wissenschaftliche Untersuchungen zum Neuen Testament

Mohr Siebeck

Wissenschaftliche Untersuchungen zum Neuen Testament

Herausgeber/Editor Jörg Frey (Zürich)

Mitherausgeber/Associate Editors

Markus Bockmuehl (Oxford) · James A. Kelhoffer (Uppsala) Tobias Nicklas (Regensburg) · Janet Spittler (Charlottesville, VA) J. Ross Wagner (Durham, NC)

446

Joel B. Green

Luke as Narrative Theologian

Texts and Topics

Joel B. Green, born 1956; 1985 PhD University of Aberdeen; 1985–92 New College Berkeley; 1986–92 Academic Dean; 1992–97 American Baptist Seminary of the West and Graduate Theological Union; 1997–2007 Asbury Theological Seminary; Professor of New Testament Interpretation; 2002–2006 Vice President of Academic Affairs and Provost; 1999–2004 Dean, School of Theology; 2007–Present Fuller Theological Seminary; Professor of New Testament Interpretation; 2016–2018 Provost; 2014–2018 Dean, School of Theology; 2008–2016, 2018–Present Associate Dean for the Center for Advanced Theological Studies. orcid.org/0000-0003-3593-1676

ISBN 978-3-16-156550-2 / eISBN 978-3-16-156996-8 DOI 10.1628/ 978-3-16-156996-8

ISSN 0512-1604 / eISSN 2568-7476 (Wissenschaftliche Untersuchungen zum Neuen Testament)

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

© 2020 by Mohr Siebeck, Tübingen, Germany. www.mohrsiebeck.com

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 typeset by Martin Fischer in Tübingen, printed by Gulde Druck in Tübingen on non-aging paper and bound by Buchbinderei Spinner in Ottersweier.

Printed in Germany.

Preface

One of the pivot-points in my life as a *Neutestamentler* was a letter I received, serendipitously, from Professor F. F. Bruce in 1987. I had recently completed my PhD, published my thesis in revised form with Mohr Siebeck, written a couple of popular-level books, but had not yet decided in what direction my academic path would next lead. Bruce wrote to inquire into my interest in writing the New International Commentary on the New Testament volume on Luke's Gospel, and this helped to set my course.

I had on my shelf several linear feet of commentary on the Gospel of Luke, of course, so the foremost question confronting me was what more or else might possibly be said. This, together with my proximity to diverse scholars who, like myself at the time, found their home in Berkeley, California, invited my contemplation of and experimentation with some of the methodological commitments that emerge in the chapters gathered here. I had begun my scholarly career as a garden-variety redaction critic, but my interests soon took me in other directions: discourse theory, narratology, various forms of cultural criticism and contextual hermeneutics, cognitive science, and so on. Along the way, I was helped by some of those diverse scholars, but also by my students, especially those early ones at New College Berkeley - graduate students whose interests in the Bible were untethered to ordination exams or sermon preparation, but (to change the metaphor) whose interests grew rather from the deep soil of their workaday lives as Christian disciples. Since then, I have had occasion to teach or present on the Gospel of Luke, the Acts of the Apostles, and Luke-Acts more times than I can count, and in a variety of settings, from summer family camps and adult education classes to postgraduate seminars and scholarly gatherings. Listening to the questions my audiences raised often pushed me for greater clarity and in new directions, and for this, and to them, I am grateful.

In most cases, the essays gathered here appear very much in the form in which they were originally published, with alterations introduced to achieve overall consistency of style and, in some cases, to correct small errors or to clarify expression. In a couple of cases (particularly chs. 1 and 10), I have introduced more significant revisions, however. Publication details are provided at the onset of each essay.

It remains for me to express my appreciation – to Fuller Theological Seminary, whose determined commitment to scholarly rigor and vibrant faith has provided

VI Preface

a welcome setting for living out my professorial vocation in recent years; and to Greg McKinzie who, with his keen editorial eye and indexing prowess, has provided invaluable assistance in the preparation of this collection.

Feast of St. Luke 2018

Joel B. Green

Table of Contents

Preface	V KIII
Introductory Matters	
1. Luke-Acts, or Luke and Acts? A Reaffirmation of Narrative Unity	3
Rethinking the Unity of Luke and Acts: Canon, Reception History, and Authorship	4
Markers of Narrative Unity	13
Conclusion	22
2. Rethinking "History" for Theological Interpretation	24
Historical Criticism and Theological Interpretation: Defining Terms	25
Historical Inquiry against Theological Interpretation	28
History as Narrative in Theological Interpretation	32
Conclusion	37
Texts	
3. The Social Status of Mary in Luke 1:5–2:52: A Plea for Methodological Integration	41
Mary in "The Social World of Luke-Acts"	41
The Portrayal of Mary in Luke 1:5–2:52	44
Concluding Remarks	52

4.	The Problem of a beginning: Israel's Scriptures in Luke 1–2	53
	Luke 1:5–2:52 as the "Beginning" of Luke-Acts	53
	The Old Testament in Luke 1:5–2:52: Some Programmatic Observations	58
	Echoes of Scripture in Luke 1:5–2:52: Concluding Remarks	71
5.	Jesus and a Daughter of Abraham (Luke 13:10–17): Test Case for a Lukan Perspective on Jesus's Miracles	74
	The Unity of the Story	75
	Healing and Jesus's Mission	79
	Healing and Eschatology	82
	Conclusion	84
6.	A Cognitive Narratological Approach to the Characterization(s) of Zacchaeus (Luke 19:1–10)	85
	Labelling Zacchaeus, Mapping Zacchaeus	87
	Conclusion	96
7.	The Demise of the Temple as "Culture Center" in Luke-Acts: An Exploration of the Rending of the Temple Veil (Luke 23:44–49)	97
	Luke 23:44–49: A Question of Sources	97
	The Temple and the Torn Veil in Luke	103
	Conclusion	113
8.	"He Ascended into Heaven": Jesus's Ascension in Lukan Perspective,	11/
	and Beyond	114
	From Cosmology to Theology	
	Ascension Theology: Reading Luke-Acts from the Second Century	
	Conclusion	132
9.	"In Our Own Languages": Pentecost, Babel, and the Shaping of Christian Community in Acts 2:1–13	133
	"Speaking in Other Languages"	134
	"Other Languages" and Social Geography	138

14.	Good News to the Poor: A Lukan Leitmotif	211
	The Centrality of "the Poor" to Luke's Gospel	211
	Good News to Whom?	212
	Finding a Home in Luke's Gospel	216
	Conclusion	219
15.	"Was It Not Necessary for the Messiah to Suffer These Things and Enter into His Glory?": The Significance of Jesus's Death for Luke's Soteriology	221
	Salvation and Jesus's Exaltation	
	Salvation and Jesus's Death	
	Jesus and Isaiah's Servant	
	Conclusion	
16.	"We Had to Celebrate and Rejoice!": Happiness in the Topsy-Turvy World of Luke-Acts	233
	A Different Kind of Happiness	233
	Joyous Advent (Luke 1–2)	235
	Earthly Unhappiness – Heavenly Happiness (Luke 15)	239
	Happy Dispositions (Luke 6)	244
	Conclusion	247
17.	From "John's Baptism" to "Baptism in the Name of the Lord Jesus": The Significance of Baptism in Luke-Acts	248
	Discourse Theory and Some Interpretive Landmarks	
	The Archetypal Role of John's Baptism	
	Baptism: John's and Jesus's	
	Conclusion	
18.	"Salvation to the End of the Earth": God as Savior in the Acts of the Apostles	261
	"My Witnesses"	
	1417 44101100000	∠01

ΧI

Abbreviations

Unless noted below, abbreviations follow The SBL Handbook of Style for Biblical Studies and Related Disciplines, *2nd ed.* (*Atlanta: SBL Press, 2014*).

AACFSTT Annales Academiae scientiarum Fennicae: Suomalainen Tiedeakatemia

Toimituksia

AMT: BBB Athenaums Monografien: Theologie, Bonner Biblische Beiträge

AS Advances in Semiotics
BC Beginnings of Christianity

BTCB Brazos Theological Commentary on the Bible

CCJCW Cambridge Commentaries on Writings of the Jewish and Christian

World 200 BC to AD 200

CEB Common English Bible

COQG Christian Origins and the Question of God

CSS Cistercian Studies Series

CSLILN Center for the Study of Language and Information Lecture Notes

CTL Cambridge Textbooks in Linguistics

DBM Deltion Biblikon Meleton

DJG Dictionary of Jesus and the Gospels. Edited by Joel B. Green and Scot

McKnight. Downers Grove, IL: InterVarsity Press, 1992.

DJG² Dictionary of Jesus and the Gospels. Edited by Joel B. Green. 2nd ed.

Downers Grove, IL: IVP Academic, 2013.

DTIB Dictionary for Theological Interpretation of the Bible. Edited by Kevin

J. Vanhoozer. Grand Rapids: Baker Academic, 2005.

EDEJ The Eerdmans Dictionary of Early Judaism. Edited by John J. Collins and

Daniel C. Harlow. Grand Rapids: Eerdmans, 2010.

ETSMS Evangelical Theological Society Monograph Series

GBT Gender and the Biblical Tradition

GNS Good News Studies

GTS Gettysburg Theological Studies

IC Ideas in Context

IJST International Journal of Systematic Theology
ILLS Interface Series: Language in Literary Studies

Int Interpretation

JGES Journal of the Grace Evangelical Society
JLSM Janua Linguarum: Series Maior
JPT Journal of Pentecostal Theology

JPTSup Journal of Pentecostal Theology Supplement Series

JTI Journal of Theological Interpretation
LII Luke the Interpreter of Israel

XIV Abbreviations

LJS Life of Jesus Series LS Language in Society

Mar Marianum

MNTS McMaster New Testament Studies

MS Mission Studies

NAB New American Bible (2011)
NC Narrative Commentaries
NCB New Century Bible

NDBT New Dictionary of Biblical Theology. Edited by T. D. Alexander and Brian

S. Rosner. Downers Grove, IL: InterVarsity Press, 2000.

NES Near Eastern Studies

NETS A New English Translation of the Septuagint. Oxford: Oxford University

Press, 2007.

NRSV New Revised Standard Version
NSBT New Studies in Biblical Theology
NTC The New Testament in Context
NTT New Testament Theology

OCD³ Oxford Classical Dictionary. Edited by Simon Hornblower and Antony

Spawforth. 3rd ed. Oxford: Oxford University Press, 1996.

PBM Paternoster Biblical Monographs

PRCS Parallax Re-visions of Culture and Society

RSV Revised Standard Version

SBET Scottish Bulletin of Evangelical Theology

SBLAB Society of Biblical Literature Academia Biblica SBLSymS Society of Biblical Literature Symposium Series

SE Studia Evangelica

SH Scripture and Hermeneutics
SHJ Studying the Historical Jesus
SHM Studies in the History of Missions
SHT Studies in Historical Theology
SKP Studien zur Klassischen Philologie

SS Studies in Scripture

SSG Studies in the Synoptic Gospels

ST Studia Theologica

TECC Theological Explorations for the Church Catholic

TEH Theologische Existenz heute
TI Theological Inquiries
TME The Making of Europe

TNIV Today's New International Version TW Theologie und Wirklichkeit

VEcc Verbum et Ecclesia

WLQ Wisconsin Lutheran Quarterly

WM World of Man

WSTR Walberger Studien, Theologische Reihe ZSNT Zacchaeus Studies New Testament

Luke-Acts, or Luke and Acts? A Reaffirmation of Narrative Unity*

Almost two decades have passed since the publication of *Rethinking the Unity of Luke and Acts.*¹ In the pages of this slim volume, Mikeal Parsons and Richard Pervo set off a fireworks show, the afterglow of which has proven to be surprisingly long-lived. I say "fireworks" because this book is characterized more by question-raising and thought experiments than by thoroughgoing argumentation, with the result that it is surprising that it has achieved the landmark status it now enjoys among some NT scholars.

Responses to Parsons and Pervo have been legion, and these have been amply summarized in recent analytical surveys of the ensuing conversation.² In a certain sense, then, their call for serious attention to issues of unity served well to press Lukan scholars to make explicit the working knowledge many had shared since Cadbury fixed the hyphen between "Luke" and "Acts" in the 1920s.³ Although the bulk of their discussion centered on generic, narrative, and theological unity, contemporary discussion has reintroduced the issue of common authorship, which they took for granted, and the closely related questions of canonical placement and reception history. In this essay, I want to discuss these present issues as a precursor to commenting on the narrative unity of Luke-Acts.

^{*} Much of this essay was originally published as Joel B. Green, "Luke-Acts, or Luke and Acts? A Reaffirmation of Narrative Unity," in *Reading Acts Today: Essays in Honor of Loveday C. A. Alexander*, ed. Steve Walton, Thomas E. Phillips, Lloyd Keith Pietersen, and F. Scott Spencer, LNTS 427 (London: T&T Clark [an imprint of Bloomsbury Publishing Plc.], 2011), 101–19. The final section, "Rethinking the Unity of Luke-Acts," has been augmented. Adapted and used with permission.

 $^{^{\}rm l}$ Mikeal C. Parsons and Richard I. Pervo, Rethinking the Unity of Luke and Acts (Minneapolis: Fortress, 1993).

² See Patrick E. Spencer, "The Unity of Luke-Acts: A Four-Bolted Hermeneutical Hinge," *CBR* 5 (2007): 341–66; Michael F. Bird, "The Unity of Luke-Acts in Recent Discussion," *JSNT* 29 (2007): 425–48.

³ "They are not merely two independent writings from the same pen; they are a single continuous work" (Henry J. Cadbury, *The Making of Luke-Acts*, 2nd ed., with a new introduction by Paul N. Anderson [Peabody, MA: Hendrickson, 1999], 8–9; originally published in 1927).

Rethinking the Unity of Luke and Acts: Canon, Reception History, and Authorship

Each in their own way, Robert Wall, C. Kavin Rowe, and Patricia Walters have reanimated interest in the relationship of Luke's Gospel and the book of Acts and, in some circles at least, begun to reinvigorate a negative assessment of the unity of Luke-Acts.

Robert Wall and the Canonical Placement of Acts

In the twentieth century, study of Luke's Gospel, for the most part, focused on the Gospel itself or on the Gospel in its relationship to Acts, without primary reference to its canonical location. Redaction criticism located Luke's Gospel in relation to the other Synoptic Gospels but pressed backward, behind the text, to presumed literary relations between or among the Gospels of Matthew, Mark, and Luke; or to their purported sources, whether literary (Q? L? A Lukan passion source?) or oral; and not to their canonical juxtaposition. Luke's Gospel has also been read in relation to the book of Acts, an approach that allocated little if any significance to the plain fact that Luke and Acts do not appear side-by-side in the biblical canon. Not without good reason, then, Parsons and Pervo spoke of "canonical disunity" in their complaint regarding scholarly imprecision in claims to the unity of Luke and Acts, and Robert Wall has urged that, from a canonical perspective, Acts must be read in relation to the fourfold Gospel (Matthew, Mark, Luke, and John) on the one hand, the epistolary collections on the other.⁴

The 2002 publication of Robert Wall's commentary on Acts in *The New Interpreter's Bible* was a welcome achievement, not least because of Wall's well-known and longstanding commitment to a canonical approach to engaging biblical texts. Reflecting on this commentary, though, I am puzzled at the status Wall grants to the work of Parsons and Pervo's book, a status that allows Wall to proceed along his own canon-critical course, having set aside without additional comment the narrative, generic, or theological unity of Luke's two volumes. As I have already suggested, Parsons and Pervo fired a warning shot across the bow of scholarship that presumed the unity of Luke and Acts, but they hardly sunk the ship. Nevertheless, referring to their work as "a fresh introduction to a vexing issue of Lukan scholarship," Wall operates as though Parsons and Pervo had fully cleared the way for his own undertaking. True, Wall seems to affirm "the narrative unity between the Gospel and Acts," but, like Parsons and Pervo, he never defines

⁴ E. g., Robert W. Wall, "The Acts of the Apostles in Canonical Context," in *The New Testament as Canon: A Reader in Canonical Criticism*, by Robert W. Wall and Eugene E. Lemcio, JSNTSup 76 (Sheffield: JSOT Press, 1992), 110–28; idem, "The Acts of the Apostles: Introduction, Commentary, and Reflections," in *NIB* 10:1–368.

⁵ Wall, "Commentary," 34.

⁶ Wall, "Commentary," 8.

"narrative" and so charts a course for reading Acts quite apart from the contribution that the Third Gospel might make to that enterprise. The possibility of theological unity is not really considered. Nor does the issue of genre come in for nuanced consideration. This is unfortunate, since these three - theology, narrative, and genre – are closely related in a text like the one under consideration. After all, if, following Aristotle, "narrative" is characterized by its telos, and if narrative is further characterized by its orientation around a single narrative aim, then one might wonder how Wall can simply claim that Luke's Gospel concerns "the life story of the Savior from conception to ascension" whereas Acts "sketches the origins of a religious movement." (This is especially true since the origins of this particular religious movement are, according to Acts, explicitly tied to the particularly Lukan account of Jesus's life and mission; see below.) If Luke and Acts comprise the ongoing narration of the actualization of God's purpose (βουλή) among his people, then the narrative aim of Luke's Gospel is really a divine aim – and "the story of the Savior" must account for the reality that, for Luke, the identification of Jesus as Savior must somehow be correlated with the identification of God as Savior (Luke 1:47; 2:11; Acts 5:31; 13:23; cf. Luke 1:69); the theology of Luke and Acts read together, as Luke-Acts, must be examined for its coherence and development; and the easy segregation of Luke and Acts on generic grounds is problematized.8

Of course, it may be that Wall would prefer simply to adopt a reading strategy focused on the canonical placement of the book of Acts between the fourfold Gospel canon and the epistolary collection. This would be a useful move, but I would have hoped he would do so by naming and pursuing relentlessly his own reading strategy, rather than by dismissing other reading strategies on the basis of otherwise unwarranted claims.

The interpretive issues at stake here should not be minimized. Let me give two examples. First, forty years ago, James D. G. Dunn complained that Pentecostals based their presumption of a second experience of the Spirit, subsequent to and distinct from the new birth, on a problematic hermeneutic when they read Acts 2 as the "second experience" subsequent to the "first experience" in John 20:22. "This appeal to John's Gospel raises a basic methodological issue: Are we to approach the New Testament material as systematic theologians or as biblical theologians and exegetes?" One might take issue with Dunn's characterization of systematic theologians, but the point is clear enough. Can we simply flatten these

⁷ Wall, "Commentary," 12.

⁸ Thomas E. Phillips documents ways scholars have navigated the generic unity of Luke-Acts, especially in terms of history/writing, in his essay, "The Genre of Acts: Moving Toward a Consensus?" *CBR* 4 (2006): 365–96.

⁹ James D.G. Dunn, *Baptism in the Holy Spirit: A Re-examination of the New Testament Teaching on the Gift of the Spirit in Relation to Pentecostalism Today* (Philadelphia: Westminster, 1970), 39.

narratives so as to allow us to move easily from John to Acts as though the one were self-evidently the continuation of the other? Note, however, Wall's apparent claim that Acts provides a sequel better suited to John's Gospel than to Luke's:

The importance of retaining the final shape of the New Testament rather than combining Luke and Acts as a single narrative is indicated by the significant roles performed by Peter and the Holy Spirit in Acts where Jesus is absent – roles for which Luke's Gospel does not adequately prepare the reader of Acts. Peter's rehabilitation at the end of John (John 21:15–17) as well as the teaching about the Spirit's post-Easter role by John's Jesus (John 14–16) signify the important role that John's Gospel performs in preparing the reader for the story of Acts. ¹⁰

In response to this line of thinking, we might inquire on what basis Luke's own preparation for Peter's status in Acts (see Luke 22:28–32) and the coming of the Spirit (Luke 3:16; 11:13; 24:49) are pronounced unsatisfactory.

To take another example, what are we to make of the way Wall's canonical perspective leads him to a reading of Acts that establishes the authority and divine legitimization of the apostles? This is necessary, we discover, because Acts *authorizes* these early church "pillars" (Gal 2:9) so as to pave the way for canonical readers to heed their voices in the NT epistolary collections. Accordingly, this canonical perspective leads to a reading of Acts according to an interpretive frame in league with the self-legitimation of the church *qua* institution. A canonical reading thus seems necessarily tied to an authorizing of ecclesial leadership. It is worth recalling, though, that "legitimacy" cuts two ways. It authorizes the status of an institution, leader, or position, *but it also sets limits on the exercise of that authority*. Without denying the importance of canon, I wonder what would happen if we were to read the narrative of Acts in these terms, in that other sense of *canon* – that is, as a narrative that takes the measure of the church that sees itself in continuity with the ancient purpose of God as this is recounted in Luke-Acts.

What if Acts were read first not as an authorization of Peter, Paul, and the rest, but more basically, and essentially, so as to underscore the legitimating role of God's word? In this case, the apostolic "pillars" would enjoy divine authorization insofar as their words and practices were congruent with the gospel. In fact, it is arguable that the repetition of a key phrase in the narrative of Acts, namely, "God's word grew," provides Acts with a structure and focus that give definition to the gospel that the church and its authorized persons and structures serve. This phrase appears in Acts 6:7, 12:24, and 19:20, each time marking the cessation of opposition, signaling the advance of the missionary movement in the midst of persecution, and anticipating the next major development in the narrative. Taking the reiteration of the word's progress seriously with reference to the book's structure brings focus to key phases of the narrative – the mission in Jerusalem (1:15–6:7), expansion from Jerusalem to Antioch (6:8–12:25), expansion from

¹⁰ Wall, "Commentary," 30.

Antioch to Asia and Europe (13:1–19:20), and finally the journeys of Paul the missionary prisoner (19:21–28:31) – and underscores Luke's thematic development of the "word of salvation." Not coincidently, it also takes seriously Luke's fundamental concern with the effects of the word – that is, its germinal role in the production and growth of God's people, a status grounded in Jesus's message in Luke's Gospel (8:4–15).

If this other, *canon*ical perspective were taken seriously, then we would see that the resolution of conflict within the community of goods, as Wall describes Acts 6:1–7, was not focused on "the problem of supply and demand that growth has created";¹¹ nor does the successful resolution of the problem signal "the next triumph of [the apostles'] leadership."¹² Recalling that those who were being neglected in the daily distribution of the food were widows, recalling the place of widows both in Israel's Scriptures and in Luke's Gospel, and recalling that, everything else being equal, the rules of probability would have it that both Hellenistic Jewish Christian widows and Hebraic Jewish Christian widows would have suffered neglect, it seems reductionistic to suggest that the problem here is practical. It is, rather, profoundly theological. Or, to turn Peter's words against him, is it possible to serve the word *and* neglect widows? Far from celebrating apostolic leadership, this scene dismantles their authority with the result that the pioneers of the mission "to the end of the earth" are not the Jerusalem apostles but The Seven.¹³

Wall has succeeded in identifying canonical placement as an important interpretive context, but the terms of the discussion should not be narrowed too quickly. Other factors merit consideration in a decision whether Luke and Acts ought to be read, as Christian Scripture, as Luke and Acts or as Luke-Acts. If, as I shall demonstrate below, Acts itself invites a reading strategy that ties the narrative of Acts back into Luke's Gospel, with Acts as a deliberate narratival continuation of Luke, then does this not suggest an important interpretive constraint for making sense of Acts?

C. Kavin Rowe and the Reception History of Luke

In two recent essays, C. Kavin Rowe calls into question the view that contemporary interpretation of Luke and Acts as a continuous work, Luke-Acts, is modeled on the way Luke and Acts were read historically. ¹⁴ Earlier, Andrew Gregory had demonstrated that the unity of Luke-Acts is a modern construct, that there is

¹¹ Wall, "Commentary," 110.

¹² Wall, "Commentary," 115.

¹³ See, more fully, Joel B. Green, *Practicing Theological Interpretation*, TECC (Grand Rapids: Baker Academic, 2011), esp. 48–69 (see ch. 10, below).

¹⁴ C. Kavin Rowe, "History, Hermeneutics and the Unity of Luke-Acts," *JSNT* 28 (2005): 131–57; idem, "Literary Unity and Reception History: Reading Luke-Acts as Luke and Acts," *JSNT* 29 (2007): 449–57.

little evidence to suggest that these two books were read together. ¹⁵ Rowe takes this argument further, denying that we have any evidence whatsoever that Luke and Acts were read early on as a single, unified literary whole. He summarizes the situation as follows: "No ancient author exhibits a hermeneutical practice that is founded upon the reading of Luke-Acts as one work in two volumes; no ancient author argues that Luke and Acts should be read together as one work in two volumes; and, there is not a single New Testament manuscript that contains the unity of Luke-Acts or even hints at this unity by placing Acts directly next to the Gospel of Luke." ¹⁶

Although Rowe's argument is not without its problems, even if we were to take it at face value, its ramifications for our interest in the unity of Luke-Acts would be far from clear. As Rowe himself admits, how these two books were received in the early church in no way constrains the range of ways in which they might now be read.

We can push further. For example, Rowe insists that the guild of NT studies shares an almost unquestioned assumption, that to read Luke-Acts together is to interpret this literary unity historically. I offer two observations here. First, surprisingly, he provides no grounds for this claim, so we are left to wonder how he reached this determination. Indeed, second, such a claim would not at all be representative of persons who read Luke-Acts as a unity on narratological grounds. Moreover, as Luke Timothy Johnson has observed, we have no evidence of how Luke and Acts were received by their first audiences, and only minimal evidence of how they were read in the second century - facts that mitigate the significance of reception history for addressing the question of the literary unity of Luke-Acts. 17 Johnson voices the additional concern that the question put to the evidence is problematic due to its anachronism. On what basis might one query whether Luke and Acts were read as a single literary composition when we have little evidence that any NT writings were read early on as "literary compositions"? Rather than depend on reception history, then, Johnson advises that we account for the composition's own "rhetorical intentionality": "To put it simply, the way the composition itself is put together suggests readers with certain characteristics and capabilities. Analysis of the composition's rhetorical or narrative logic also reveals not only the writing's argument but also something about the direction in which that argument wishes to turn its intended readers." 18 This does

¹⁵ Andrew Gregory, *The Reception of Luke and Acts in the Period before Irenaeus: Looking for Luke in the Second Century*, WUNT 2/169 (Tübingen: Mohr Siebeck, 2003); cf. idem, "Looking for Luke in the Second Century: A Dialogue with François Bovon," in *Reading Luke: Interpretation, Reflection, Formation*, ed. Craig G. Bartholomew, Joel B. Green, and Anthony C. Thiselton, SH 6 (Grand Rapids: Zondervan, 2005), 401–13.

¹⁶ Rowe, "Literary Unity," 451.

¹⁷ Luke Timothy Johnson, "Literary Criticism of Luke-Acts: Is Reception-History Pertinent?," *JSNT* 28 (2005): 159–62.

¹⁸ Johnson, "Literary Criticism," 160.

not signal Johnson's interest in the failed experiment of reconstructing an alleged "Lukan community," but seems more akin to Peter Rabinowitz's notion of an "authorial audience" – that is, the readers who can be discovered by looking at the text in terms of the literary-historical context within which it arose. How the early church might have received Luke and Acts, then, is not necessarily a reliable barometer of the narrative's own intentionality.

In point of fact, this problem with reception history is not limited to the second century, at least not in the case of Luke-Acts, since what indications we have suggest that, for centuries, Luke was read less as a literary composition and more as a library of episodes from which favorites might be borrowed. Luke's stories of the birth of Jesus or the Emmaus encounter are cases in point, but one could also point to the parables of the Good Samaritan or the Prodigal Son – all texts typically sundered from their narrative service within the Third Gospel. If we search for early commentaries on Luke's Gospel, we find only four collections of homilies - those of Origen, Ambrose of Milan, Cyril of Alexandria, and the Venerable Bede – a small number when compared to commentary on Matthew and John.²¹ Early tendencies toward harmonization blossomed in Tatian's Diatessaron, an effort that remained influential into the fifth century. And they have continued to blossom. In the early eighth century, for example, Bede participated in this enterprise, producing homilies on Gospel texts, working as though each narrative was cut from the same cloth as the other, without attending to the particular perspective of any single evangelist.²² In the sixteenth century, Calvin departed from his own practice of commenting on each of the biblical books when he produced a Commentary on a Harmony of the Evangelists, Matthew, Mark, and Luke. Whether in the nineteenth century or the twenty-first, those engaged in the quest for the historical Jesus bypass the narrative character of the individual Gospels in order to provide their own accounts of what they take to be true of Jesus. In short, the history of interpretation of Luke's Gospel serves to underscore Johnson's concern that the nature of Luke-Acts as a literary composition might be assessed on the basis of interpretive practices that generally do not account for its literary nature.

It will be clear that I have little confidence in the potential contribution of reception history for informing us how Luke and Acts were intended to be read,

¹⁹ See Luke Timothy Johnson, "On Finding the Lukan Community," in SBLSP (1979), 87–100; cf. Stephen C. Barton, "Can We Identify the Gospel Audiences?," in *The Gospels for All Christians: Rethinking the Gospel Audiences*, ed. Richard J. Bauckham (Grand Rapids: Eerdmans, 1998), 173–94 (esp. 186–93).

²⁰ Peter J. Rabinowitz, *Before Reading: Narrative Conventions and the Politics of Interpretation* (Ithaca, NY: Cornell University Press, 1987).

²¹ Cf. Arthur A. Just Jr., ed., *Luke*, ACCS 3 (Downers Grove, IL: InterVarsity Press, 2003), xvii–xxvi.

²² The Venerable Bede, *Homilies on the Gospels*, 2 vols., CSS 110–111 (Kalamazoo, MI: Cistercian, 1991).

how they were received by their first readers, or how they might faithfully be read. Reception history does give us a sense of how Luke and Acts, or Luke-Acts, has been and might still be read, but is only minimally relevant to the question of the unity of Luke's work.

Patricia Walters and Authorial Unity

Challenges to the common authorship of Luke and Acts have surfaced before, but Lukan scholarship has moved forward with hardly a side glance at the issue. Questions have centered on the identity of the historical author, not on whether Luke and Acts were authored by the same person. Indeed, Parsons and Pervo devoted no more than two sentences to the question. ²³ Scholarly nonchalance on this issue is likely to change as a result of the 2009 publication of Patricia Walters's dissertation, *The Assumed Authorial Unity of Luke and Acts*. ²⁴

In a remarkably well-structured study, Walters urges on statistical grounds that we no longer attribute Luke and Acts to a common author. Her research design is as follows: (1) Avoiding texts that might be attributed to the sources of Luke and Acts, she identifies material within both books that scholars have identified as deriving from the hand of the author, namely, the seams and summaries of the two books. (2) Assuming that the author(s) of Luke and Acts would have been influenced stylistically by the prose compositional conventions familiar to those who learned to write Hellenistic Greek, she surveys the works of ancient literary critics (Aristotle, Demetrius, Dionysius of Halicarnassus, and Longinus) to identify compositional elements whose patterns might be analyzed in the seams and summaries of Luke and Acts. These include euphony (i. e., hiatus and dissonance patterns), rhythm, and sentence structure. (3) She investigates the presence or absence of these conventions in the seams and summaries of Luke and Acts, determines the characteristic style of the seams and summaries of each book, then evaluates whether the differences in the style between the two books are statistically significant. She concludes: "Because the patterns in one book's seams and summaries do not repeat the compositional preferences found in the other book – a set of circumstances one reasonably expects in the case of single authorship – it is confirmed with a high degree of confidence and beyond reasonable doubt that the compositional elements analyzed herein actually differentiate Luke and Acts."25 From here, Walters goes on to argue that the theory

²³ Parsons and Pervo, *Rethinking the Unity of Luke and Acts*, 7–8.

²⁴ Patricia Walters, *The Assumed Authorial Unity of Luke and Acts: A Reassessment of the Evidence*, SNTSMS 145 (Cambridge: Cambridge University Press, 2009). Walters ably surveys previous discussion related to authorial unity on pp. 24–35. For what follows, see Joel B. Green, review of Patricia Walters, *The Assumed Authorial Unity of Luke and Acts: A Reassessment of the Evidence, Review of Biblical Literature* [http://www.bookreviews.org] (2009), http://www.bookreviews.org/pdf/7084_7695.pdf>.

²⁵ Walters, *Unity*, 191.

Scripture Index

Genesis		17:22	61
1:26	142	18:1-15	62
1:28	142	18:3-5	61
9:1	142	18:11-12	46, 61, 65
9:7	142	18:14	61, 65
10-11	140	18:19	60
10:32	142	21:2	61
11-21	59, 61, 65–67, 72–73	21:4	61
11	142-45	21:6	61
11:1	140-41, 143	20:7	61
11:3	140	21:8	61
11:4	140, 142	21:20	61
11:7	134, 140, 142	22:17-18	66
11:9	134, 140	22:17	60
11:30	46, 59	26:5	60
12:2	59, 68	26:24	49
12:3	59	27-43	67
14:1	60	28:15	49
14:19	59	29:31-30:24	238
14:20	60	29:32	46
15:1	60	30:1	46
15:5	59	30:13	237
15:13-14	59-60	30:22-23	46
15:16	46, 60	49:25	237
15:18-21	59		
16:1	46, 60	Exodus	
16:4	46	3:1-4:16	62
16:7-13	62	3:15	49
16:11-12	60	7:3	161
16:11	51	13:2	58
17:1-21	62	13:12	58
17:1	46, 60, 65	13:15	58
17:2	59	15	137, 192
17:4-8	59-60, 63	17	192
17:4	66	17:1-7	192
17:12	61	18:7	50
17:16	60-61, 63	19	192
17:17	46, 61	19:5	276
17:19	61	20:9	81

20:15	211	6:11-24	62
22:22	155	6:11-18	49
28-29	45	6:14	64
28:1	45	13:3-21	64
29:9	45	13:3-20	62
32:1	164		
32:25-35	165	1 Samuel	
33:3	165	1:11	51
33:5	165	2	137
34:9	165	9:16	51
34:29-35	162	10:19	266
Leviticus		2 Samuel	
5:11	58	7:9	68
8-10	45	7:12-16	67
10:9	58		
12:8	58	1 Kings	
14-15	253	2:10	137
18:3	199	3:3	199
26:1	166	8:15-53	166
26:30	166	8:27	108
		13:2	63
Numbers		19:1-19a	62
6:3	58		
14:32-33	193	2 Kings	
18	45	2	125
19	175	2:1-18	124
27:14	193	2:16	125
		19:18	166
Deuteronon	ıy		
4:28	166	1 Chronicles	
5:13	81	22:9-10	63
6:22	161	25:1	135
10:18	155		
13	229	2 Chronicles	
17:8	166	32:19	166
18	229		
21:22- 23	277	Psalms	
23:1	305	2:7	302
26:7	51	16	225, 273, 303
26:8	161	16:8-11	137, 302
27:15	166	16:10	301-2
32:5	137, 270	19	126
33:3	276	24	126
		47	126
Judges		66	199
5	137	68	126, 199
5:24	51	68:5	156

68:17–18	128	40:4	195, 198, 200, 216
74	199	40:5	198, 205
77	199	40:5a	195
80	199	40:5b	195
105	199	40:6-11	195
106:2	137	40:9-10	194
110	126, 225, 273, 303	40:9	195
110:1	137, 302	40:10-11	194
115:4	166	40:10	196
132:11	137	40:11	194
135:9	161	41:17-20	194
135:15	166	42:13	194
145:4	137	42:16	200
145:12	137	43:14-21	192
146:9	156	43:19-21	194
110.5	130	43:19	194
Isaiah		43:21	276
1:1	190	43:25-44:3	205
1:16–17	204, 253	44:5	194
2:18	166	44:26	194
6	62	45:13	194, 200
7:10–17	64	45:15	266
7:10-17 7:14-17	63	45:21	266
8:9	159, 262	45:22	159, 262
10:11	166	46:6	166
11:16	199	48:17	194
	205	48:20-21	194
12–13 19:1			
	166	48:20 49:6	159, 262
21:9	166		159, 206, 231, 262
25:6-9	240	49:9–10	194
25:9	240	49:9	194
26:7	200	49:10-11	194
31:7	166	49:24-25	194
32:15	137	51:5	206
33:15	200	51:9–16	194
35	193, 200	51:9-11	199
35:4-5	205	51:17	205
35:8-9	200	51:60	206
37:19	166	51:62	206
40-55	194	52:1-10	194
40	111, 194–96, 198–200, 205	52:3-15	199
40:1-11	195	52:11-12	194
40:1-9	206	52:13-53:12	226, 228, 231
40:1-2	205	52:13	231
40:1	194	53	222, 228, 232, 306
40:2	205	53:4	228
40:3-5	194–95, 198, 200	53:5	228
40:3	190, 193, 196, 200	53:6	231

53:6b	228	36:33	205
53:7-8	231, 306	37:21-23	205
53:7	231		
53:10b	228	Daniel	
53:11	231	5:4	166
53:11b	228	5:23	166
53:12	228, 231	6:28	166
54:11-12	194	7-10	67
54:13	194		
55:1-2	240	Hosea	
55:3	302	1:1	190
55:12-13	194	2:14-23	193
56	205		
56:7	108, 111	Joel	
57:14-21	200	1:1	190
57:19	137, 269	2	273
58:3-9	297	2:21	49
59:14	200	2:28-32	137, 225, 303
61:1-2	211	2:30-31	99
62:10-11	159	2:30	99
62:11	262	2:32	111, 263, 281, 292
65:13-14	240	3:4	99
66:1	121, 164		
	•	Amos	
Jeremiah		13	190
1:1-4	190		
1:4-12	62	Jonah	
1:7-10	64	1:1	190
4:14	123, 266		
14:12	297	Micah	
31:31-34	123, 205, 266	1:1	190
33:4-11	205	4:7-5:5	67
		5:11	135
Lamentations	5	6:8	199
4:22	204		
		Zephaniah	
Ezekiel		1:1	190
1:1-3	190	3:14-17	67
5:5	139	3:14-15	49
13:9	135		
13:19	135	Haggai	
20:33-44	193	1:1	190
34	95		
34:1-5	95	Zechariah	
34:11	95	1:1	190
34:15-16	95	1:7	240
36:24-26	205	7:5-6	297
36:25-28	204	9:9	49

10:2	135	4:15	138
13:1	253	5	245
		5:3-12	244
<i>Tobit</i>		19:21	212
12:15	131	19:24	212
12:19	131	20:28	232
12.19	131	20.20	232
T., J:41.		Ml.	
Judith	51	Mark	104
13:18	51	1:1-3	194
8:18	166	1:2-3	111
		1:21-28	76
Wisdom		3:1-6	75
4:30	266	10:21	212
5:11	301	10:25	212
13:10	166	10:45	226, 232, 275
14:8	166	11:17	111
		12:41-44	212
Sirach		14:24	275
8:8-16	193	14:57-58	99
13:19	193	15:33	100
51:1	266	15:34	100
31:1	200		
136 1		15:35-36	100
1 Maccabees		15:37–39	105
3:5	51	15:38-39	105
4:30	266	16:19	115
4.50	200	10.19	113
5:15	47		113
		Luke	113
	47		230
5:15	47	Luke	
5:15 2 Maccabees	47	Luke 1–21	230 16, 17, 48, 53, 59, 66–67, 71,
5:15 2 Maccabees 1:11 1:25	47 3 266 266	Luke 1–21 1–2	230 16, 17, 48, 53, 59, 66–67, 71, 205, 234–35, 237, 247, 267
5:15 2 Maccabees 1:11 1:25 2:17–18	47 266 266 266	Luke 1-21 1-2	230 16, 17, 48, 53, 59, 66–67, 71, 205, 234–35, 237, 247, 267 197, 237, 270
5:15 2 Maccabees 1:11 1:25 2:17-18 7:1-42	47 266 266 266 123, 266	Luke 1-21 1-2 1 1:1	230 16, 17, 48, 53, 59, 66–67, 71, 205, 234–35, 237, 247, 267 197, 237, 270 56
5:15 2 Maccabees 1:11 1:25 2:17–18 7:1–42 7:8	47 266 266 266 123, 266 144	Luke 1-21 1-2 1 1:1 1:1-4	230 16, 17, 48, 53, 59, 66–67, 71, 205, 234–35, 237, 247, 267 197, 237, 270 56 53
5:15 2 Maccabees 1:11 1:25 2:17–18 7:1–42 7:8 8:27–29	47 266 266 266 123, 266 144 123, 266	Luke 1-21 1-2 1 1:1	230 16, 17, 48, 53, 59, 66–67, 71, 205, 234–35, 237, 247, 267 197, 237, 270 56 53 44, 52–55, 57–59, 61, 64,
5:15 2 Maccabees 1:11 1:25 2:17–18 7:1–42 7:8 8:27–29 8:27	47 266 266 266 123, 266 144 123, 266 266	Luke 1-21 1-2 1 1:1 1:1-4 1:5-2:52	230 16, 17, 48, 53, 59, 66–67, 71, 205, 234–35, 237, 247, 267 197, 237, 270 56 53 44, 52–55, 57–59, 61, 64, 65–68, 70–73, 252, 263
5:15 2 Maccabees 1:11 1:25 2:17–18 7:1–42 7:8 8:27–29 8:27 7:8	47 266 266 266 123, 266 144 123, 266 266 157	Luke 1-21 1-2 1 1:1 1:1-4 1:5-2:52	230 16, 17, 48, 53, 59, 66–67, 71, 205, 234–35, 237, 247, 267 197, 237, 270 56 53 44, 52–55, 57–59, 61, 64, 65–68, 70–73, 252, 263 54
5:15 2 Maccabees 1:11 1:25 2:17–18 7:1–42 7:8 8:27–29 8:27 7:8 7:21	47 266 266 266 123, 266 144 123, 266 266 157 144, 157	Luke 1-21 1-2 1 1:1 1:1-4 1:5-2:52 1:5-2:40 1:5-13	230 16, 17, 48, 53, 59, 66–67, 71, 205, 234–35, 237, 247, 267 197, 237, 270 56 53 44, 52–55, 57–59, 61, 64, 65–68, 70–73, 252, 263 54 19, 69, 70
5:15 2 Maccabees 1:11 1:25 2:17-18 7:1-42 7:8 8:27-29 8:27 7:8 7:21 7:27	47 266 266 266 123, 266 144 123, 266 266 157 144, 157	Luke 1-21 1-2 1 1:1-4 1:5-2:52 1:5-2:40 1:5-13 1:5-10	230 16, 17, 48, 53, 59, 66–67, 71, 205, 234–35, 237, 247, 267 197, 237, 270 56 53 44, 52–55, 57–59, 61, 64, 65–68, 70–73, 252, 263 54 19, 69, 70 62
5:15 2 Maccabees 1:11 1:25 2:17-18 7:1-42 7:8 8:27-29 8:27 7:8 7:21 7:27 12:37	47 266 266 266 123, 266 144 123, 266 266 157 144, 157 144 144, 157	Luke 1-21 1-2 1 1:1-4 1:5-2:52 1:5-2:40 1:5-13 1:5-10 1:5-7	230 16, 17, 48, 53, 59, 66–67, 71, 205, 234–35, 237, 247, 267 197, 237, 270 56 53 44, 52–55, 57–59, 61, 64, 65–68, 70–73, 252, 263 54 19, 69, 70 62 46, 239
5:15 2 Maccabees 1:11 1:25 2:17-18 7:1-42 7:8 8:27-29 8:27 7:8 7:21 7:27	47 266 266 266 123, 266 144 123, 266 266 157 144, 157	Luke 1-21 1-2 1 1:1-4 1:5-2:52 1:5-2:40 1:5-13 1:5-10 1:5-7 1:5-6	230 16, 17, 48, 53, 59, 66–67, 71, 205, 234–35, 237, 247, 267 197, 237, 270 56 53 44, 52–55, 57–59, 61, 64, 65–68, 70–73, 252, 263 54 19, 69, 70 62 46, 239 45
5:15 2 Maccabees 1:11 1:25 2:17-18 7:1-42 7:8 8:27-29 8:27 7:8 7:21 7:27 12:37	47 266 266 266 123, 266 144 123, 266 266 157 144, 157 144 144, 157	Luke 1-21 1-2 1 1:1-4 1:5-2:52 1:5-2:40 1:5-13 1:5-10 1:5-7	230 16, 17, 48, 53, 59, 66–67, 71, 205, 234–35, 237, 247, 267 197, 237, 270 56 53 44, 52–55, 57–59, 61, 64, 65–68, 70–73, 252, 263 54 19, 69, 70 62 46, 239
5:15 2 Maccabees 1:11 1:25 2:17-18 7:1-42 7:8 8:27-29 8:27 7:8 7:21 7:27 12:37	47 266 266 266 123, 266 144 123, 266 266 157 144, 157 144 144, 157	Luke 1-21 1-2 1 1:1-4 1:5-2:52 1:5-2:40 1:5-13 1:5-10 1:5-7 1:5-6	230 16, 17, 48, 53, 59, 66–67, 71, 205, 234–35, 237, 247, 267 197, 237, 270 56 53 44, 52–55, 57–59, 61, 64, 65–68, 70–73, 252, 263 54 19, 69, 70 62 46, 239 45
5:15 2 Maccabees 1:11 1:25 2:17-18 7:1-42 7:8 8:27-29 8:27 7:8 7:21 7:27 12:37 15:29	47 266 266 266 123, 266 144 123, 266 266 157 144, 157 144 144, 157	Luke 1-21 1-2 1 1:1-4 1:5-2:52 1:5-2:40 1:5-13 1:5-10 1:5-7 1:5-6 1:5	230 16, 17, 48, 53, 59, 66–67, 71, 205, 234–35, 237, 247, 267 197, 237, 270 56 53 44, 52–55, 57–59, 61, 64, 65–68, 70–73, 252, 263 54 19, 69, 70 62 46, 239 45 42, 60, 236
5:15 2 Maccabees 1:11 1:25 2:17-18 7:1-42 7:8 8:27-29 8:27 7:8 7:21 7:27 12:37 15:29 Bel and the	47 266 266 266 123, 266 144 123, 266 266 157 144, 157 144 144, 157	Luke 1-21 1-2 1 1:1-4 1:5-2:52 1:5-2:40 1:5-13 1:5-10 1:5-7 1:5-6 1:5	230 16, 17, 48, 53, 59, 66–67, 71, 205, 234–35, 237, 247, 267 197, 237, 270 56 53 44, 52–55, 57–59, 61, 64, 65–68, 70–73, 252, 263 54 19, 69, 70 62 46, 239 45 42, 60, 236 16, 42, 46, 60, 65, 199
5:15 2 Maccabees 1:11 1:25 2:17-18 7:1-42 7:8 8:27-29 8:27 7:8 7:21 7:27 12:37 15:29 Bel and the	47 266 266 266 123, 266 144 123, 266 266 157 144, 157 144 144, 157	Luke 1-21 1-2 1 1:1 1:1-4 1:5-2:52 1:5-2:40 1:5-13 1:5-10 1:5-7 1:5-6 1:5	230 16, 17, 48, 53, 59, 66–67, 71, 205, 234–35, 237, 247, 267 197, 237, 270 56 53 44, 52–55, 57–59, 61, 64, 65–68, 70–73, 252, 263 54 19, 69, 70 62 46, 239 45 42, 60, 236 16, 42, 46, 60, 65, 199 46, 59–61, 65
5:15 2 Maccabees 1:11 1:25 2:17-18 7:1-42 7:8 8:27-29 8:27 7:8 7:21 7:27 12:37 15:29 Bel and the 1:5 Matthew	47 266 266 266 123, 266 144 123, 266 266 157 144, 157 144 144, 157 144, 157 17 185 186 187 187 188 188 188 188 188	Luke 1-21 1-2 1 1:1 1:1-4 1:5-2:52 1:5-2:40 1:5-13 1:5-10 1:5-7 1:5-6 1:5 1:6 1:7 1:8-23 1:8-10	230 16, 17, 48, 53, 59, 66–67, 71, 205, 234–35, 237, 247, 267 197, 237, 270 56 53 44, 52–55, 57–59, 61, 64, 65–68, 70–73, 252, 263 54 19, 69, 70 62 46, 239 45 42, 60, 236 16, 42, 46, 60, 65, 199 46, 59–61, 65 108, 111, 167, 174, 286 109
5:15 2 Maccabees 1:11 1:25 2:17-18 7:1-42 7:8 8:27-29 8:27 7:8 7:21 7:27 12:37 15:29 Bel and the 1:5 Matthew 1:18-2:23	47 5 266 266 266 123, 266 144 123, 266 266 157 144, 157 144 144, 157 144, 157 Dragon	Luke 1-21 1-2 1 1:1 1:1-4 1:5-2:52 1:5-2:40 1:5-13 1:5-10 1:5-7 1:5-6 1:5 1:6 1:7 1:8-23 1:8-10 1:8-9	230 16, 17, 48, 53, 59, 66–67, 71, 205, 234–35, 237, 247, 267 197, 237, 270 56 53 44, 52–55, 57–59, 61, 64, 65–68, 70–73, 252, 263 54 19, 69, 70 62 46, 239 45 42, 60, 236 16, 42, 46, 60, 65, 199 46, 59–61, 65 108, 111, 167, 174, 286 109 289
5:15 2 Maccabees 1:11 1:25 2:17-18 7:1-42 7:8 8:27-29 8:27 7:8 7:21 7:27 12:37 15:29 Bel and the 1:5 Matthew	47 266 266 266 123, 266 144 123, 266 266 157 144, 157 144 144, 157 144, 157 17 185 186 187 187 188 188 188 188 188	Luke 1-21 1-2 1 1:1 1:1-4 1:5-2:52 1:5-2:40 1:5-13 1:5-10 1:5-7 1:5-6 1:5 1:6 1:7 1:8-23 1:8-10	230 16, 17, 48, 53, 59, 66–67, 71, 205, 234–35, 237, 247, 267 197, 237, 270 56 53 44, 52–55, 57–59, 61, 64, 65–68, 70–73, 252, 263 54 19, 69, 70 62 46, 239 45 42, 60, 236 16, 42, 46, 60, 65, 199 46, 59–61, 65 108, 111, 167, 174, 286 109

	44.60	1.05	15 10 60 60 100 005
1:10	14, 69	1:35	17, 19, 60, 69, 130, 307
1:11-20	62, 69	1:35b-37	63
1:11	17, 60, 62	1:36	42, 48
1:13-17	64	1:37	61, 65
1:13	60-61	1:38	61, 63, 69
1:13b-17	62	1:39-56	50
1:13b	62	1:39	19, 69–70
1:13d	62	1:40	50
1:13e	62	1:41-52	54
1:12	62	1:41-45	137
1:14	17, 69, 93, 237	1:41-42	238
1:15-22	71	1:41	19, 50, 59, 69, 70
1:15-17	63	1:43	51, 196
1:15	59, 68–69, 193	1:44	50
1:15b	58	1:45	51, 59, 238, 245
1:16	111, 197–98	1:46-55	78, 137, 238, 244, 266, 310
1:17	78, 195, 197	1:46	69
1:18-23	108	1:47-48	239
1:18	61, 63, 65	1:47	5, 49, 263, 267
1:19-20	63	1:48	49, 51, 61, 245
1:20	17, 51, 56, 63, 100	1:48b	52
1:21-25	63	1:49	137
1:21	134	1:51-53	215, 236
1:23	56	1:52-53	130, 191, 195, 212, 244, 304
1:24-25	304	1:52	20, 21, 89, 306
1:24	61	1:53	20, 90, 245
1:25	46, 51, 61, 237	1:54-55	81, 95, 236
1:26-38	17, 69, 238	1:55	59, 60, 65
1:26-37	62	1:56	69
1:26-33	67	1:57	56, 61
1:26-28	62	1:58	61, 237
1:26-27	45, 48, 62	1:59	61
1:26	46	1:63	134
1:27	42, 69, 239	1:67-79	18, 137
1:28-38	42, 69, 239	1:67	61, 69, 137, 236
1:28	48, 51, 62	1:68-79	204, 269
1:28	19, 48, 62, 69–70	1:69-79	267
		1:69	5, 263
1:30-33	62, 64		20, 236, 263, 270
1:30	48–49, 51, 60, 62, 69	1:71	
1:31-32	60	1:72-73	60
1:31	61	1:73	59, 65
1:31a	62	1:74-75	236
1:31b	62	1:74	20, 60, 270
1:32-33	60, 63, 67	1:76	60, 130, 193
1:32	59–60, 68, 130, 307	1:77	204, 267
1:34	47, 63, 69	1:78-79	280
1:34bc	63	1:79	20, 202
1:35-37	63	1:80	61, 191, 193

2:1-20	265	2:38	16, 69, 102, 235
2:1-14	67	2:40	56, 61
2:1-7	236	2:42-47	219
2:1	236	2:46-47	108, 110
2:4	42, 239	2:46	111, 177
2:5	51, 69	2:47	134
2:6	56	2:48	51
2:8	62	2:49	107-8
2:9-14	17, 69	2:51	238
2:9-14	62	2:51b	44
2:9-12 2:9a	62	2:52	61
2:9b	62	3	206, 209, 249, 251, 254, 256
2:10-14	236	3:1-20	190, 251, 253, 280
2:10-11	62, 64, 237, 247	3:1-18	195
2:10	93	3:1-14	190, 195, 210, 281
2:11	5, 63, 196, 263, 267, 274, 304	3:1-2	190, 193, 194
2:12-14	63	3:1-2a	194
2:12	63	3:1	190, 236
2:14	206	3:2	89
2:15-18	63	3:2a	191
2:15	64, 78	3:2b	191
2:16	51, 69	3:3	192, 195, 204, 206, 272
2:18	134	3:3a	191
2:19	44, 69, 238	3:3-6	198
2:20	101	3:4-6	111, 194, 198, 204
2:21	56, 61	3:4	191, 195, 196
2:22-24	52, 66, 108, 167, 174	3:4a	195
2:22-23	162	3:5	56, 216
2:22	56	3:7-14	94–95, 145, 155, 206, 219
2:23	58, 274	3:7-9	81, 253–54, 267
2:24b	58	3:7	90, 202, 206
2:25-32	111	3:8	95, 209
			*
2:25-27	167, 239	3:9	206-7, 209
2:25	16, 46, 59, 69, 140, 235	3:10-14	184, 254, 281
2:26	69	3:10-11	209
2:27-32	286	3:10	207, 209
2:27	69	3:11	94, 218
2:30-32	17, 104, 137	3:12-13	209
2:30	263	3:12	207, 209
2:31-32	206	3:13-14	254
2:32	231	3:13	89, 94, 209
2:33-34	51	3:14-15	245
2:34-35a	313	3:14	94, 207, 209-10
2:34	59, 69, 134, 195	3:15-18	195, 257
2:36-38	108, 111, 156, 167, 174, 286,	3:15-17	18, 134, 208
	294	3:15	206, 235
2:36-37	46, 167, 239	3:16	6, 196, 202, 257, 267
2:37	17, 69, 110	3:18	195, 206, 274
			* *

3:19	102	5:15	76
3:20-4:30	69	5:17-26	271
3:21-4:30	140, 268	5:19	90
3:21-22	18, 68, 76, 307	5:25-26	76
3:21	21, 122, 206, 287, 294	5:27-39	297
3:22	100, 130	5:27-32	88
3:23	42	5:30-31	102
3:31-32	42	5:30	89, 92
4:1-13	83, 274, 295	5:32	229
4:1	76	5:33	208
4:8-12	71	5:35-36	297
4:14	76	6	234–45, 247
4:14-9:50	14	6:1-5	80
4:15	80	6:4	111, 177
4:16-30	14, 21, 68, 76–77, 80, 83,	6:6-11	80
1.10 00	215	6:6	80
4:16	80	6:12–16	289
4:18-21	81	6:12	287
4:18-19	18, 77, 215, 245, 271, 306,	6:17	18, 309
	308	6:20-26	217, 245, 247, 308
4:18	76, 82, 84, 158, 211, 215,	6:20-23	215
	229	6:20-22	245
4:21	56	6:20	212, 215, 217
4:23	76	6:21	245
4:23c	77	6:22-23	289
4:25-27	82	6:22	183, 233
4:25-26	156	6:23	93
4:27	77	6:24-25	90
4:28	274	6:24	212, 245
4:29	21	6:25	245
4:31-37	80, 83	6:27-36	212, 218
4:31-32	76	6:35-36	216
4:31	77	6:35	130, 219
4:32-35	219	7	162, 251
4:33-37	76	7:1-10	80, 173
4:33	80	7:2-53	71
4:34	212	7:6	81
4:38-39	83	7:11–17	156, 267
4:38	80	7:11	18, 309
4:39	83	7:12	85
4:40-41	83	7:16	76, 267
4:41	83	7:18–35	252
4:42	90	7:18–23	215
4:43	229	7:18–20	208
4:44	80	7:18	78, 208
5:5	93	7:20	202
5:8	129	7:22	211, 215
5:12-16	267	7:24	90, 191

7.27	201	0.51 10.40	75 200
7:27	201	9:51-19:48	75, 309
7:29–30	252–53	9:51-56	75
7:33	202	9:51	17, 80, 121
7:34	89, 92, 216	9:52	201
7:36–50	50, 88, 267	9:57-62	49
7:36	216	10:1-20	309
7:44–46	50	10:1-16	289
8:1-3	216	10:1-9	183
8:1	18, 309	10:5-7	88
8:4-15	7	10:5-6	96
8:10-42	80	10:5	48
8:13	93	10:7	176
8:14	90	10:15	122, 130
8:19–21	49	10:17	93, 246
8:21	131, 155	10:20	93
8:22	18, 309	10:21-22	294
8:24	93	10:21	122
8:26-39	267	10:23-24	246
8:28	130	10:25	209
8:35	129	10:30-35	218
8:40-56	267	10:30	131
8:41	89	10:38	77, 201
8:45	93	10:39	129
8:49-56	312	11	237
8:49	89	11:1-13	18, 285, 294
8:51-56	80	11:1	208, 294
8:55	209	11:4a	271
8:56	134	11:9-10	294
9	118	11:13	6, 18, 122, 273, 303
9:1-6	309	11:14-20	83
9:7	134	11:14	78
9:10	309	11:15	89
9:16	122, 130	11:16	122
9:18-27	294	11:18	206
9:18-19	90	11:20	81
9:19	202	11:24-26	75
9:22	89, 307	11:26	139
9:23	277	11:27-30	219
9:28-36	17, 294	11:27-28	237
9:31	56, 118, 201	11:27	237
9:33	93	11:28	238
9:35	130	11:37	216
9:37-50	18	11:39-44	81
9:43	78	11:39-41	219
9:44-45	310	11:42-52	218, 246
9:46-48	171	11:43	80
9:49	93	11:51	111, 177
9:51	130, 132	12:1–13:9	81
	, -		-

12:1-3	81	14:11	130
12:4-10	289	14:12-14	215
12:6-7	289	14:12	215
12:11	80, 89	14:13-14	243
12:13-21	90, 217	14:13	212, 215
12:15-21	218, 246	14:15-24	215
12:16-21	212, 215	14:15	240, 312
12:32-34	242	14:16-24	240
12:33-34	90, 217	14:21	212, 215
12:37	158, 246, 305	14:25-26	49
12:38	246	14:33	217
12:43	246	15	95, 96, 234, 239, 241, 243,
12:51-53	49		247
12:58	89	15:1-32	88
13-17	242	15:1-2	239
13:4	138	15:1	89, 92
13:4-9	81	15:2	241
13:10–17	15, 75, 77, 79–81, 83, 95,	15:5	93, 239
13.10-17	267, 271	15:6	239, 241
12.10		15:7	93, 122, 239, 242
13:10 13:11–13	75, 77–78, 80, 240 83	15.7	239, 241
			*
13:11-12	78–79 77, 91	15:10	93, 239, 242
13:11	77, 81	15:11-32	312
13:12	77, 81–82	15:11	112
13:13	76, 78, 81	15:13	95
13:14–16	75	15:18	122
13:14	76–78, 89	15:21	122
13:15–16	77–78, 81–82	15:23-24	241
13:15	77, 80–81	15:23	93, 239
13:16-41	71	15:24	239, 312
13:16	77, 79, 83	15:27	241
13:17	75, 77–78, 82	15:29	239
13:18-19	81, 83	15:32	239, 242–43
13:22	201	15:38	98
13:23-30	94	16:1-13	212
13:23	79, 240	16:1-9	242
13:24	240	16:13	90, 217
13:27	274	16:14	85
13:29	240, 312	16:19-31	90, 95, 215, 218–19, 242,
13:33	201		244, 246
13:47	206	16:19	94
14	240	16:20	215
14:1-24	79, 216	16:22-31	81
14:1-6	75, 80	16:22	215
14:1	89	16:25	218, 246
14:7-24	244	16:27-28	215
14:7-14	240	16:29-30	162
14:7-10	129	17:9–10	209
11., 10			

17:10	240	19:48	78
17:11-19	75, 267	20-21	168
17:11	201	20:1-21:38	309
17:11	76, 101, 130	20:1-21:36	252
		20:1-7	
17:18	76, 101		89, 108, 110
17:30	102	20:4-5	122
17:31	274	20:4	202
17:35	268	20:17	114
18	92	20:19	78, 89
18:1-34	18	20:20	89
18:1-8	294-95	20:21	102, 201
18:9-14	101, 244, 294–95, 297	20:45-21:4	156, 215
18:10-14	286	20:46-47	219
18:10	108, 110, 174	20:46	50, 80, 129
18:13	89, 101, 103, 130	21:1-4	212
18:14	130, 297	21:2-4	215
18:15–17	171, 310	21:2	212
18:15	90, 92	21:6	99, 166
18:16–17	92	21:12–19	289
18:18–23	92, 218	21:12	80
18:18	89, 209	21:13- 19	276
18:22	122, 212	21:15	21, 78
18:24	90, 217	21:17	78
18:25	212	21:24	56
18:28-30	49	21:26	99, 108
18:31-34	310	21:36	295
18:35-43	75	21:37-38	108
18:39	90	21:37	110
19	92	21:38	110
19:1-27	216	22-24	245, 306
19:1-10	81, 85–88, 93, 96, 212, 219,	22-23	21, 230
	267	22:2	78, 89
19:3	85	22:3	105
19:4	201	22:4	89, 278
19:5	94	22:6	78
19:7	92	22:11	309
19:8	86, 88, 94–95	22:14	309
19:9-10	92	22:16	56
19:10	95, 229, 263	22:17	108, 113
19:29-40	75	22:19-20	227, 232, 275–76, 302
19:31-33	230	22:19b-20	272, 276
19:37	78	22:21	19
19:44	166	22:24-27	21, 158-59, 305, 310
19:45-48	168, 307	22:28-32	6
19:45-46	109–11, 168	22:28-30	157
19:46	108, 110–12, 174, 176–77,	22:28	105, 309
	286	22:30	19
19:47	89, 108, 110	22:31	105
	//		•

22:35-38	289	23:50-51	46
22:37	19, 71, 226, 228, 231	23:55	132
22:39-46	102, 274, 291, 295	24	15, 17, 112, 115, 118, 131
22:39	309	24:1	115
22:40	105, 285, 295	24:6	132
22:41	21, 130	24:13-35	312
22:46	105, 285, 295	24:13-32	183
22:47-54a	105	24:13	115
22:50	89	24:15-16	131
22:52	105	24:19-21	309
22:53	100, 105, 110, 276	24:20	89
22:54	89	24:21	115
22:55	98	24:22	134
22:59	132	24:25-27	310
22:63	101	24:26	230
22:66-71	99	24:27	230
22:66	89	24:30-31	294
23	97	24:31	131
23:2	20, 229	24:33	115
23:4	89	24:34	307
			300
23:5	20, 132, 229	24:36-43	
23:9	231	24:36	48, 115, 131
23:10	89	24:37	131
23:13-25	307	24:39	131, 301
23:13	89	24:41-43	131
23:14	229	24:44-49	296
23:27	21, 101	24:44-47	310
23:34	21, 68, 103, 287, 294	24:44	56
23:35	89, 231	24:45	18
23:39	277	24:46-48	173
23:40-43	88	24:46	230
23:43	275, 293	24:47-49	145
23:44-49	97–98, 276	24:47	17, 256
23:44-48	104, 106	24:48	300
23:44-45	104-5	24:49	6, 121, 124–25, 262, 273,
23:44-45a	100, 103, 105		303
23:44	98	24:50	115
23:45	98, 101–2	24:51	115, 130
23:45a	98, 100	24:53	108, 110, 112, 167, 174, 177,
23:45b	97, 103–5, 110, 113		285, 286
23:46-48	104		
23:46	21, 68, 101, 103, 294	John	
23:46a	103	1:23	194
23:47-48	101-2, 104	14-16	6
23:47	103, 231	20:22	5
23:48	21, 101–3	20:30-31	33
23:49	132	21:15-17	6
23:50-53	21	21:25	33

Acts		2-15	55
1-8	105	2-5	168
1-5	12, 160	2	5, 68, 111, 125, 135, 138,
1	20, 54, 69, 251	_	140-41, 225-26, 268-70,
1:1-14	16–18, 118		272–73
1:1-4	16	2:1-41	155
1:1-3	17, 301, 310	2:1-13	125, 133–34, 144–45, 159,
1:1	22, 132, 268	2.1 13	225, 292, 301
1:2	17–18, 69, 121, 287, 289	2:1-4	256, 287, 293
1:3	17, 115, 301, 303	2:1-2	112
1:4-8	257	2:1	155, 268, 285
1:4b-8	17	2:2-3	100
1:4-5	125	2:2	56, 121–22, 139–40, 177
1:4	17, 18, 69, 125, 273, 296,	2:3	140, 145
1.1	301, 303	2:4	112, 135, 140
1:4a	17	2:5-11	111–12, 135, 140, 177
1:5	17, 18, 69, 125, 155, 202,	2:5	122, 138, 140, 269
1.5	208, 252, 257	2:6	135, 140
1:6-8	121	2:8	135, 140
1:6	17, 56, 69, 121, 287	2:9-11	139, 140, 269
1:7	296	2:9	138
1:8	17–19, 69, 121, 125, 145,	2:11	137–38
1.0	159–60, 173, 178, 258–59,	2:12	134, 273
	261, 262, 269, 292, 299	2:13	134, 278
1:9-11	17, 115–24, 163, 262	2:14-40	303
1:9	117, 121, 131	2:14-41	137, 145, 287
1:10	17, 121, 131	2:14-36	112, 136
1:11	69, 122, 131–32, 271	2:14	112, 135, 137–38, 140
1:12–14	284, 286	2:14-21	123
1:13	177	2:17-21	111, 303
1:14-15	288	2:17-21	112, 303
1:14-13	51, 69, 154, 268, 284–87	2:17	99, 105, 124, 269, 279
1:15-6:7	6	2:20	99, 100, 105
1:15-26	288	2:21	105, 111, 257, 263, 269, 271,
1:15-26	57, 289	2,21	281, 287, 292, 303
1:17	46, 158	2:22-36	302
1:18	98	2:22-24	230
1:19	138	2:22-23	230
1:20	289	2:22	21, 76, 99, 161, 307, 311
1:21	287	2:23-24	307
1:21-22	268	2:23	132
1:22	202, 252, 262, 274, 299–300,	2:24-36	124
1.22	302	2:25-28	301
1:23	288	2:23-28	56, 228, 271
1:24-25	286-89	2:29-35	273, 303
1:24-23	268, 287–88	2:31-34	303
1:24	158, 278	2:32-33	302
1:26		2:32-33	132, 262, 300, 307
1.20	46	4.34	132, 202, 300, 307

2:36	2:33	123–24, 152, 257, 273, 293, 296, 303	3:16	263, 268, 273, 275, 281, 292, 303
2:37-42 269 3:18 56,57 2:37-38 280 3:19-21 271 2:38-47 256 3:21 122 2:38-40 124 3:22-26 162 2:38-39 259 3:26 307 2:38 145, 248-49, 251, 254-55, di-1-22 309 2:39 111, 269 4:9 263 2:40 263, 270 4:10 268, 273 2:41-47 255 4:10-11 168 2:42-47 144-45, 153, 155, 159, 285, di-10 275, 303, 307 2:41 112, 280 4:10-11 168 2:42-247 144-45, 153, 155, 159, 285, di-10 275, 303, 307 2:42 284-86 4:11 303 2:43 99, 161, 311 4:12 131, 263, 268, 303 2:44 155, 177, 281 4:14 263 2:45 145 4:14 263 2:46 112, 154, 168, 244, 268, di-22-35 155 2:47 155, 263, 285-86 4:24-31 285-86 <td>2.36</td> <td>•</td> <td>3.17_26</td> <td></td>	2.36	•	3.17_26	
2:37-38 280 3:19-21 271 2:38-47 184, 209, 278 3:19 256, 272, 281 2:38-40 124 3:21 122 2:38-40 124 3:26 307 2:38 145, 248-49, 251, 254-55, 4:1-22 309 2:57-58, 268, 272, 281, 292 4:2 225, 299, 309, 313 2:39 111, 269 4:9 263 2:41-47 255 4:10-12 230, 272, 303 2:41-47 255 4:10-11 168 2:42-47 144-45, 153, 155, 159, 285, 4:10 275, 303, 307 2:42 284-86 4:11 303 2:43 99, 161, 311 4:12 131, 263, 268, 303 2:44 155, 177, 281 4:14 263 2:45 145 4:14 263 2:46-47 108, 167, 174 4:19-20 168 2:46-47 108, 167, 174 4:19-20 168 2:47 155, 263, 285-86 4:23-31 312 2:47 155, 263,				
$\begin{array}{cccccccccccccccccccccccccccccccccccc$				· ·
2:38-47 256 3:21 122 2:38-39 259 3:26 307 2:38 145, 248-49, 251, 254-55, 4:1-22 309 2:39 111, 269 4:9 263 2:40 263, 270 4:10 268, 273 2:41-47 255 4:10-12 230, 272, 303 2:41 112, 280 4:10-11 168 2:42-47 144-45, 153, 155, 159, 285, 4:10 275, 303, 307 2:42 284-86 4:11 303 2:43 99, 161, 311 4:12 131, 263, 268, 303 2:44-45 268 4:13 134, 138 2:44 155, 177, 281 4:16 99, 138 2:46-47 108, 167, 174 4:19-20 168 2:46-47 108, 167, 174 4:19-20 168 2:47 155, 263, 285-86 4:23-31 312 2:47 155, 263, 285-86 4:24-31 285-86 3:1-4:12 269 4:24 154, 259, 268, 285, 290, 296 3:1-26 303, 309 4:29-30 275, 290 3:1-26 <				
$\begin{array}{cccccccccccccccccccccccccccccccccccc$				
$\begin{array}{cccccccccccccccccccccccccccccccccccc$				
$\begin{array}{cccccccccccccccccccccccccccccccccccc$				
2:39 111, 269 4:9 263 2:40 263, 270 4:10 268, 273 2:41-47 255 4:10-12 230, 272, 303 2:41 112, 280 4:10-11 168 2:42-47 144-45, 153, 155, 159, 285, 285, 286 4:10 275, 303, 307 2:42 284-86 4:11 303 2:43 99, 161, 311 4:12 131, 263, 268, 303 2:44-45 268 4:13 134, 138 2:44 155, 177, 281 4:16 99, 138 2:46-47 108, 167, 174 4:19-20 168 2:46 112, 154, 168, 244, 268, 4:23-35 155 2:46 112, 154, 168, 244, 268, 4:23-35 155 2:47 155, 263, 285-86 4:24-31 285-86 3:1-26 303, 309 4:24-30 290 3:1-26 303, 309 4:29-30 275, 290 3:1-10 311 4:29 290 3:7-9 208 4:32-5:11 268, 271 3:8-9 244 4:32 312 3:12-16 293 4:				
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	2.30			
2:40 263, 270 4:10 268, 273 2:41-47 255 4:10-12 230, 272, 303 2:41 112, 280 4:10-11 168 2:42-47 144-45, 153, 155, 159, 285, 286 4:10 275, 303, 307 286 4:11 303 2:42 284-86 4:11 303 2:43 99, 161, 311 4:12 131, 263, 268, 303 2:44-45 268 4:13 134, 138 2:44 155, 177, 281 4:16 99, 138 2:45 145 4:16 99, 138 2:46-47 108, 167, 174 4:19-20 168 2:46 112, 154, 168, 244, 268, 4:23-35 155 284-85 4:23-31 312 2:47 155, 263, 285-86 4:24-31 290 3:1-4:12 269 4:24 154, 259, 268, 285, 290, 296 3:1-26 303, 309 4:29-30 275, 290 3:1-10 311 4:29 290 3:6 268 4:32-5:11 268, 271 3:7-9 208 4:32-35 155, 159	2.39			
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$		•		
2:41 112, 280 4:10-11 168 2:42-47 144-45, 153, 155, 159, 285, 4:10 275, 303, 307 286 4:11-12 225, 273 2:42 284-86 4:11 303 2:43 99, 161, 311 4:12 131, 263, 268, 303 2:44-45 268 4:13 134, 138 2:44 155, 177, 281 4:16 99, 138 2:45 145 4:16 99, 138 2:46-47 108, 167, 174 4:19-20 168 2:46 112, 154, 168, 244, 268, 4:23-35 155 2:47 155, 263, 285-86 4:23-31 312 2:47 155, 263, 285-86 4:24-31 285-86 3 225, 231 4:24-30 290 3:1-26 303, 309 4:29-30 275, 290 3:1-10 311 4:29 290 3:1-10 311 4:39 99, 161, 268, 311 3:7-9 208 4:32-5:11 268, 271 3:7-9 208 4:32-34a 311 3:12-26 225 4:34 155, 312 <td></td> <td>•</td> <td></td> <td>•</td>		•		•
$\begin{array}{cccccccccccccccccccccccccccccccccccc$				
2:42 284-86 4:11 303 2:43 99, 161, 311 4:12 131, 263, 268, 303 2:44-45 268 4:13 134, 138 2:44 155, 177, 281 4:14 263 2:45 145 4:16 99, 138 2:46-47 108, 167, 174 4:19-20 168 2:46 112, 154, 168, 244, 268, 4:23-35 155 284-85 4:23-31 312 2:47 155, 263, 285-86 4:24-31 285-86 3 225, 231 4:24-30 290 3:1-4:12 269 4:24 154, 259, 268, 285, 290, 296 3:1-26 303, 309 4:29-30 275, 290 3:1-10 311 4:29 290 3:1 103, 108, 110, 167-68, 174, 4:30 99, 161, 268, 311 286, 290-91 4:31 155, 290 3:6 268 4:32-5:11 268, 271 3:7-9 208 4:32-34a 311 3:8-9 244 4:32 312 3:12-26 225 4:33 300, 311-12 3		•		
2:42 284-86 4:11 303 2:43 99, 161, 311 4:12 131, 263, 268, 303 2:44-45 268 4:13 134, 138 2:44 155, 177, 281 4:16 99, 138 2:45 145 4:16 99, 138 2:46-47 108, 167, 174 4:19-20 168 2:46 112, 154, 168, 244, 268, 4:23-35 155 284-85 4:23-31 312 2:47 155, 263, 285-86 4:24-31 285-86 3 225, 231 4:24-30 290 3:1-4:12 269 4:24 154, 259, 268, 285, 290, 296 3:1-26 303, 309 4:29-30 275, 290 3:1-10 311 4:29 290 3:1 103, 108, 110, 167-68, 174, 4:30 99, 161, 268, 311 286, 290-91 4:31 155, 290 3:6 268 4:32-35 155, 159 3:7 309 4:32-34 311 3:8-9 244 4:32	2.12 1,			
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	2:42			,
$\begin{array}{cccccccccccccccccccccccccccccccccccc$				
$\begin{array}{cccccccccccccccccccccccccccccccccccc$				
$\begin{array}{cccccccccccccccccccccccccccccccccccc$				•
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$				
$\begin{array}{cccccccccccccccccccccccccccccccccccc$				
284-85 4:23-31 312 2:47 155, 263, 285-86 4:24-31 285-86 3 225, 231 4:24-30 290 3:1-4:12 269 4:24 154, 259, 268, 285, 290, 296 3:1-26 303, 309 4:29-30 275, 290 3:1-10 311 4:29 290 3:1 103, 108, 110, 167-68, 174, 4:30 99, 161, 268, 311 286, 290-91 4:31 155, 290 3:6 268 4:32-5:11 268, 271 3:7-9 208 4:32-35 155, 159 3:7 309 4:32-34a 311 3:8-9 244 4:32 312 3:12-26 225 4:33 300, 311-12 3:12-16 293 4:34 155, 312 3:13-16 225 5:12 99, 154, 161, 275, 285, 311 3:13-15 230, 270, 273, 307 5:16 263, 269, 271 3:13 231, 303 5:20-21 108, 110, 168 3:14 231 5:24 134 3:15-16 262 5:28 268				
$\begin{array}{cccccccccccccccccccccccccccccccccccc$				312
3:1-4:12 269 4:24 154, 259, 268, 285, 290, 296 3:1-26 303, 309 4:29-30 275, 290 3:1-10 311 4:29 290 3:1 103, 108, 110, 167-68, 174, 4:30 99, 161, 268, 311 286, 290-91 4:31 155, 290 3:6 268 4:32-5:11 268, 271 3:7-9 208 4:32-35 155, 159 3:7 309 4:32-34a 311 3:8-9 244 4:32 312 3:12-26 225 4:33 300, 311-12 3:12-16 293 4:34 155, 312 3:12 134, 275 5 233-34 3:13-16 225 5:12 99, 154, 161, 275, 285, 311 3:13-15 230, 270, 273, 307 5:16 263, 269, 271 3:13 231, 303 5:20-21 108, 110, 168 3:14 231 5:25 108, 110, 168 3:15-16 262 5:28 268 3:15 271, 274, 300, 303, 306-7, 5:29 168	2:47		4:24-31	285-86
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	3	225, 231	4:24-30	290
3:1-26 303, 309 4:29-30 275, 290 3:1-10 311 4:29 290 3:1 103, 108, 110, 167-68, 174, 4:30 99, 161, 268, 311 286, 290-91 4:31 155, 290 3:6 268 4:32-5:11 268, 271 3:7-9 208 4:32-35 155, 159 3:7 309 4:32-34a 311 3:8-9 244 4:32 312 3:12-26 225 4:33 300, 311-12 3:12-16 293 4:34 155, 312 3:12 134, 275 5 233-34 3:13-16 225 5:12 99, 154, 161, 275, 285, 311 3:13-15 230, 270, 273, 307 5:16 263, 269, 271 3:13 231, 303 5:20-21 108, 110, 168 3:14 231 5:24 134 3:15-16 262 5:28 268 3:15 271, 274, 300, 303, 306-7, 5:29 168	3:1-4:12	269	4:24	154, 259, 268, 285, 290, 296
3:1 103, 108, 110, 167-68, 174, 4:30 99, 161, 268, 311 286, 290-91 4:31 155, 290 3:6 268 4:32-5:11 268, 271 3:7-9 208 4:32-35 155, 159 3:7 309 4:32-34a 311 3:8-9 244 4:32 312 3:12-26 225 4:33 300, 311-12 3:12-16 293 4:34 155, 312 3:12 134, 275 5 233-34 3:13-16 225 5:12 99, 154, 161, 275, 285, 311 3:13-15 230, 270, 273, 307 5:16 263, 269, 271 3:13-14 231 5:17-21 270 3:13 231, 303 5:20-21 108, 110, 168 3:15-17 208 5:25 108, 110, 168 3:15-16 262 5:28 268 3:15 271, 274, 300, 303, 306-7, 5:29 168	3:1-26	303, 309	4:29-30	
286, 290-91 4:31 155, 290 3:6 268 4:32-5:11 268, 271 3:7-9 208 4:32-35 155, 159 3:7 309 4:32-34a 311 3:8-9 244 4:32 312 3:12-26 225 4:33 300, 311-12 3:12-16 293 4:34 155, 312 3:12 134, 275 5 233-34 3:13-16 225 5:12 99, 154, 161, 275, 285, 311 3:13-15 230, 270, 273, 307 5:16 263, 269, 271 3:13-14 231 5:17-21 270 3:13 231, 303 5:20-21 108, 110, 168 3:14 231 5:24 134 3:15-17 208 5:25 108, 110, 168 3:15-16 262 5:28 268 3:15 271, 274, 300, 303, 306-7, 5:29 168	3:1-10	311	4:29	290
3:6 268 4:32-5:11 268, 271 3:7-9 208 4:32-35 155, 159 3:7 309 4:32-34a 311 3:8-9 244 4:32 312 3:12-26 225 4:33 300, 311-12 3:12-16 293 4:34 155, 312 3:12 134, 275 5 233-34 3:13-16 225 5:12 99, 154, 161, 275, 285, 311 3:13-15 230, 270, 273, 307 5:16 263, 269, 271 3:13-14 231 5:17-21 270 3:13 231, 303 5:20-21 108, 110, 168 3:14 231 5:24 134 3:15-17 208 5:25 108, 110, 168 3:15-16 262 5:28 268 3:15 271, 274, 300, 303, 306-7, 5:29 168	3:1	103, 108, 110, 167–68, 174,	4:30	99, 161, 268, 311
3:7-9 208 4:32-35 155, 159 3:7 309 4:32-34a 311 3:8-9 244 4:32 312 3:12-26 225 4:33 300, 311-12 3:12-16 293 4:34 155, 312 3:12 134, 275 5 233-34 3:13-16 225 5:12 99, 154, 161, 275, 285, 311 3:13-15 230, 270, 273, 307 5:16 263, 269, 271 3:13-14 231 5:17-21 270 3:13 231, 303 5:20-21 108, 110, 168 3:14 231 5:24 134 3:15-17 208 5:25 108, 110, 168 3:15-16 262 5:28 268 3:15 271, 274, 300, 303, 306-7, 5:29 168		286, 290-91	4:31	155, 290
3:7 309 4:32-34a 311 3:8-9 244 4:32 312 3:12-26 225 4:33 300, 311-12 3:12-16 293 4:34 155, 312 3:12 134, 275 5 233-34 3:13-16 225 5:12 99, 154, 161, 275, 285, 311 3:13-15 230, 270, 273, 307 5:16 263, 269, 271 3:13-14 231 5:17-21 270 3:13 231, 303 5:20-21 108, 110, 168 3:14 231 5:24 134 3:15-17 208 5:25 108, 110, 168 3:15-16 262 5:28 268 3:15 271, 274, 300, 303, 306-7, 5:29 168	3:6	268	4:32-5:11	268, 271
3:8-9 244 4:32 312 3:12-26 225 4:33 300, 311-12 3:12-16 293 4:34 155, 312 3:12 134, 275 5 233-34 3:13-16 225 5:12 99, 154, 161, 275, 285, 311 3:13-15 230, 270, 273, 307 5:16 263, 269, 271 3:13-14 231 5:17-21 270 3:13 231, 303 5:20-21 108, 110, 168 3:14 231 5:24 134 3:15-17 208 5:25 108, 110, 168 3:15-16 262 5:28 268 3:15 271, 274, 300, 303, 306-7, 5:29 168	3:7-9	208	4:32-35	155, 159
3:12-26 225 4:33 300, 311-12 3:12-16 293 4:34 155, 312 3:12 134, 275 5 233-34 3:13-16 225 5:12 99, 154, 161, 275, 285, 311 3:13-15 230, 270, 273, 307 5:16 263, 269, 271 3:13-14 231 5:17-21 270 3:13 231, 303 5:20-21 108, 110, 168 3:14 231 5:24 134 3:15-17 208 5:25 108, 110, 168 3:15-16 262 5:28 268 3:15 271, 274, 300, 303, 306-7, 5:29 168	3:7	309	4:32-34a	311
3:12-16 293 4:34 155, 312 3:12 134, 275 5 233-34 3:13-16 225 5:12 99, 154, 161, 275, 285, 311 3:13-15 230, 270, 273, 307 5:16 263, 269, 271 3:13-14 231 5:17-21 270 3:13 231, 303 5:20-21 108, 110, 168 3:14 231 5:24 134 3:15-17 208 5:25 108, 110, 168 3:15-16 262 5:28 268 3:15 271, 274, 300, 303, 306-7, 5:29 168	3:8-9	244	4:32	312
3:12 134, 275 5 233-34 3:13-16 225 5:12 99, 154, 161, 275, 285, 311 3:13-15 230, 270, 273, 307 5:16 263, 269, 271 3:13-14 231 5:17-21 270 3:13 231, 303 5:20-21 108, 110, 168 3:14 231 5:24 134 3:15-17 208 5:25 108, 110, 168 3:15-16 262 5:28 268 3:15 271, 274, 300, 303, 306-7, 5:29 168	3:12-26	225	4:33	300, 311–12
3:13-16 225 5:12 99, 154, 161, 275, 285, 311 3:13-15 230, 270, 273, 307 5:16 263, 269, 271 3:13-14 231 5:17-21 270 3:13 231, 303 5:20-21 108, 110, 168 3:14 231 5:24 134 3:15-17 208 5:25 108, 110, 168 3:15-16 262 5:28 268 3:15 271, 274, 300, 303, 306-7, 5:29 168	3:12-16	293	4:34	155, 312
3:13-15 230, 270, 273, 307 5:16 263, 269, 271 3:13-14 231 5:17-21 270 3:13 231, 303 5:20-21 108, 110, 168 3:14 231 5:24 134 3:15-17 208 5:25 108, 110, 168 3:15-16 262 5:28 268 3:15 271, 274, 300, 303, 306-7, 5:29 168	3:12	134, 275	5	233-34
3:13-14 231 5:17-21 270 3:13 231, 303 5:20-21 108, 110, 168 3:14 231 5:24 134 3:15-17 208 5:25 108, 110, 168 3:15-16 262 5:28 268 3:15 271, 274, 300, 303, 306-7, 5:29 168	3:13-16	225	5:12	99, 154, 161, 275, 285, 311
3:13 231, 303 5:20-21 108, 110, 168 3:14 231 5:24 134 3:15-17 208 5:25 108, 110, 168 3:15-16 262 5:28 268 3:15 271, 274, 300, 303, 306-7, 5:29 168	3:13-15	230, 270, 273, 307	5:16	263, 269, 271
3:14 231 5:24 134 3:15-17 208 5:25 108, 110, 168 3:15-16 262 5:28 268 3:15 271, 274, 300, 303, 306-7, 5:29 168	3:13-14	231	5:17-21	270
3:15-17 208 5:25 108, 110, 168 3:15-16 262 5:28 268 3:15 271, 274, 300, 303, 306-7, 5:29 168	3:13	231, 303		108, 110, 168
3:15-16 262 5:28 268 3:15 271, 274, 300, 303, 306-7, 5:29 168	3:14	231	5:24	134
3:15 271, 274, 300, 303, 306–7, 5:29 168	3:15-17	208	5:25	108, 110, 168
	3:15-16	262	5:28	268
5:30–32 168, 262	3:15	271, 274, 300, 303, 306–7,	5:29	168
		309	5:30-32	168, 262

5:30-31	164, 226, 274, 303, 304	7:24-25	164
5:30	277, 303, 307	7:25-27	164
5:31	5, 123, 256, 263, 270, 272,	7:25	263, 270
	279, 281, 303	7:26	164
5:32	300-301	7:30-35	164
5:33	208	7:31	134
5:38-39	168, 275	7:32	164
5:40	268	7:34	263
5:41	233, 268	7:35	164, 270
5:42	108, 110, 168	7:36	162, 164
6:1-7	7, 151, 153–54, 158–60, 259,	7:37	162
	276, 305	7:38	164-65
6:1-6	268	7:39-43	166
6:1	155–57	7:39	164
6:2	19, 305	7:40	164
6:3-14	107	7:41	164, 166
6:3-6	21	7:42-43	166
6:3	21, 161, 305	7:44	165-66
6:4	284, 286	7:45-50	163
6:5	21, 161, 163	7:45	165
6:6	286, 288	7:46	166
6:7	6, 142	7:47-49	111, 177
6:8-12:25	6	7:47	166
6:8-15	164	7:48-50	166
6:8	21, 99, 152, 161, 311	7:48	110, 167
6:9	21, 162	7:49-50	168
6:10-12	21	7:49	121–22, 163
6:10	21	7:50	167
6:11	162	7:51	165
6:12-13	287	7:52	165
6:12	162	7:53	164-65
6:13-14	99	7:54-60	290
6:13	161–63, 166	7:54–56	311
6:14	162	7:54	278
6:15	162	7:55–56	122
7	110, 161, 168	7:55	21, 103
7:1	163	7:56	21, 103
7:2-8	163	7:57	268, 285
7:2	165	7:58	21
7:9–16	163	7:59–60	68, 287, 289, 293
7:10	263	7:59	21, 103, 287
7:11	165	7:60	21, 103, 287, 292
7:12	165	8	251
7:12 7:15	165	8:1-3	276
7:17-44	161, 163	8:1	142
7:19	165	8:2	21, 140
7:20	164	8:4-25	248, 258, 305
7:20 7:22	164	8:4	142, 276
1.44	101	0.1	114,4/0

8:5-25	126	9:32-43	175
8:6	99, 268, 285, 311	9:32	176
8:7	263, 269	9:33	176
8:8	244	9:34	263
8:9	134	9:35	176
8:11	134	9:36-43	269
8:12	256, 280–81, 292	9:36	268
8:13	99, 134, 284, 311	9:37	176
8:14-25	287	9:40	176, 292, 293
8:15-17	287	9:43	176
8:15	293	9:48	281, 292
8:16	256, 258–59, 281, 287, 292	10-11	110
8:18-24	183, 275	10	69, 251, 255
8:22	256, 287	10:1-11:18	57, 170, 172-73, 255,
8:24	287		258-59, 269, 291-92
8:25	259	10:1-20	176
8:26-40	259, 291–92, 304–5, 307–8	10:1-4	19, 69–70
8:26	291	10:1-2	46
8:27c	305	10:2	172, 176, 254, 286, 291
8:29	291	10:3-4	291
8:32-33	226, 228, 231	10:3	103, 176
8:33	306	10:4	286, 291
8:35-39	256	10:5-6	176
8:36	280	10:7	176, 284
8:39-40	173	10:9–16	175, 255, 290
8:39	291	10:9	176, 286, 291
9	20, 113	10:11	122
9:1-19	69	10:14	174, 255
9:2	201	10:15	282
9:3	20, 122	10:16	122, 258
9:9	20	10:17-18	176
9:10-17	287	10:17	19, 69–70, 134
9:10-12	291	10:23	19, 69–70, 176
9:11	286	10:24	172, 176
9:13-14	20	10:25	176
9:14	268, 281, 287, 292	10:26	177
9:16	268, 277	10:27	172, 176
9:17	272, 287	10:28-29	177, 255
9:17	100, 280	10:28	177, 233
9:18	296	10:20	255
9:20		10:30-34	177
	134, 268, 281, 287, 292	10:30-33	291
9:22 9:23	134, 138		
	56,	10:30	103, 176 176
9:26-28	20	10:32	
9:28-36	119	10:33	172, 176
9:29	156	10:34-36	255, 282
9:31	20, 142	10:35	255
9:32-11:18	176	10:36	177

10:37	78, 202, 252	13:1-19:20	7
10:38	76, 83, 263, 267, 271, 274	13:3	288, 292
10:39-43	262	13:4-12	271
10:39-41	300	13:6-8	229
10:39-40	307	13:13-48	80
10:39	277	13:14-52	80
10:41	301, 307, 312	13:16-41	58, 275
10:42	313	13:16	280
10:43-44	272	13:23-29	230
10:43	226, 269, 272	13:23-25	257
10:44-48	172, 256	13:23	5, 58, 263
10:44-46	255	13:24- 25	252
10:44	177	13:24	253
10:45	134, 176, 272	13:25	56, 208
10:46	137	13:26-37	302
10:47-48	255, 280	13:26	263, 272
10:47-48a	177	13:27-31	307
10:47	260, 272	13:27-29	137
10:48	257	13:27	56-57, 138
10:48b	177	13:29	277
11	208	13:30-31	300
11:1-18	158, 256	13:31	132
11:1-3	255	13:33-34	307
11:2-3	175, 292	13:33	296
11:3	176	13:35-37	301
11:4	271	13:38-39	279
11:5	175, 291	13:38	272, 280
11:12	176, 282	13:39	281
11:13	176	13:41	134, 280
11:14	176, 255, 263, 272	13:44-49	105, 276
11:15-18	269, 272	13:44-45	278
11:15-17	272	13:46-47	57
11:16-18	252	13:47	159, 262–63, 271
11:16	202, 208, 257	13:52	244
11:17	281	14:1-18	105, 276
11:18	176, 254–55, 281	14:1-7	80
11:19	142	14:1	80
11:20	156	14:3	99, 275, 311
11:27-30	268	14:8-15	293
12:1-19	270	14:8-10	269
12:5	286, 289	14:9	263, 281
12:11	263	14:11	269
12:12	289	14:14-15	275
12:16	134	14:15-16	280
12:18-19	184	14:15	296
12:20	268, 285	14:16	279
12:24	6, 142	14:19-20	310
12:25	56	14:20	310
			-

14:22	276, 290, 310	16:30-31	281
14:23	288	16:30	209, 263
14:26	56	16:31-34	172
14:27	292	16:31	57, 184, 263, 281
15:1	263	16:32	184
15:3	244	16:34	244
15:6-9	57, 178, 255	16:35	179
15:7-11	178, 280	16:36	179
15:7-9	256	16:37	179
15:7-8	269	16:38	179
15:7	281	17:1-9	80
15:8-9	258-59	17:1-2	80
15:8	272, 289	17:3	280, 307
15:9	272, 282	17:4	183
15:11	263	17:6-7	20
15:12-18	57	17:10-15	80
15:12	99, 311	17:11	279
15:21	80	17:12	183
15:23	48	17:18	299
15:25	154, 268, 285	17:20	134
15:28	57	17:23	107
16-28	55	17:24-29	166
16:7	125	17:24-28	296
16:9-10	179	17:24	110, 167
16:11-40	170, 172, 178, 181	17:25	263
16:11-12	178	17:30-31	313
16:12	178	17:30	281
16:14–15	172, 255, 256	17:30a	279
16:14	109, 183	17:30b	279
16:15	268, 280	17:31	307, 313
16:16–19	183	17:32-33	278
16:16-18	179, 271	17:32	314
16:16	179	17:34	183
16:17	201	18:1-8	80
16:19–40	270	18:2-6	105
16:19-31	209	18:2	209
16:19	179, 183	18:4-8	80
16:20-21	179	18:4-7	80
16:20	179	18:7-8	80
16:22	179	18:8	80, 281
16:23	183	18:8b	172
16:24	183	18:9–10	49
16:25-34	293	18:12	268, 285
		18:18	209
16:25	137, 286, 289		
16:27–32	280	18:24-28 18:24-26	257 252
16:27 16:28–34	184		201–02, 208
	255–56	18:25 18:26	201–02, 208 80, 201, 276
16:30-34	280	10:20	00, 201, 2/0

19	251	22:15	300
19:1-7	248, 250, 252, 256–57	22:16	204, 256–57, 268, 272, 281,
19:1-4	208		287, 292
19:3-4	208	22:17-21	112, 286, 291
19:4-5	202	22:17	108, 110, 167, 174
19:4	202, 253	22:22	278
19:5	281, 292	23:6-8	313
19:6	137	23:6	313
19:8-20	271	23:8	314
19:8-10	80, 280	23:16-24	270
19:9	201	23:24	263
19:13	268	23:26	48
19:20	6, 142	23:27	263
19:21	56	23:31	209
19:21-28:31	7	24:6	113
19:23-41	270	24:12	113
19:23	201	24:14	201
19:29	268, 285	24:15	313
19:32	134	24:18	108, 113, 167, 174
20:7–12	269	24:21	56, 313
20:21	281	24:22	201
20:22	201	24:27	57
20:28	227–28, 232, 272, 275–76,	24:44	57
20.20	302	25:8	113
20:32	276	26	138
20:32	183	26:6-8	313
20:36	286, 292	26:8	307
		26:14	
20:45	158		156
21:5-6	286, 292	26:16-18	262 300
21:8	173	26:16	
21:13	268	26:17–18	271, 279
21:19	158	26:17	263
21:20-26	286	26:18	105, 256, 272, 276
21:26	108, 110, 167, 174	26:20	281
21:27-30	109	26:21	113
21:27	113, 134	26:24-25	137
21:28	107, 113	26:24	278
21:29	113	26:25	135, 137
21:30	113	26:27	279
21:31	134	26:29	293
21:38	193	27:20	263
21:40	156	27:25	51
22:1-21	112, 286	27:31	263, 270
22:2	156	27:34	263
22:4	201	27:35	286
22:10	209	27:43-28:6	270
22:12	140	27:43	263
22:14-16	262	27:44	263

28	271	2 Corinthians	
28:1	263	3:13	162
28:4	263		
28:8	263, 293	Galatians	
28:9	263	2:9	6
28:17-29	105, 276	3:13	277
28:23	17	5:16	199
28:27	263		
28:28	263	Ephesians	
28:31	17	4:7-8	114
		1:14	228
Romans			
8:4	199	Hebrews	
15:6	285	3:7-11	193
1 Corinthian	15	1 Peter	
6:11	204	2:9-10	228
6:20	228	2:24	277
7:23	228		
11:17-34	227	2 Peter	
12-14	135	2:1	228

Abbott, H. Porter 14, 86 Abraham, William J. 27, 170 Achtemeier, Paul J. 74-76 Adams, Dwayne H. 91 Adler, N. 248 Alexander, Loveday C. A. 139 Alexander, Philip S. 139 Alter, Robert 62, 63 Andersen, Francis I. 72 Anderson, Kevin L. 123, 225 Anderson, Paul N. 3, 222 Archer, Léonie J. 45, 47 Arlandson, James Malcolm 238 Ascough, Richard S. 179 Atkinson, Quentin D. 141 Aune, David E. 55

Bachmann, Michael 99 Badian, Ernst 89 Bailey, James L. 55 Bal, Mieke 45, 54, 104 Balla, Peter 32 Baltzer, Klaus 107, 111 Balz, Horst 107 Banks, Robert 82 Barclay, John 214 Barker, D.C. 182 Barrett, C. K. 57, 67, 152, 165, 179, 248, 273, 277 Bartchy, S. Scott 268 Barth, Gerhard 171, 248, 257 Barton, Stephen C. 288 Bauckham, Richard 34, 124, 139, 225 Beale, G. K. 165 Beasley-Murray, George R. 170, 248, 258 Bellah, Robert N. 43 Berger, Klaus 25, 207 Berger, Peter L. 106, 279

Berridge, Kent C. 217, 235

Betori, Giuseppe 136 Bevir, Mark 151 Binder, Donald D. 181 Bird, Michael F. 3, 161 Black, Matthew 102 Blue, Brad 178, 181-82, 285 Bock, Darrell L. 57, 162, 238 Boff, Leonardo 51 Bolle, Kees W. 107 Booth, Wayne C. 45, 272 Bourdieu, Pierre 144 Borg, Marcus 91 Borgen, Peder 269 Bourquin, Yvan 85 Bovon, François 56-57, 145, 182, 193-94, Braund, David C. 265 Brawley, Robert L. 54, 56, 101, 278 Bream, H.N. 114 Briesach, Ernst 34 Brown, Gillian 13, 43, 56, 104, 106, 250 Brown, Raymond E. 45, 49, 51, 62, 67, 238 Brown, Schuyler 83, 248 Bruce, F. F. 111, 138, 141, 152, 154, 177, 204 Brunner, Peter 119-20 Büchele, Anton 98-99 Büchsel, Friedrich 82 Buckwalter, H. Douglas 118, 123, 301 Bultmann, Rudolf 75 Burridge, Richard A. 55-56 Busse, Ulrich 74, 82-83, 271

Cable, Daniel M. 92
Cadbury, Henry J. 3, 57, 153, 222
Capel Anderson, Janice 43
Carroll, John T. 277
Cartledge, Mark J. 135
Cassidy, Richard J. 271

Chance, J. Bradley 58, 100, 106, 110 Charlesworth, James H. 285 Chatman, Seymour 15 Childs, Brevard S. 194, 200 Christiansen, Ellen Juhl 248 Clark, Elizabeth A. 26 Cloete, G.D. 143 Cohen, Shaye J. D. 108, 174 Collins, John N. 158 Collver, Albert 154 Conrad, Edgar W. 63 Conzelmann, Hans 53, 74, 83, 110-11, 152, 221, 242 Cook, Albert 33, 149 Cosgrove, Charles H. 242, 267 Creed, J. M. 75 Crook, J. A. 182 Crump, David M. 290, 294 Crystal, David 135 Culler, Jonathan 55, 66 Cullmann, Oscar 248 Cummins, S.A. 26 Cunningham, Scott 233

Dahl, Nils A. 65 Danker, Frederick W. 79, 90, 183, 265 Das, A. Andrew 248, 259 Dauer, Anton 67 Davies, J.G. 126, 140 Davis, Carl Judson 193 Davies, J.G. 248 Davis, Stephen T. 120 Dawson, Gerrit Scott 129 de Beaugrande, Robert 249 de Certeau, Michel 144 de Vaux, Roland 107 Dean-Otting, Mary 117-118 Deci, Edward L. 217, 235 Derrida, Jacques 145 Dibelius, Martin 75 Dihle, Albrecht 55 Dillon, George L. 249 Dillon, Richard J. 57, 276 Dinkler, Erich 57 Dixon, Suzanne 182 Dodd, C.H. 147, 221 Dömer, Michael 264

Donahue, John R. 48

Donaldson, Amy M. 118
Donne, Brian K. 129
Doohan, Leonard 81
Douglas, Mary 34, 46, 109
du Plooy, Gerhardus Petrus Viljoen 267–68
Dunn, James D. G. 5, 91, 119, 149, 249, 256, 259
Dupont, Jacques 136, 309, 313
Duranti, Alessandro 156

Eco, Umberto 44, 72–73, 86, 141
Egolf, Donald B. 92
Eliade, Mircea 107
Elliott, John H. 43, 109, 168, 172
Ellis, E. Earle 58, 82, 262
Emmott, Catherine 87, 93
Enslin, Morton S. 115
Enuwosa, Joseph 275
Esler, Philip Francis 110, 135, 175, 271
Evans, C. F. 57, 68
Evans, Vyvyan 196
Everts, Jenny 135

Fabry, H.-J. 268 Falk, Daniel K. 285 Farris, Stephen C. 67 Farrow, Douglas 114, 128 Fee, Gordon D. 249 Feldman, Jerome A. 130, 197 Feldman, Louis H. 266 Finger, Reta Halteman 153 Finley, M. I. 214 Finn, Thomas M. 189 Fischer, Michael M. J. 42 Fitzmyer, Joseph A. 44, 49, 62, 75, 83, 102, 115, 137, 163, 275, 277 Flanagan, Neal 264 Flannery, Frances 116 Flesher, Paul Virgil McCracken 50 Fletcher-Louis, Crispin H.T. 131 Foakes-Jackson, F. J. 151-52 Foeret, Anne 14 Foerster, Werner 65, 131, 265 Fohrer, Georg 131, 265 Forbes, Christopher 134, 136 Foucault, Michael 66 Fowl, Stephen E. 26

Franklin, Lloyd David 249 Freadman, Richard 43 Fretheim, Terence E. 143 Friesen, Steven J. 214 Fuller, Michael E. 191, 200 Fuller, Reginald H. 49, 227, 275

Gardner, Jane F. 180 Garrett, Susan R. 54, 271, 275 Gaventa, Beverly R. 175, 189, 280 Geertz, Clifford 109, 171-72 Genette, Gérard 70 George, Augustin 264, 269-70, 272, 302 Gibbs, Raymond W. Jr. 130 Giessner, Steffen R. 92 Giles, Kevin 264 Gill, David W. J. 182 Glöckner, R. 264, 275 Godet, Frédéric Louis 46, 77, 82, 90 Gooding, D.W. 119 Gorman, Michael J. 205 Goulder, Michael D. 69, 98 Gowler, David B. 45 Grassi, Joseph A. 74, 81 Gray, Russell D. 141 Green, E. M. B. 265 Green, Joel B. 3, 7, 10, 16, 18, 24, 41, 43,

Green, Joel B. 3, 7, 10, 16, 18, 24, 41, 43, 46, 52–53, 55, 74, 78, 85, 87, 93, 97–98, 106, 114, 123, 133, 147, 159, 161, 164, 168, 170, 172, 177–78, 189, 211, 214, 217, 221, 230, 232–33, 248–49, 252, 254, 261, 263–64, 266–68, 271–72, 276–77, 279, 283, 292, 299–300, 302

Green, Melanie 196 Green, Michael 173 Greenblatt, Stephen 35, 150 Gregory, Andrew 7 Griffin, Miriam 180 Grinde, B. 234 Grogan, Geoffrey W. 141 Grundy, Peter 143 Guelich, Robert 55

Güting, Eberhard 139

Haenchen, Ernst 111, 152, 177 Hall, Robert G. 70, 279 Hamel, Gladas 182 Hamilton, Victor P. 141

Hamm, Dennis 74, 78, 83, 86, 88, 279 Hanson, Anthony Tyrrell 67 Hanson, Paul D. 79 Haran, Menahem 107 Hardt, Oliver 34 Haroutunian, Joseph 129 Harrington, Daniel J. 67 Harrington, Wilfrid J. 75 Harrison, Everett F. 307, 313 Hartman, Lars 170, 207, 249, 256, 258 Hays, Christopher M. 211 Hays, Richard B. 26 Hauerwas, Stanley 141 Hause, H. 46 Head, Peter 165 Heider, George C. 223 Helfmeyer, F. J. 199 Helgeland, John 180 Hemer, Colin J. 136 Hendrickx, Herman 62, 67 Hengel, Martin 156, 181, 222 Herman, David 85 Herrenbrück, Fritz 89 Hill, Craig C. 152 Himmelfarb, Martha 117 Holladay, William L. 95 Hollander, John 68 Holtz, Traugott 58-59 Horsley, Richard A. 43, 63 Houlden, Leslie 117, 129 Hovenden, Gerald 134 Hubbard, Benjamin J. 62 Hudson, R.A. 144 Hull, John M. 74, 83 Hur, Ju 136 Hurst, L.D. 46

Immanuel, Babu 189 Iser, Wolfgang 34, 86

Hutcheon, Linda 66-67, 252

Jenson, Robert W. 27, 120 Jeremias, Joachim 78, 98, 101, 109, 111, 170, 227 Jervell, Jacob 58, 137, 162, 303, 307, 314 Johnson, Andy 124 Johnson, Luke Timothy 8, 267 Johnson, Mark 93

Jones, Donald L. 184 Judge, E. A. 173, 178 Judge, Timothy A. 92 Juel, Donald 273 Just, Arthur A., Jr. 9, 92

Kähler, Martin 230 Karris, Robert J. 101, 231 Kee, Howard Clark 74, 79, 83, 255, 300 Kilpatrick, G.D. 227 Kim, Hee-Seong 18, 141 Kim, Kyoung-Jin 211 Kim-Rauchholz, Mihamm 189 Kingsbury, Jack Dean 54 Kirchschläger, Walter 74 Klein, Günter 57 Klein, Hans 115 Knipe, David M. 46, 107, 108, 167 Koet, B. J. 58 Korn, Manfred 18, 277 Kringelbach, Morten L. 217, 235 Kuecker, Aaron J. 20, 21 Kümmel, Werner Georg 222

Ladd, George Eldon 222 Lagrange, Marie-Joseph 82 Lake, Kirsopp 115 Lakoff, George 197 Larkin, William J., Jr. 118 Larsen, Kasper Bro 148 Larsson, Göran 199 Laurentin, René 49, 58, 62, 67 Leat, S. Jennifer 14 Lee, Spike W.S. 203 Léon-Dufour, Xavier 62 Levinskaya, Irina 181 Levinson, Stephen C. 48, 56 Levison, John R. 138 Lienhard, Joseph T. 152, 156 Liljenquist, Katie 203 Lincoln, Andrew T. 141, 148 Lindbeck, George A. 147 Link, H.-G. 51 Liu, Shari 93 Loewe, Raphael 47 Loftus, Elizabeth 34 Lohfink, Gerhard 114, 117 Lorenzen, Thorwald 309

Lowenthal, David 35–36 Luckmann, Thomas 106, 279 Lüdemann, Gerd 28, 139 Lund, Øystein 200 Lyonnet, S. 48 Lyons, John 143

Maddox, Robert 202, 300

Maile, John F. 122
Malina, Bruce J. 41–44, 46–47, 51–52, 79, 138
Maloney, Linda M. 177
Manson, William 75
Marcus, George E. 42
Marguerat, Daniel 16, 85, 191
Marincola, John 28, 151
Marshall, I. Howard 57, 81–83, 99, 101–2, 133, 141, 148, 178, 181, 256, 263, 272, 302
Martin, Dale B. 50, 301

Martin, Dale B. 50, 301
Martin, Ralph P. 264
Martin, Wallace 13, 255
Massyngbaerde Ford, J. 270
Matera, Frank J. 98–99, 101, 139
Matson, David Lertis 172, 178
Matthews, Shelly 166
Mauser, Ulrich W. 193
McHugh, John 49, 51
McIntire, C. T. 30–31, 149

McIntire, C. T. 30–31, 149 McIntyre, Luther B. Jr. 248 McKeever, Michael C. 165, 174 McKnight, Scot 111 Meeks, Wayne A. 136

Méndez-Moratalla, Fernando 88, 189 Menzies, Robert P. 136, 249, 259

Merrill, Eugene H. 198

Metzger, Bruce M. 114, 120, 124, 139

Michel, Otto 89 Middleton, J. Richard 205

Miller, John B. F. 116

Miller, Marvin Henry 74–75 Miller, Seumas 43

Mills, Watson E. 134 Minear, Paul S. 53 Mitchell, Alan C. 86

Mittmann-Richert, Ulrike 228

Moberly, R. W. L. 26 Morris, Leon 222 Morris, William G. 49 Morson, Gary Saul 310 Motyer, J. Alec 200 Moule, C. F. D. 115 Moxnes, Halvor 43, 109, 211 Muhlack, Gudrun 19 Müller, Paul-Gerd 274 Mullins, Terence Y. 62 Myers, J. M. 114

Nader, Karim 34
Najman, Hindy 193
Nave, Guy D., Jr. 189
Neale, David A. 43, 91
Needham, Nick 129
Neff, Robert 63
Neusner, Jacob 108
Neyrey, Jerome H. 41–44, 46–47, 51, 53, 138, 179, 264
Nicolet, Claude 180
Nickelsburg, George W.E., Jr. 300
Nolland, John 67, 76, 264
Novick, Peter 26

Oakes, Peter 214
O'Collins, Gerald 266
O'Fearghail, Fearghus 62
O'Keefe, John J. 115
O'Neill, J.C. 250
O'Reilly, Leo 137
O'Toole, Robert F. 68, 249, 251, 259, 280
Oliver, H.H. 53
Oulton, J.E.L. 249

Paden, William E. 157
Palatty, Paul 122
Palmer, D. W. 117
Panning, Armin J. 154
Pao, David W. 206
Parkinson, Carolyn 93
Parsons, Mikeal 3–4, 10, 13, 16, 91, 157, 161, 249
Patterson, Stephen J. 229
Peer, Michael 93
Pelikan, Jaroslav 154
Penner, Todd 165
Penney, John Michael 141, 258

Pervo, Richard 3-4, 10, 13, 115, 153, 161, 166, 167, 249 Pesch, Rudolf 262 Peterson, David 178, 228 Phelan, James 36, 150, 163 Phillips, Thomas E. 5, 211 Pilgrim, Walter E. 264, 272 Pilhofer, Peter 181 Pitcher, Luke 151 Plummer, Alfred 84, 98 Plunkett, Mark A. 175 Polhill, John B. 262 Posner, Michael I. 130, 197 Powell, Mark Allan 85, 148, 249, 264 Praeder, Susan Marie 19, 68 Pred, Allan 262 Preuss, Horst Dietrich 205 Price, S. R. F. 266 Prieur, Alexander 18 Prince, Gerald 14, 53, 255, 263

Quadagno, Jill 42

Rabinowitz, Peter J. 9 Rackham, Richard Belward 152, 173 Radl, Walter 19, 55, 68, 264 Rae, Murray 31, 149 Raichle, Marcus E. 130, 197 Räisänen, Heikki 32, 49 Ramachandran, V.S. 130 Rapske, Brian 179, 183-84 Ravens, D. A. S. 86 Rawson, Beryl 47, 171, 182, 238 Redman, Judith C.S. 34 Reimherr, O. 114 Reno, R. R. 115 Rese, Martin 58 Rhodes, James N. 165 Richter Reimer, Ivoni 181, 183 Rigby, Cynthia L. 129 Robinson, A.T. 204 Rohrbaugh, Richard L. 136 Rosenblatt, Marie-Eloise 271 Rothschild, Clare K. 28 Rowe, C. Kavin 7-8, 123, 196 Ruddick, C.T. 67 Ryan, Richard M. 217, 235

Sahlins, Marshall 155, 218, 234 Squires, John T. 268 Staley, Jeffrey L. 180 Said, Edward W. 16, 53, 179 Stanton, Graham N. 229 Sailors, Timothy B. 118 Stenschke, Chrisoph 264 Sanders, E. P. 45, 91 Sanders, Jack T. 139 Sterling, Gregory E. 163 Sanders, James A. 66 Still, Judith 66 Sandnes, Karl Olav 173 Stock, Brian 34 Sarisky, Darren 26 Stock, Klemens 48-49 Saver, Jeffrey L. 14 Strauss, David Friedrich 115-16 Schaberg, Jane 63, 64 Strobel, August 48, 229 Schachter, Daniel L. 34 Stubbs, Michael 43, 106 Schäfer, Peter 179 Sylva, Dennis D. 99, 101, 103, 165 Schaff, David 114 Schaff, Philip 114, 135 Tabor, James D. 117 Scharlemann, M. H. 165 Talbert, Charles H. 19, 30, 55, 62, 74, 189 Schmithals, Walter 75 Talmon, Shemaryahu 193 Tannehill, Robert C. 54, 74, 76, 78, 84, 86, Schnall, Simone 203 Schneemelcher, Wilhelm 126 101, 183, 189, 255, 258, 270, 273-74, 304 Schneider, Gerhard 78, 82, 99, 135, 301 Tannen, Deborah 251 Scholer, David M. 213 Tanton, Lanny Thomas 248 Schottroff, Luise 183, 239 Taylor, Charles 224 Schreiber, Johannes 277 Taylor, Joan E. 251 Schubert, Paul 58 Taylor, Nicholas H. 165, 173, 177, 208 Schubert, Thomas W. 92 Taylor, Vincent 75, 98, 100-1 Schüngel-Straumann, Hefen 145 Thompson, Andrew J. 163, 165 Thompson, Richard P. 145 Schürer, Emil 45, 191 Schütz, Frieder 276 Throckmorton, B. H. 264, 272 Schwarz, Norbert 203 Tichý, Ladislav 86 Tiede, David L. 275 Schweizer, Eduard 80, 228 Scott, J. J., Jr. 163 Tolbert, Mary Ann 44 Scott, James M. 139, 144 Toolan, Michael J. 14, 54 Seccombe, David Peter 262 Torrance, Alan 31 Treier, Daniel J. 26 Segal, Alan F. 117 Trible, Phyllis 46 Seim, Turid Karlsen 158 Seymour-Smith, Charlotte 42, 157 Trites, Allison A. 300 Shelton, James B. 252, 259 Troeltsch, Ernst 26 Shepherd, William H., Jr. 258 Trompf, G.W. 19 Sherwin-White, A.N. 179 Tuckett, Christopher M. 98 Sleeman, Matthew 122 Turner, Mark 197, 259, 273 Smit, D. L. 143 Turner, Max 123-24, 136, 170, 195, 248, Smith, David 142 Smith, Dennis E. 16 Tyson, Joseph B. 54, 78, 83, 99, 156, 222 Smith, Julien C. H. 163, 165 Smith, Steven G. 150 Uehlinger, Christoph 142–43 Ulansey, David 105 Soards, Marion L. 98, 273, 275 Soja, Edward W. 139, 262 Spencer, F. Scott 156, 163, 249 van der Loos, H. 82 van Gennep, Arnold 206, 253 Spencer, Patrick E. 3, 161

van Unnik, W. C. 49, 70, 262 van Zyl, Hermie C. 223, 228 Vander Broek, Lyle D. 55 VanderKam, James C. 193 Vanhoozer, Kevin J. 26 Veyne, Paul 149 von Rad, Gerhard 141 Vorster, William 66

Wainwright, Geoffrey 170, 248 Wall, Robert W. 4-7, 133, 175 Walters, Patricia 10–13 Walton, Steve 123, 165-66, 227 Warrington, Keith 137 Watts, John D. W. 200 Watts, Rikki E. 195, 199 Webb, Robert L. 251 Weinert, Francis D. 99, 103 Weinstock, Stefan 139 Wenham, Gordon I. 47 Wenk, Matthias 155 Werlen, Benno 139 Wheatley, Thalia 93 White, Hayden 14, 32, 35 White, Richard C. 86 Whittaker, Molly 175, 179

Wiedemann, Thomas 171–72, 180 Wilckens, Ulrich 221 Wilcox, Max 268, 277 Wilkinson, John 82 Wilson, Stephen G. 115, 162, 173 Winchester, Simon 142 Witherington, Ben, III 71, 178 Worton, Michael 66 Wrede, Wilhelm 27 Wright, G. Ernest 108 Wright, N. T. 31, 120, 127, 204–5 Wuthnow, Robert 282

Yamakawa, Yoshinori 93 Yamazaki-Ransom, Kazuhiko 191, 194 Yong, Amos 91 Young, Kay 14 Yu, Ning 130, 197 Yule, George 13, 43, 56, 104, 106, 250

Zehnle, Richard 222, 232, 264 Zerhusen, Robert 135 Zhong, Chen-Ba 203 Ziccardi, Costantino Antonio 18 Zwiep, A. W. 117, 118

Subject Index

Abraham 46, 59, 64-68, 71, 73, 163, 218 269, 271–72, 274, 279, 281, 292, 304, Ananias 20, 69, 140, 204, 256, 287 315 Anna 16-17, 69, 235, 239 Form criticism 11, 25, 75, 117–19 Apostles (see also Twelve, the) 157-60, 233-34, 287, 289 Gabriel 17, 19, 45, 48–49, 51–52, 60–61, Ascension 17, 114-32, 223-24, 226, 230, 63-64, 237 302 - 4Atonement (see also Forgiveness, Salva-Happiness (see also Joy) 93, 233-47 Healing 74-84, 224-25, 267-71, 290-93, tion) 221-24, 227-29, 232, 275-77, 302 309, 311 Baptism 170-85, 202-8, 248-60, 280-81 Heaven 114-32, 163-68, 239-44 History (see also Narrative - History, Canonical criticism 4-7, 27, 31-32 representation of) Cognitive studies Historical criticism 24–37, 116 - Cognitive linguistics (see also Meta-- Historiography 28, 34-36, 55, 151 phor[s]) 196-97 Holy Spirit 16-17, 18, 19, 21, 123-25, - Cognitive narratology 85-96 135–38, 140, 145, 155, 174, 177–78, - Cognitive science 34, 87, 130, 197 193-95, 198-99, 204, 208, 224-28, Conversion 88, 94–95, 172–78, 189–210, 236, 238, 248-60, 261, 269, 272-75, 279-80 278-79, 283, 285, 287, 289-93, 301-5, Cornelius 19-20, 29, 69, 172-78, 185, 309 - 12226, 254–56, 258, 261, 274, 278, 291–92 Honor and shame (see also Status) Creed (see also Rule of Faith) 31–32, 116 41-52, 182-84, 215, 233, 237-39, Culture (see Sociocultural criticism) 277, 310 Death of Jesus 104–6, 226–32, 275–78 Idolatry 161–69 Intertextuality (see also Old Testament, Disciples and discipleship 16–18, 154–58, 217-19, 276-78, 281, 283-98, 299-302, Luke's use) 66, 124, 137, 146, 198, 205, 308 - 12251, 270 Discourse analysis 104-6, 250-52 Jewish leaders, conflict with 79-82 Elizabeth 42, 45–48, 50–52, 59–61, 64–65, John (the Apostle) 168, 290, 299, 309, 199, 237-39, 304 311, 313 Embodiment 128-31, 134, 189, 197, John the Baptist 18, 54, 57, 59–61, 64–66,

202-4, 206-7, 210

Forgiveness (see also Atonement, Salva-

tion) 123, 178, 184, 194-95, 204-6,

224, 226, 253–54, 256–57, 266–67,

68, 71, 89, 94–95, 134, 148, 190–99,

Joseph 45, 47–49, 51, 163, 239

Joy (see also Happiness) 48-49, 93

280 - 81

202, 204–11, 217–18, 235–37, 248–60,

Kingdom of God 17–18, 80–83, 217–18, 240–46

Lazarus 212, 218–19, 242, 244, 246 Lost, the 95–96, 241, 243 Luke-Acts

- Authorial unity 10-13
- Narrative unity 3-23, 69-70
- Reception history 7-10

Lydia 172, 181-85

Markan priority 76, 97–98 Mary 16–17, 19, 20, 42–52, 54, 59, 63–67, 69, 137, 237–39, 263, 267

Metaphor(s) (see also Cognitive studies – Cognitive linguistics)

- Economic exchange 228
- Height (see also *Verticality schema*)91–93, 130–31
- Journey (Movement, Walking, Way) 196–202
- Lots, casting 289
- Organic 207
- Purity (Cleanness, Washing) 202-4, 253
- Raising up 315
- Slavery (Service) 50-51, 158
- Wilderness 191

Mission

- Church's 17-19, 54-57, 105-6, 111, 113, 136-37, 139, 151, 154, 158-60, 171, 174, 176-85, 276, 290-92, 308-15
- Jesus's 17-18, 74, 76-77, 79, 81-84, 140, 211-18, 230-32, 244-47, 263, 271
- Spirit's 258, 272
 Model reader 72–73

Narrative

- Cognitive narratology 85-87
- Definition of 14-16
- History, representation of 32–36, 148–51, 153, 147–60
- Human narrativity 14
- Intratextuality 12, 17, 200
- Pattern 12-13, 88-89
- Recurrence 19-22
- Story 15
- Structure 53-56

- Telos (Aim) 5, 15, 35, 54-58, 70, 160, 274
- Theology 147-48
- Time 14-15

Old Testament, Luke's use (see also *Inter-textuality*) of 46, 58–68, 71–73, 111, 161–69, 190–206, 228–32, 267, 302

Paul (Saul) 6, 7, 19, 20, 21, 22, 30, 55–56, 58, 69, 72, 80, 105, 109, 112–13, 135, 137–40, 158, 166, 172, 178–81, 183–84, 199, 204, 222, 227–28, 256–57, 276–81, 286, 293, 299, 310, 313

Peter 6, 7, 19, 56, 69, 123–24, 137, 140, 158, 174–78, 225–26, 230, 245, 248–49, 251, 254–56, 258–60, 263, 268, 270, 272–73, 278–80, 287, 290–91, 293, 299–301, 303, 306–7, 309, 311–13

Philip 19, 139–40, 154, 159, 173, 258–59, 291–92, 305, 308

Poor (Poverty; see also *Rich*) 52, 86, 94, 152, 158, 211–19, 229, 241, 243–46, 306, 308

Prayer 283-98

Purpose (Aim), God's 5-6, 16, 54-58, 64, 66, 70-73, 94, 142, 144, 152, 168, 177, 201, 206, 235, 243, 247, 252-53, 260-61, 267, 270, 274, 279-81, 288, 290, 292-93, 295, 297-98, 304, 307, 310, 313-15

Reception, history of 125–28
Redaction criticism 4, 25, 76, 78, 99–103, 111–12, 221–22, 226–27, 249
Resurrection 115–32, 299–315
Rich (Wealth; see also *Poor*) 20, 90, 92, 94, 212–13, 215–19, 236, 244–46, Rule of Faith (Rule of Truth; see also *Creed*) 27, 115–16, 127–28

Salvation (see also Atonement, Forgiveness) 44, 54–55, 76–77, 105–6, 111, 131, 176–77, 194–95, 204–6, 221–32, 235–36, 245–47, 261–82, 292–92, 299–315 Seven, The 7, 19, 151, 153, 158–59 Silas 20, 179–81, 184, 279, 280–81 Simeon 16, 51, 56, 59, 69, 105, 111, 134 140, 231, 235, 239, 263, 313

Sociocultural criticism 41-44

- Cultural encyclopedia 89-90, 95
- Cultural world 43-44
- "Culture center" 97–113, 171–72, 177–79
- Social geography 138-40
- Social space 86, 93-94, 139, 144
- Sociolinguistics 144

Source criticism 10–12, 25, 76, 97–103

Status (see also *Honor and Shame*) 89–92, 129–31, 144–45, 157–58, 168, 171, 182–84, 214–17, 230–32, 237–42, 267–72, 304–12

Stephen 19, 21, 56, 103, 159, 161–69, 278, 286–87, 290, 293, 311

Temple 97-113, 161-69, 172-78, 285-86

Theological interpretation 24–37, 116, 120

Tongues (Languages) 133–46 Twelve, the (see also *Apostles*) 151, 15.

Twelve, the (see also *Apostles*) 151, 153, 160

Verticality schema (see also *Metaphor[s] – Height*) 91–92, 129–31

Widow(s) 7, 152-60, 215

Zacchaeus 85–96, 218–19, 267 Zechariah 19, 20, 42, 45–47, 51, 54, 59, 63–65, 69