

Wissenschaftliche Untersuchungen
zum Neuen Testament · 2. Reihe 38

Don B. Garlington

‘The Obedience of Faith’

Wissenschaftliche Untersuchungen
zum Neuen Testament · 2. Reihe

Begründet von Joachim Jeremias und Otto Michel
Herausgegeben von
Martin Hengel und Otfried Hofius

38

‘The Obedience of Faith’

A Pauline Phrase in Historical Context

by

Don B. Garlington

J. C. B. Mohr (Paul Siebeck) Tübingen

Die Deutsche Bibliothek – CIP-Einheitsaufnahme

Garlington, Don B.:

‘The Obedience of Faith’: a Pauline phrase in historical context /
by Don B. Garlington.

– Tübingen: Mohr, 1991.
(Wissenschaftliche Untersuchungen zum Neuen Testament: Reihe 2, 38)
ISBN 3-16-145506-1 978-3-16-157146-6 Unveränderte eBook-Ausgabe 2019

NE: Wissenschaftliche Untersuchungen zum Neuen Testament / 02

© 1991 J. C. B. Mohr (Paul Siebeck) Tübingen.

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

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

Printed in Germany.

ISSN 0340-9570

To Liz, Robbie and Tommy

Preface

The ensuing volume is a revision of a Ph.D. thesis submitted to the University of Durham in 1987. Its central purpose is to develop an insight of Otto Michel into Rom 1.5, viz., when Paul coins the unique phrase 'the obedience of faith', he does so antithetically to Judaism and Jewish Christianity. Inasmuch as this phrase draws upon the rich complex of faith and obedience derived from Paul's Jewish heritage, it contains within itself a world of thought and provides a prime opportunity to compare and contrast the apostle to the Gentiles with his predecessors and contemporaries. In addition to this literary/historical study of the context of the Pauline mission, two subsidiary purposes are pursued: (1) using Jewish materials not employed by E.P. Sanders in *Paul and Palestinian Judaism* as a testing ground for his thesis of 'covenantal nomism'; (2) to shed light from the sources selected on the much debated question of Paul and the law.

The documents chosen for detailed exposition are those which form part of the Septuagint (the 'Apocrypha'), selected for three reasons: (1) with the exception of Sirach, they have not been treated in any depth by Sanders; (2) they form the literary self-witness of the popular piety in existence at the commencement of Paul's ministry; (3) they present a notion of conversion antithetical to that of Pauline Christianity.

In these sources 'the obedience of faith' is primarily a commitment to God's covenant as embodied in the totality of the law of Moses; disobedience, correspondingly, is predominantly apostasy from the covenant. Because of this denotation of 'the obedience of faith' in Jewish theology, Paul's phrase assumes the character of a manifesto that 'the nations' can participate in God's (new) covenant apart from becoming and remaining Jewish. Herein consisted the offense of the Pauline gospel: it was rejected by the rank and file of the Jewish people as being both deleterious to Israel's status as Yahweh's chosen ones and an invitation to apostasy from Moses. Ironically, what for Paul was obedience to the word of God was for Judaism disobedience.

In presenting this study for wider distribution, it is only appropriate to greet those who have contributed so much to its production. To my much esteemed 'Doktorvater', Professor J.D.G. Dunn, goes my highest gratitude. His comprehensive scholarship, insight into the problems of biblical research, generosity in making available time and materials, sagacious counsel and, not least, encouragement and friendship have meant more than can be expressed here. I would add a special word of thanks for his

kindness in giving me access to his commentary on Romans while in manuscript form.

My wife, Elizabeth, sacrificed much to make my time of doctoral study possible. She laboured time and again to enable me to give full attention to the work: her devotion and perseverance are beyond praise. To my son Robert are due apologies for making him entertain himself for long hours while 'the thesis' ever beckoned to his father, but also many thanks for his understanding. We were joined in our stay in England by Thomas, without whom the research probably would have progressed more quickly, but also without whom there would have been far fewer enjoyable diversions.

My thanksgiving must include our friends at Langley Park Baptist Church in County Durham, England. During those years they took us in and gave us both a home and a ministry. We are much in their debt, and we will remember them. I think especially of Mr. and Mrs. R. Coulthard, Mr. and Mrs. W. Barber and Mr. and Mrs. B. Norton.

Many regards go to Dr. Andrew Chester of Durham and Dr. J.A. Zielser of Bristol for their careful reading and criticism of the thesis. A number of the revisions incorporated into this book are reflective of their thoughtfulness.

May I thank as well professors M. Hengel and O. Hofius for their kind acceptance of my study into this distinguished series, as well as the editorial staff of J.C.B. Mohr (Paul Siebeck) for their highly professional assistance in preparing the manuscript for publication.

Not least, I am deeply indebted to Miss Janet Hargrave of Leeds, England for her indispensable labours, under pressing circumstances, in making corrections to the original thesis. To her I extend my particular gratitude and affection.

Table of Contents

Preface	III
Abbreviations.....	X
Introduction	
I. Occasion and Purpose of the Study	1
II. Scope of the Study	6
III. Presuppositions	9
A. Faith	10
B. Obedience.....	11
IV. Summary	14
Sirach	
I. Introduction.....	15
II. Faith and Obedience	19
III. Unbelief and Disobedience	49
IV. Wisdom and Law	55
V. Israel and the Nations.....	58
VI. Summary	65
The Wisdom of Solomon	
I. Introduction.....	67
II. Faith and Obedience	69
A. Faith	69
B. Obedience	74
C. Righteousness.....	76
III. Unbelief and Disobedience	80
A. Unbelief.....	80
B. Disobedience	84
IV. Israel the People of God.....	86
V. Summary	89

1 Maccabees

I.	Introduction.....	90
II.	The Disobedient.....	91
	A. The Lawless	91
	B. Other Passages Describing the Activities of the Lawless	102
III.	The Obedient.....	110
IV.	The Law	125
V.	Summary	129

2 Maccabees

I.	Introduction.....	131
II.	The Disobedient.....	132
III.	The Obedient.....	142
IV.	The Law	155
V.	Israel the People of God.....	158
VI.	Summary	161

Tobit	163
-------------	-----

Judith.....	176
-------------	-----

Susanna	186
---------------	-----

The Prayer of Azariah and the Song of the Three Young Men	192
---	-----

Bel and the Dragon	197
--------------------------	-----

Baruch

I.	The Prayer of Confession, 1.15-3.8	201
II.	The Wisdom Poem, 3.9-5.9	204
III.	Summary	210

The Letter of Jeremiah.....	211
-----------------------------	-----

The Additions to Esther	216
-------------------------------	-----

1 Esdras	228
----------------	-----

'The Obedience of Faith' and the New People of God: Romans 1.5 within the Opening Paragraph of the Letter	
I. Introduction.....	233
II. The Messianic Hope of Israel	235
III. Israel the People of God.....	238
A. The Called	238
B. The Saints.....	239
C. The Beloved of God	241
IV. 'The Obedience of Faith among all the Nations for His Name's Sake' ...	242
A. The Privilege of Obedience.....	242
B. The Obligation of Obedience	249
V. Summary.....	253
Conclusions	255
Bibliography	269
Index of Passages.....	295
I. Old Testament.....	295
II. Jewish Literature.....	303
III. New Testament	322
Index of Authors	326
Index of Subjects.....	332

Abbreviations

1. Books of the Bible

Gen, Ex, Lev, Num, Deut, Josh, Judg, 1,2 Sam, 1,2 Ki, 1,2 Chr, Est, Ps, Prov, Isa,
Jer, Lam, Ezek, Dan, Hos, Jon, Mic, Hab, Zeph, Zech, Mal.
Mt, Mk, Lk, Jn, Rom, 1,2 Cor, Gal, Eph, Phil, Col, 1,2 Thess, 1,2 Tim, Tit, Phlm,
Heb, Jas, 1,2 Pet, 1,2,3 Jn, Rev.

2. Apocrypha and Pseudepigrapha

Ad Est, Bar, Bel Drag, Esd, Jdt, Let Jer, Pr Az, Pr Man, 1,2,3,4 Macc, Sir, Sus, Tob,
Wis.
Apoc Ab, Apoc Mos, Apoc Shad, 2 Bar, Ass Mos, 1 En, Aris, Jos As, Jub, Ps Sol,
Sib Or, T12Pat, TAsh, TBen, TDan, TGad, TIs, TJob, TJos, TJud,
TLevi, TMos, TNaph, TReub, TSim, TZeb.

3. Dead Sea Scrolls

CD, 1QH, 1QHab, 1QM, 1QS, 1QSa.

4. Other ancient sources

Philo and Josephus: the conventional sigla are used.
Rabbinic writings: the conventional sigla are used.
Other ancient wrtings: the conventional sigla are used.

5. Literature Cited

APOT	<i>The Apocrypha and Pseudepigrapha of the Old Testament in English</i> , ed. R.H. Charles, Oxford: Clarendon, 1913, 2 vols.
ATR	<i>Anglican Theological Review</i>
BDB	<i>A Hebrew and English Lexicon of the Old Testament</i> , eds. F. Brown, S.R. Driver and C.A. Briggs, Oxford: Clarendon, rep. 1968.
BAGD	<i>A Greek-English Lexicon of the New Testament and Other Early Christian Literature. Second Edition Revised and Augmented by F. Wilbur Gingrich and Frederick W. Danker from Walter Bauer's Fifth Edition</i> , 1958, Chicago: University of Chicago Press, 1979.
BJRL	<i>Bulletin of the John Rylands Library</i>
BR	<i>Biblical Research</i>
BVC	<i>Bibel et vie chrétienne</i>
BZ	<i>Biblische Zeitschrift</i>
BZAW	<i>Beihefte zur Zeitschrift für die alttestamentliche Wissenschaft</i>
CBQ	<i>Catholic Biblical Quarterly</i>
CJ	<i>Conservative Judaism</i>
CJT	<i>Canadian Journal of Theology</i>
CTM	<i>Concordia Theological Monthly</i>
EBT	<i>Encyclopedia of Biblical Theology</i> , ed. J. B. Bauer, London: Sheed & Ward, 1970, 3 vols.
ExpT	<i>Expository Times</i>
HR	<i>History of Religions</i>
HTR	<i>Harvard Theological Review</i>
HUCA	<i>Hebrew Union College Annual</i>
IDB	<i>The Interpreters Dictionary of the Bible</i> , eds. G.A. Buttrick, <i>et al.</i> , Nashville: Abingdon, 1962, 1976, 5 vols.
JBL	<i>Journal of Biblical Literature</i>
JBR	<i>Journal of Bible and Religion</i>
JJS	<i>Journal of Jewish Studies</i>
JNES	<i>Journal of Near Eastern Studies</i>

JSHRZ	<i>Jüdische Schriften aus hellenistisch-römischer Zeit</i> , eds. W.G. Kummel, et al., Gütersloh: Mohn, 1973-.
JSJ	<i>Journal for the Study of Judaism</i>
JSNT	<i>Journal for the Study of the New Testament</i>
JSS	<i>Journal of Semitic Studies</i>
JTS	<i>Journal of Theological Studies</i>
JWSTP	<i>Jewish Writings of the Second Temple Period</i> , ed. M.E. Stone, Philadelphia: Fortress, 1984.
JQR	<i>Jewish Quarterly Review</i>
LSJ	<i>A Greek-English Lexicon Compiled by Henry George Liddell and Robert Scott: Revised and Augmented Throughout by Sir Henry Stuart Jones</i> , Oxford: Clarendon, 9th ed., rep.1983.
LTK	<i>Lexikon für Theologie und Kirche</i> , eds. J. Höfer and K. Rahner, Freiburg: Herder, 1957-68, 15 vols.
NIDNTT	<i>The New International Dictionary of New Testament Theology</i> , ed. C. Brown, Grand Rapids: Zondervan, 1975, 3 vols.
NBD	<i>The New Bible Dictionary</i> , ed. J.D. Douglas, London: Inter-Varsity, 1962.
NovT	<i>Novum Testamentum</i>
NTS	<i>New Testament Studies</i>
OTP	<i>The Old Testament Pseudepigrapha</i> , ed. J.H. Charlesworth, London: Darton, Longman & Todd, 1983, 1985, 2 vols.
RB	<i>Revue biblique</i>
RSR	<i>Recherches de science religieuse</i>
SC	<i>The Speaker's Commentary: The Holy Bible according to the Authorized Version [Apocrypha]</i> , ed. London: H. Wace, John Murray, 1888, 2 vols.
SJT	<i>Scottish Journal of Theology</i>
TB	<i>Tyndale Bulletin</i>
TDNT	<i>Theological Dictionary of the New Testament</i> , eds. G. Kittel and G. Friedrich, Grand Rapids: Eerdmans, ET 1964-76, 10 vols.
TDOT	<i>Theological Dictionary of the Old Testament</i> , eds. G.J. Botterweck and H. Ringgren, Grand Rapids: Eerdmans, ET 1974-, 5 vols.
THAT	<i>Theologisches Handwörterbuch zum Alten Testament</i> , eds. E. Jenni and C. Westermann, Munich: Kaiser, 4th ed. 1984, 2 vols.

TJ	<i>Trinity Journal</i>
TLZ	<i>Theologische Literaturzeitung</i>
TRE	<i>Theologische Realenzyklopädie</i> , eds. G. Krause and G. Müller, Berlin: de Gruyter, 1977-.
TTZ	<i>Trierer theologische Zeitschrift</i>
TWB	<i>A Theological Word Book of the Bible</i> , ed. A. Richardson, London: SCM, 1950.
TZ	<i>Theologische Zeitschrift</i>
USQR	<i>Union Seminary Quarterly Review</i>
VT	<i>Vetus Testamentum</i>
WTJ	<i>Westminster Theological Journal</i>
ZAW	<i>Zeitschrift für die alttestamentliche Wissenschaft</i>
ZNW	<i>Zeitschrift für die neutestamentliche Wissenschaft</i>
ZST	<i>Zeitschrift für systematische Theologie</i>
ZTK	<i>Zeitschrift für Theologie und Kirche</i>

6. Technical and Other Abbreviations (excluding standardized Latin sigla)

AV	Authorized Version
ch(s).	chapter(s)
col.	column
ed(s).	editor(s)
esp.	especially
ET	English translation
Grk.	Greek
Heb.	Hebrew
lit.	literature
LXX	Septuagint
ms(s)	manuscript(s)

MT	Masoretic Text
n(s).	note(s)
NEB	New English Bible
n.d.	no date
n.f.	neue Folge
n.s.	new series
NT	New Testament
OT	Old Testament
refs.	references
rep.	reprinted
rev.	revised
RSV	Revised Standard Version
RV	Revised Version
trans.	translator
v(s).	verse(s)
vol(s).	volume(s)

Introduction

I. Occasion and Purpose of the Study

At the central point of his opening paragraph of the Roman letter Paul places a programmatic statement of the design of his apostolic preaching: he has received grace and apostleship *εἰς ὑπακοὴν πίστεως ἐν πᾶσιν τοῖς ἔθνεσιν ὑπὲρ τοῦ δόντος αὐτοῦ* (1.5).¹ Commenting on the phrase 'all the nations', O. Michel correctly observes that 'Wir haben es mit einer zusammenfassenden, missionarischen Wendung zu tun, die dem Begriffe des Glaubensgehorsams entsprechen muß'.² It is Michel, in fact, who has suggested the subject matter of this investigation: 'Der neue Gehorsam wird...durch den Glauben, der als eschatologisches Ereignis in die Welt kam (Gal 3.25), bestimmt. Er ist selbst ein Akt des Glaubens und steht im Gegensatz zum Gehorsam gegenüber dem Gesetz. Offenbar ist diese formel *antithetisch* und *polemisch* gemeint'.³

In due course we shall see that part of Michel's statement is in need of modification.⁴ It is, nevertheless, his insight which has provided the stimulus for

¹ A similar statement is made in 15.18. Because of the textual problem involved with 16.25-27, no direct appeal is here made to the occurrence of ὑπακοὴ πίστεως in 16.26. C.E.B. Cranfield, *A Critical and Exegetical Commentary on the Epistle to the Romans* (Edinburgh: T & T Clark, 1979), II, pp.808-09, takes the concluding doxology to be a later editorial addition, but he ascribes it to an orthodox source and accounts for its presence 'because its intrinsic merit commended it'. More recently L.W. Hurtado, 'The Doxology at the End of Romans', in E.J. Epp and G.D. Fee, eds., *New Testament Textual Criticism: Its Significance for Exegesis. Essays in Honour of Bruce M. Metzger* (Oxford: Oxford University Press, 1981), pp.185-99, is open to the possibility of the text's authenticity, while J.D.G. Dunn, on the other hand, is inclined to view it as a post-Pauline addition (*Word Biblical Commentary: Romans* [Dallas: Word, 1988], II, p.913). Even if editorial, the words adequately sum up Paul's intentions not only in chs.14-16 but the whole of the letter. Cf. G.H. Parke-Taylor, 'A Note on "εἰς ὑπακοὴν πίστεως" in Romans i.5 and xvi.26', *Expt* 55 (1943-44), p.306.

² *Der Brief an die Römer* (Göttingen: Vandenhoeck & Ruprecht, 14th ed. 1978), p.76.

³ *ibid* (italics his).

⁴ In particular, his too exclusive identification of obedience as faith, which does not leave enough room for an obedience which flows from faith. The precise significance of Paul's phrase is a familiar crux. The commentators are divided in their assessment particularly of the genitive πίστεως. For a convenient summary of opinion, see Cranfield, *Romans*, I, p.66. Basically the options boil down to two: genitive of apposition (epexegetical genitive) and genitive of source, i.e., either the obedience which is faith (in Christ/the gospel) or the obedience which proceeds from faith. However, as I have argued elsewhere ('The Obedience of Faith in the Letter to the Romans. Part I: The Meaning of

what follows. For years scholars have been cognizant of the relation of faith⁵ and obedience⁶ in Paul; and 'the obedience of faith' has not escaped their attention.⁷ Michel, however, has called attention to two factors adhering to this phrase which

⁵πάκον πίστεως', WTJ 52 [1990], pp. 201-224), it is artificial to distinguish sharply between the two. Paul's penchant for stretching the genitive to its limits is well known. Even commentators who opt for the appositional genitive insist, for example: 'It is...true to say that to make the decision of faith is an act of obedience toward God and also that true faith by its very nature includes in itself the sincere desire and will to obey God in all things' (Cranfield, *Romans*, I, pp.66-67). See further Dunn, *Romans*, I, pp.17-18; J. Murray, *The Epistle to the Romans* (Grand Rapids: Eerdmans, 1959), I, pp.13-14; A. Schlatter, *Gottes Gerechtigkeit* (Stuttgart: Calwer, 1935), p.22; K. Kertelge, *Rechtfertigung bei Paulus* (Münster: Aschendorff, 2nd ed. 1971), p. 283; Parke-Taylor, 'Note', p.305. As C.K. Barrett puts it, it was important to Paul to show that 'obedience has a place in the system of grace and faith' (*A Commentary on the Epistle to the Romans* [London: A & C Black, 1957], p.131, on Rom 6.16); cf. A. Nygren, *Commentary on Romans* (Philadelphia: Fortress, ET 1949), p.55. This is confirmed by Paul's consistent usage of obedience language, which always underscores the moral demands of the gospel, as exemplified by Christ himself, the obedient Last Adam (Rom 5.12f; Phil 2.6f.). See also G. Friedrich, 'Muß πάκον πίστεως Röm 1.5 mit "Glaubensgehorsam" übersetzt werden?', ZNW 72 (1981), pp.118f.

⁶On faith in Paul, see, e.g., A. Schlatter, *Der Glaube im Neuen Testament* (Stuttgart: Calwer, 6th ed. 1982 [= 1927]), pp.323f; W.H.P. Hatch, *The Pauline Idea of Faith in Its Relation to Jewish and Hellenistic Religion* (Cambridge, Mass: Harvard University Press, 1917); W. Mundle, *Der Glaubensbegriff des Paulus* (Darmstadt: Wissenschaftliche Buchgesellschaft, 1977 [= 1932]); R. Gyllenberg, 'Glaube bei Paulus', ZST 13 (1936), pp.613-30; M. Buber, *Two Types of Faith* (London: Routledge & Kegan Paul, ET 1951), pp.53f, et passim; R. Bultmann, *Theology of the New Testament* (London: SCM, ET 1952), I, pp.314f; O. Kuss, *Der Römerbrief* (Regensburg: Pustet, 1957), I, pp.131f; H. Ljungman, *Pistis: A Study of Its Presuppositions and Its Meaning in Pauline Use* (Lund: Gleerup, 1964); J. Pathrapankal, *Metanoia, Faith, Covenant: A Study in Pauline Theology* (Bangalore: Dharmaram College, 1971); D. Lührmann, *Glaube im frühen Christentum* (Gütersloh: Mohn, 1976), pp.46f; H. Binder, *Der Glaube bei Paulus* (Berlin: Evangelische Verlagsanstalt, 1968); H.-W. Bartsch, 'The Concept of Faith in Paul's Letter to the Romans', BR 13 (1968), pp.41-53; J.J. O'Rourke, 'Pistis in Romans', CBQ 39 (1973), pp.188-94; L. Goppelt, *Theology of the New Testament* (Grand Rapids: Eerdmans, ET 1982), II, pp.124f; Michel, *Römer*, p.93. See further Pathrapankal's bibliography, *Metanoia*, pp.305f; Stuhlmacher's introduction to Schlatter's *Glaube*, pp.ix-x; Goppelt, *Theology*, II, p.124.

⁷The obedience character of faith has been drawn out by: E. Wißmann, *Das Verhältnis von ΠΙΣΤΙΣ und Christusfrömmigkeit bei Paulus* (Göttingen: Vandenhoeck & Ruprecht, 1926); R. Bultmann, *Theology*, I, pp.324f; C. Snoek, *De Idee der Gehoorzaamheid in het Nieuwe Testament* (Utrecht: Dekker & Van de Vegt, 1952), pp.39f. (Snoek provides a general overview of obedience in Paul, 31f.); O. Merk, *Handeln aus Glauben* (Marburg: Elwert, 1968); V.P. Furnish, *Theology and Ethics in Paul* (Nashville: Abingdon, 1968), pp.181f; H.N. Ridderbos, *Paul: An Outline of His Theology* (Grand Rapids: Eerdmans, ET 1975), pp.231f. Cf. C. Spicq, *Théologie morale du Nouveau Testament* (Paris: Gabalda, 1970), I, pp.229f; Pathrapankal, *Metanoia*, pp.218f. F.-J. Ortakemper's commentary on Rom 12-13, *Leben aus dem Glauben* (Münster: Aschendorff, 1980), reflects the same consciousness of the origin of obedience in faith. In a sense, the whole of the Pauline ethic is encapsulated in 14.23: πάντα δέ ὁ οὐκ ἐκ πίστεως ἀμαρτίᾳ ἔστιν.

⁷P. Minear, *The Obedience of Faith* (London: SCM, 1971), has used the phrase (and the idea) in an attempt to explain Romans as a whole, although Minear pays surprisingly little attention exegetically to Rom 1.5 in its context. M. Black also takes 'to win obedience from the Gentiles' as 'the main purpose of the Epistle to the Romans' (*New Century Bible Commentary: Romans* [London: Marshall, Morgan & Scott, 1973], p.175). N.T. Wright, 'The Messiah and the People of God: A Study in Pauline Theology with Particular Reference to the Argument of the Epistle to the Romans' (D.Phil. Thesis, Oxford University, 1980), p.iii, regards 1.5 and 1.16-17 as 'programmatic statements' of the outworking of Paul's christological gospel in Romans (cf. Michel, *Römer*, p.76, n.37).

have not received the full-scale attention which they deserve, viz., the polemical and eschatological.⁸

While it is true that *ὑπακοὴ πίστεως* can be construed as a comprehensive ethical principle in Paul,⁹ it is equally true that in its immediate context it functions to articulate the core concern of Paul's gospel for *all the nations*. As Michel further remarks, 'Paulus steht ja auch hier in der Diskussion mit Judentum und Judenchristentum'. Indeed, 'Wichtig ist die Beobachtung, daß die Einleitung [of Romans] von Anfang an in die Diskussion mit Judentum und Judenchristentum eingreift'.¹⁰

Not only in the introduction but throughout Romans Paul's prime objective is to explain *his* gospel (2.16). He does so, however, not in the abstract but by way of dialogue with those who have, to one degree or the other, taken exception to his message. As Michel has seen, Paul's principal opponents were his Jewish kinsmen and the Jewish Christian missionaries who countered his gospel with their insistence on circumcision, the food laws and the special days of Israel, etc., as prerequisites to salvation. It is, then, in this controversial context that Paul's coins a phrase which epitomizes his position as over against that of his rivals. Hence, *ὑπακοὴ πίστεως* is '*antithetisch und polemisch gemeint*'.

But not only is 'the obedience of faith' antithetical and polemical as regards those with whom Paul disagrees, it is also eschatological. In point of fact, the two are integrally related: it is because faith has entered the world as '*eschatologisches Ereignis*' that faith's obedience can partake of the character of the new aeon. Since

⁸The eschatological dimension of Paul's concept of faith in the broader sense certainly has not passed unnoticed. Binder, for example, repeatedly emphasizes this (*Glaube*, e.g., pp.43,89). See also Bultmann, *Theology*, I, pp.329-30; Pathrapankal, *Metanoia*, pp.168f.,200f. There is here a parallel with righteousness as an eschatological entity. See, *inter alios*, K. Kertelge, *Rechtfertigung*, p.104, *et passim*.

⁹Below it will be seen that in pre-Christian Judaism there was no conception of a faith which was not at the same time an obedience. And 'Like Palestinian Judaism, the aspect of faith he [Paul] stressed was action; that is why he talked about the obedience of faith' (E. Käsemann, 'The Faith of Abraham in Romans 4', in *Perspectives on Paul* [Philadelphia: Fortress, ET 1971], p.81). Consequently, we have in 'the obedience of faith' the link between present justification by faith and future judgment (justification, Rom 2.13) by works in Paul. See particularly K.P. Donfried, 'Justification and Last Judgment in Paul', ZNW 67 (1976), pp.90-110 (esp. pp.102-03); L. Mattern, *Das Verständnis des Gerichtes bei Paulus* (Zürich: Zwingli, 1966), pp.123f. (esp. p.138); D.B. Garlington, 'The Obedience of Faith in the Letter to the Romans. Part II: The Obedience of Faith and Judgment by Works', WTJ 53 (1991), pp. 47-72. See in addition the studies of J.-M. Cambier, 'Le jugement de tous les hommes par Dieu seul, selon la vérité, dans Rom 2.1-3.20', ZNW 66 (1975), pp.187-213; E. Synofzik, *Die Gerichts-und Vergeltungsaussagen bei Paulus* (Göttingen: Vandenhoeck & Ruprecht, 1977), esp. pp.78f; U. Wilckens, *Der Brief an die Römer* (Neukirchen: Neukirchener Verlag, 1978), I, pp.142f. ('Das paulinische Evangelium ist in seinem Kern keineswegs Werk-feindlich', p.145); N.M. Watson, 'Justified by Faith, Judged by Works - an Antinomy?', NTS 29 (1983), pp.209-21; K.R. Snodgrass, 'Justification by Grace - to the Doers: an Analysis of the Place of Romans 2 in the Theology of Paul', NTS 32 (1986), pp.72-93; R. Heilenthal, *Werke als Zeichen* (Tübingen: Mohr, 1983), esp. pp.165f; A.J. Hultgren, *Paul's Mission and Gospel* (Philadelphia: Fortress, 1985), pp.34f; F. Watson, *Paul, Judaism and the Gentiles* (Cambridge: Cambridge University Press, 1986), pp.119f.

¹⁰*Römer*, p.76 and n.37. By 'Jewish Christianity' is meant the type represented by the 'men from James' (Gal 2.12), who are most naturally identified as *οἱ ἐκ περιτομῆς πιστοὶ* (Acts 10.45), *τινὲς τῶν ἀπὸ τῆς ἀπέστεως τῶν φαρισαίων πεπιστευκότες* (Acts 15.5), and, according to Paul himself, *ἡ κατατομή* (Phil 3.2; cf. Gal 5.12).

this is so, we are alerted to the reality that the polemical thrust of Paul's phrase is bound up with the eschatology which underlies it or, more precisely, the complex of eschatology and christology.

All of this implies that there was prior to Paul and contemporary with him a reasonably well fixed conception of the obedience of faith, a conception which characterized both Judaism and non-Pauline Christianity. The purpose of this investigation, then, is to explore the setting of Paul's coinage of ὑπακοὴ πίστεως, i.e., to place it within its historical context in order to determine the nature of the controversy between Paul and his counterparts as expressed by the phrase. We shall see that although the combination of words is unique to Paul, the idea is not. Indeed, it is just in terms of the *continuity* resident in faith's obedience that the *discontinuity* between Paul and his opponents becomes most apparent.

With the burgeoning of interest in Paul's relation to Judaism, a study such as this must seek to be sensitive to the issues at hand, of which two are outstanding. The one is the character of Judaism as a religion and way of life. No approach to the subject can be made these days without reference to E.P. Sanders' epoch-making *Paul and Palestinian Judaism*.¹¹ Sanders' work is well known by this time, and no attempt will be made here to summarize its contents. Suffice it to say that much of NT scholarship has come to view the working principle of ancient Judaism as, in Sanders' now famous phrase, 'covenantal nomism'.¹² It is hardly true, of course, that Sander's thesis is original with himself.¹³ However, one important consequence of

¹¹ Philadelphia: Fortress, 1977. Sanders' book was preceded by 'Patterns of Religion in Paul and Rabbinic Judaism: A Holistic Method of Comparison', HTR 66 (1973), pp.455-78; 'The Covenant as a Soteriological Category and the Nature of Salvation in Palestinian and Hellenistic Judaism', in R.G. Hamerton-Kelly and R. Scroggs, eds., *Jews, Greeks and Christians. Religious Cultures in Late Antiquity: Essays in Honor of William David Davies* (Leiden: Brill, 1976), pp.11-44. Relevant to our purposes are also: 'On the Question of Fulfilling the Law in Paul and Rabbinic Judaism', in E. Bammel, C.K. Barrett and W.D. Davies, eds., *Donum Gentilium: New Testament Studies in Honour of David Daube* (Oxford: Clarendon, 1978), pp.103-26; 'Paul's Attitude toward the Jewish People', USQR 73 (1978), pp.175-87; 'Puzzling Out Rabbinic Judaism', in W.S. Green, ed., *Approaches to Ancient Judaism* (Chico: Scholars Press, 1980), II, pp.24-32; *Paul, the Law, and the Jewish People* (Philadelphia: Fortress, 1983); 'Jesus and the Sinners', JSNT 19 (1983), pp.5-36; *Jesus and Judaism* (Philadelphia: Fortress, 1985); 'Judaism and the Grand "Christian" Abstractions: Love, Mercy, and Grace', *Interpretation* 39 (1985), pp.357-72; 'Paul on the Law, His Opponents, and the Jewish People in Philippians 3 and 2 Corinthians 11', in P. Richardson and D. Granskou, eds., *Anti-Judaism in Early Christianity* (Waterloo, Ont: Wilfrid Laurier University Press, 1986), I, pp.75-90.

¹² *Paul*, p.236, *et passim*. As Dunn further explains, covenantal nomism has reference to the maintenance of status among the people of God by observing the God-given law as part of the covenant relationship: 'This covenant relationship was regulated by the law, not as a way of entering the covenant, or of gaining merit, but as the way of living *within* the covenant; and that included the provision of sacrifice and atonement for those who confessed their sins and thus repented' (*Romans*, I, p.lxv). The entirety of Dunn's discussion (pp.lxiif.) is important.

¹³ See Sanders' own introduction (pp.1f.,33f.), especially his tribute to G.F. Moore, and S. Westerholm's survey of early twentieth-century Jewish scholarship, *Israel's Law and the Church's Faith* (Grand Rapids: Eerdmans, 1988), pp.33f. I would add that R.N. Longenecker's *Paul: Apostle of Liberty* (New York: Harper & Row, 1964) has been unjustly neglected. Also noteworthy for our theme is J.J. Gunther's *St. Paul's Opponents and Their Background* (Leiden: Brill, 1973). Although in principle Gunther is clearly 'pre-Sanders' (Longenecker, *et al.*) in his application to Judaism of terms like 'legalistic', he concedes that '...the Old Testament apocryphal literature does not manifest a

his particular research has been the realization on the part of Christian scholars that Jewish texts are worthy of study on their own terms apart from forming the backdrop of and much less a foil for the NT,¹⁴ a corollary of which is the dissatisfaction which many have now come to feel with the Lutheran/Reformation approach to Judaism.¹⁵ This study, then, seeks as one of its goals a contribution to our understanding of Jewish faith and life as reflected in these documents, particularly as one persistent criticism of Sanders is that he has not dealt with all of the available evidence.¹⁶

The second issue of consequence, touched off by Sanders' work, is that of Paul and the law. J.D.G. Dunn, for one, has built on the perspectives furnished by Sanders.¹⁷ Assuming covenantal nomism as his avenue of approach to the Jewish sources, Dunn has concluded that the picture of Judaism which emerges from Paul is not a distortion or misrepresentation;¹⁸ rather, what is required is a readjustment of our conception of the precise bone of contention in the controversy over the law. That is to say, what Paul opposed was the too narrowly nationalistic conception of God's purposes in history;¹⁹ it is in such terms that Dunn has defined 'works of the law' in Paul. The phrase, in other words, is intended to express not the compilation of good deeds for the purpose of earning the favour of God but the requirements of the covenant as these particularly come to focus in the 'identity markers' and 'badges' of

severe legalism' (p.69). The overall impression conveyed by Gunther's work is consonant with the thesis herein argued, viz., what marked the Jewish conception of faith's obedience was not 'legalism' but exclusivity according to the norms of the Torah.

¹⁴ Cf. J.H. Charlesworth, *The Old Testament Pseudepigrapha and the New Testament* (Cambridge: Cambridge University Press, 1985), p.50.

¹⁵ See the surveys of Pauline scholarship by Watson, *Paul*, pp.1f., and J.M.G. Barclay, *Obeying the Truth* (Edinburgh: T & T Clark, 1988), pp.1f. J.A. Ziesler, for example, has written that Sanders has 'rendered out of date a good deal that has customarily been said about the Judaism contemporary with Paul' (*Pauline Christianity* [Oxford: Oxford University Press, 1983], p.100). In addition to a few scholars at the outset of this century, the current approach to Paul was foreshadowed by K. Stendahl in his article 'The Apostle Paul and the Introspective Conscience of the West', HTR 56 (1963), pp.62-77 (= *Paul among Jews and Gentiles* [London: SCM, 1977], pp.78-96). There are, of course, some notable exceptions to the consensus, such as H. Hübner, 'Pauli Theologiae Proprium', NTS 26 (1980), pp.445-73; *idem*, *Law in Paul's Thought* (Edinburgh: T & T Clark, ET 1984); *idem*, 'Was heißt bei Paulus "Werke des Gesetzes"?' in E. Grässer and O. Merk, eds., *Glaube und Eschatologie: Festschrift für Werner Georg Kümmel zum 80. Geburtstag* (Tübingen: Mohr, 1985), pp.123-33; Westerholm, *Law*. Also, we shall see below that the idea of a merit theology in the pre-Christian sources still persists in some quarters.

¹⁶ E.g., J.H. Charlesworth, in a public lecture at Durham University, 12 March, 1984; *idem*, *Pseudepigrapha*, pp.50f; Snodgrass, 'Justification', p.77; J.J. Collins, *Between Athens and Jerusalem* (New York: Crossroad, 1983), pp.13f.

¹⁷ 'The New Perspective on Paul', BJRL 65 (1983), pp.95-122; 'The Incident at Antioch (Gal 2.11-18)', JSNT 18 (1983), pp.3-57; 'Works of the Law and the Curse of the Law (Galatians 3.10-14)', NTS 31 (1985), pp.523-42. As adumbrations of this interpretation of 'works of the law' Dunn cites E. Lohmeyer, *Probleme paulinischer Theologie* (Stuttgart: Kohlhammer, n.d.), pp.34f., and J.B. Tyson, "'Works of the Law" in Galatians', JBL 92 (1973), pp.423-31.

¹⁸ As charged, e.g., by H.J. Schoeps, *Paul: The Theology of the Apostle in the Light of Jewish Religious History* (London: Lutterworth, ET 1959), pp.213f.

¹⁹ This approach to Paul, the law and Israel has been applied to Galatians most recently by Barclay, *Obeying the Truth*, and before him by G. Howard, *Paul: Crisis in Galatia* (Cambridge: Cambridge University Press, 1979).

Jewish ethnic identity, i.e., circumcision, the food laws and the sabbath.²⁰ Israel's 'boasting', consequently, is not in her efforts at self-salvation but rather in her privileges and possessions as the chosen people.

H. Räisänen has likewise subjected the issue of Paul, the law and Israel to a fresh analysis.²¹ Also acknowledging his debt to Sanders, Räisänen has arrived at the same conclusions as Dunn respecting the character of Judaism as a religion and such specific issues in Paul as 'works of the Law' and Israel's 'boasting' in the law.²² Unlike Dunn, however, Räisänen has proposed that Paul's thinking on the law is not only beset with countless inconsistencies and contradictions, it is at best a misunderstanding of his Jewish opponents and at worst a distortion of their views.²³

Therefore, along with our other purposes of exploring Paul's phrase 'the obedience of faith' in its historical setting and of providing a testing ground for 'covenantal nomism' in the sources not examined by Sanders, we propose to shed what light is available on the question of Paul and the law. Of course, a truly adequate treatment must take into account exegesis of Pauline texts as well as Jewish ones, a task certainly beyond the restrictions imposed on this study.²⁴ Nevertheless, we shall explore in depth a number of pre-Pauline documents in order to determine their bearing on the debate.

II. Scope of the Study

Because of the necessity of limiting the materials, I have opted to restrict detailed exegesis to those books either translated into Greek or with Greek as their original

²⁰More recently A.J. Saldarini, *Pharisees, Scribes and Sadducees in Palestinian Society* (Wilmington: Glazier, 1988), p.136, has spoken of the "boundary mechanisms" for maintaining the integrity of God's people'.

²¹'Paul's Theological Difficulties with the Law', in E.A. Livingston, ed., *Studia Biblica*, III (Sheffield: JSOT Press, 1980), pp.301-20; 'Legalism and Salvation by the Law. Paul's Portrayal of the Jewish Religion as a Historical and Theological Problem', in S. Pedersen, ed., *Die Paulinische Literatur und Theologie* (Aarhus: Forlaget Aros, 1980), pp.63-83; *Paul and the Law* (Tübingen: Mohr, 1983); 'Galatians 2.16 and Paul's Break with Judaism', NTS 31 (1985), pp.543-53; 'Paul's Conversion and the Development of His View of the Law', NTS 33 (1987), pp.404-419.

²²See, e.g., *Paul*, pp.170,177, and 'Conversion', pp.410f.

²³Throughout his *Paul*, 'Difficulties', 'Legalism' and 'Conversion', and seconded, e.g., by A.J.M. Wedderburn, 'Paul and the Law', SJT 38 (1985), pp.613-22. Räisänen distances himself from scholars who posit a development from Galatians to Romans because he finds each letter beset with internal tensions (*Paul*, pp.7f; 'Conversion', p.405).

²⁴For this reason, only limited references have been made to the ever growing body of literature on Paul and the law. See Dunn's bibliography, *Romans*, I, pp.lxiii-lxiv, and the overviews of recent scholarship by E.J. Schnabel, *Law and Wisdom from Ben Sira to Paul* (Tübingen: Mohr, 1985), pp.264f; J.M.G. Barclay, 'Paul and the Law: Observations on Some Recent Debates', *Themelios* 12 (1986), pp.5-15; D.J. Moo, 'Paul and the Law in the Last Ten Years', SJT 40 (1987), pp.287-307; Westerholm, *Law*, pp.1f.

language which circulated as part of the LXX scrolls,²⁵ without, however, being unmindful of parallel literature. The reasoning behind the choice is as follows.

First of all, as stated above, Sanders has been criticized for not taking into account all of the strands of Jewish literature. One particularly noticeable gap is this collection of books. Apart from Sirach, none of the books of the 'Apocrypha'²⁶ occupied his attention in *Paul and Palestinian Judaism*. Therefore, these documents have been selected in order to fill this void.²⁷

In the second place, the translation of these books and their subsequent incorporation into the LXX argue in favour of their being known in Paul's day. Of course, since the LXX at this time existed as a group of scrolls and not as a codex, it is possible that individual writings were not universally in use among the Jews. Even so, they were all thought to be sufficiently important to translate, if need be, into the lingua franca of the ancient world for the purposes of instruction and edification.²⁸ It is, then, a reasonable assumption that these books were part of the 'main stream' of Jewish religious life and not the product of extreme sectarian enclaves.²⁹ It should be clarified, however, that Paul's interaction is principally with the mentality which underlay the production of these books and which in turn was perpetuated by them. These documents, in other words, are the *literary self-witness of the Judaism antecedent to and contemporary with Paul*.³⁰

The relevance of this collection is highlighted by the fact that it is especially rich in the stories of fidelity and heroism so loved by the Jews. We shall see that strong arguments can be made for dating most, if not all, of them during and subsequent to the Hellenistic crisis under Antiochus Epiphanes. By and large, then, these stories went far to encourage suffering Jews and, consequently, *to crystallize the national self-consciousness*. In short, such writings are reflective of the sort of *popular piety* likely to have been encountered by Paul in the synagogue, and they contribute in no small measure to our understanding of his relations with his kinsmen 'according to the flesh'.

We pause here to specify that the approach of the following study is dominantly literary, analogous to Sanders' treatment of his sources. This, however, is not to

²⁵ For the sake of uniformity, unless otherwise specified, all chapter and verse divisions of these books follow the RSV Apocrypha, from which all translations, unless stated otherwise, are taken. The LXX text is that of Rahlf's (Stuttgart: Deutsche Bibelgesellschaft, 1982). Except where noted, all translations of pseudepigraphical books are from OTP.

²⁶ I have avoided the term as much as possible because of the problems involved in distinguishing between 'Apocrypha' and 'Pseudepigraphy'. See in particular M.E. Stone, 'Categorization and Classification of the Apocrypha and Pseudepigraphy', *Abr-Nahrain* 24 (1986), pp.167-77; cf. G.D. Kilpatrick's review of OTP in *NovT* 29 (1987), p.95. For further lit. on the problem, see B.Z. Wacholder, *The Dawn of Qumran* (Cincinnati: Hebrew Union College Press, 1983), p.233, n.16.

²⁷ I would suggest that another fruitful area of research is the Testament literature. Sanders himself has provided an introductory study of Philo ('Covenant', pp.25f.).

²⁸ Unlike much of the Pseudepigrapha, which was preserved by the Christian church, these books were preserved by Jews.

²⁹ Even granting that 'sect' is a hard term to define (Saldarini, *Pharisees*, pp.70f.).

³⁰ Their pertinence is increased by the probability that Paul knew the book of Wisdom. See below n.13 of 'The Wisdom of Solomon'.

downplay the significance of the growing body of sociological approaches to Judaism and Christianity, such as Saldarini's *Pharisees*,³¹ Watson's *Paul*,³² and J. Neusner's *Judaism and Its Social Metaphors*.³³ J.J. Collins is right that Jewish identity is not to be defined exclusively in theological terms: other factors - most notably social stratification - enter the picture.³⁴ Saldarini properly concentrates on the social activities and roles of the Pharisees, Scribes and Sadducees, because there is no extant literature stemming directly from these groups.³⁵ In addition, at several points along the way he calls into question the particular importance of the Pharisees to Jewish society at large.³⁶ Methodologically this forces us to consider whether the literature under consideration here really was widely influential and does in fact represent the popular piety likely to have been encountered by Paul in the synagogue.

In reply, we may say that our focus is intentionally not on particular groups but on the literary remains of a rather wide spectrum of Jewish thinkers, as represented by every genre of writing except Apocalyptic.³⁷ The central thesis is precisely this: irrespective of the specific social context of the individual authors, the same factors respecting 'the obedience of faith' consistently emerge - and it is just these which reappear in the Pauline epistles.³⁸ It will be seen that the outstanding sociological feature underlying our literature (and most of the parallel sources referenced) was the pressure placed on Jews (by pagans and apostate Jews) to abandon the paternal laws and the traditional way of life. Since, therefore, at heart these texts all bear witness to a common phenomenon, we propose that the trajectories of 'the obedience of faith' can be traced throughout a time-period of over two and a half centuries,³⁹ culminating in Paul's declaration that he has received grace and apostleship *εἰς ὑπακοὴν πίστεως ἐν πᾶσιν τοῖς ἔθνεσιν*. Moreover, an examination of such

³¹ See pp.12f. and the lit. cited. Note, however, Saldarini's caveats about imposing (modern) sociological models on ancient peoples (pp.13-14).

³² W. Meeks' *The First Urban Christians* is referred to in the Conclusions.

³³ Cambridge: Cambridge University Press, 1989.

³⁴ *Athens*, pp.15-16. Cf. his discussion of the social settings of Apocalyptic, *The Apocalyptic Imagination* (New York: Crossroad, 1984), pp.29f.

³⁵ *Pharisees*, p.14.

³⁶ *Pharisees*, e.g., pp.4,79. Cf. J. Neusner, *From Politics to Piety* (Englewood Cliffs: Prentice-Hall, 1973), p.53. The thesis undergirding Neusner's work is that by the first century the Pharisees were a purity sect practically devoid of political influence. A similar argument has been forwarded by R.A. Horsley and J.S. Hanson (*Bandits, Prophets and Messiahs: Popular Movements in the Time of Jesus* [Minneapolis: Winston Press, 1985]), according to whom the influence of the Jewish peasant classes has been traditionally underestimated.

³⁷ Though, as we shall argue below, the conception of faith and obedience in Apocalyptic is by no means at variance with the other varieties of literature. It is to be conceded to Saldarini, however, that detailed work on the structure of Jewish society and the events of history may produce a more sophisticated understanding of apocalyptic movements (*Pharisees*, p.15).

³⁸ It shall become apparent that at the heart of obedience stood zeal for the God of Israel and the Torah. The effect of Horsley and Hanson's study of the Zealots is that such zeal transcended party lines and encompassed the rank and file of the people (irrespective of their particular involvement in the Jewish revolt against Rome).

³⁹ Inclusive in principle of Jewish documents post-dating the destruction of Jerusalem (e.g., 4 Ezra, 2 Baruch).

writings is surely a prime means of reconstructing Jewish sociology and history from Ben Sira to Paul (and beyond).

Finally, a number of these documents, as they take their place in the company of other Jewish texts, present us with the phenomenon of conversion to Judaism. According to J.R. Rosenbloom, the idea of conversion developed only in response to specific historical circumstances. Writes Rosenbloom:

...one may anticipate or describe particular historical conditions from a knowledge of the attitude and practice of conversion by Jews at any particular time. In other words, the phenomenon of conversion may be seen as one of the basic controls which may be used in the study of Jewish history. It is particularly suited for this role since it is one of the social devices utilized within the Jewish community from its initial entrance into human history.⁴⁰

We shall see that it was precisely conversion to Judaism as opposed to conversion to Pauline Christianity which formed the bone of contention between Paul and his antagonists.

The order in which the texts will be considered is complicated by two factors: (1) the difficulty of fixing precise dates for most of the documents in question; (2) the diversity of genres within this gathering of books. Nevertheless, because of its chronological priority, Sirach has been placed first; but because Wisdom shares the same genre, it has been positioned alongside. Thereafter come 1 and 2 Maccabees, which depict the struggle for the paternal covenant and laws in the midst of Israel's apostasy. Next come the tales of Tobit and Judith, which set before the faithful ideals of the sort of behaviour expected of the partners of Yahweh's covenant, particularly in the face of foreign domination and threat. Then the additions to Daniel, Jeremiah and Esther and 1 Esdras, all of which seek to adapt biblical books to the crisis under the Hellenistic regime, are considered in this order.

III. Presuppositions

Since Paul himself occupies a place within the history of Judaism, it follows that he shared with his non-Christian compatriots basic outlooks and convictions. Not only did both he and his debating partners appeal to the Scriptures of Israel for justification of their respective positions, Paul nowhere, as far as we know, argues for an understanding of 'faith' or 'obedience' which is peculiar to himself. Therefore, the groundwork of this study is laid by the ideas of faith and obedience in the OT.

⁴⁰*Conversion to Judaism* (Cincinnati: Hebrew Union College Press, 1978), p.35 (for lit., see pp.161f.). Rosenbloom observes that the actual awareness of conversion came in the 'rabbinic period' (which he dates from 2nd century B.C. until the rise of Islam in the 7th century A.D.), at which time Abraham was seen as the first convert to the one true God, whose role it was 'to bring all mankind to this same God and the religion which embodied the worship of him' (*ibid*).

Since faith in particular has received more than adequate treatment,⁴¹ we simply note in brief those data which provide our basic point of departure.

A. Faith

Faith in the OT is not merely belief in or assent to a given set of propositions. As articulated especially by בַּמְ��ָה, 'faith' is both active and passive at the same time. According to E. Perry, 'The import of the active sense of *emuna* is "trust and obedience" while the passive sense signifies the condition of sustained trust and obedience which is "trustworthiness".'⁴² On this basis, then, it is artificial to distinguish between faith and obedience. As Perry explains:

It is to be further noted from the study of this word that the Old Testament does not set trust and obedience in contrast to each other as separate ways of satisfying the demands of God. *emuna* comprehends the totality of what we commonly mean in the familiar expression "faith and works." Obedience without trust (i.e. obedience not genetically generated from trust) is not the obedience God requires. Only the obedience of trust is reckoned to man as righteousness and everything else is exposed for the sham that it is, "lying wind words," "false lips" and "deceitful ways." Conversely, trust inevitably expresses itself in action. "Trust in the Lord and do good" are two aspects of the same act of will by which man is declared righteous.⁴³

Perry is not alone in his assessment of faith in the Hebrew Scriptures. R. Bultmann can say that faithfulness is obedience; hence, the law and the commandments are among the objects of faith.⁴⁴ D. Hill likewise remarks that 'Judaism has really no place for a rigid distinction between faith and works: faith can only fully exist when it is embodied in works'.⁴⁵ G. Fohrer, then, is able to remark that a systematic exposition of faith in Judaism is unnecessary, impossible and even

⁴¹ Most notably A. Weiser and R. Bultmann, TDNT, VI, pp.174f; A. Jepsen, TDOT, I, pp.292-323; Schlatter, *Glaube*, pp.9f; Lührmann, *Glaube*, pp.31f; E. Perry, 'The Meaning of *emuna* in the Old Testament', JBR 21 (1953), pp.252-56; H.H. Rowley, *The Faith of Israel* (London: SCM, 1956), ch.5; E. Pfeiffer, 'Glaube im Alten Testament. Eine grammatisch-lexikalische Nachprüfung gegenwärtiger Theorien', ZAW 71 (1959), pp.151-64; H. Kosmala, 'Der vorchristliche Glaubensbegriff', in *Hebräer - Essener - Christen* (Leiden: Brill, 1959), pp.97-116; J. Barr, *The Semantics of Biblical Language* (Oxford: Oxford University Press, 1961), pp.161f; G. Ebeling, 'Jesus and Faith', in *Word and Faith* (London: SCM, ET 1963), pp.206f; D. Lührmann, 'Pistis in Judentum', ZNW 64 (1973), pp.20f; *idem*, *Glaube*, pp.31f; E. Grässer, *Der Glaube im Hebräerbrevi* (Marburg: Elwert, 1965), pp.79f; G. von Rad, *Old Testament Theology* (London: SCM, ET 1965), I, pp.355f; W. Eichrodt, *Theology of the Old Testament* (London: SCM, ET 1967), II, chs.21,22; Pathrapankal, *Metanoia*, pp.52f.,72f; G. Wenham, *Faith in the Old Testament* (Leicester: TSF, 1976); W. Zimmerli, *Old Testament Theology in Outline* (Edinburgh: T & T Clark, ET 1978), pp.141f; B.S. Childs, *Old Testament Theology in a Canonical Context* (London: SCM, 1985), chs.17,18; H.-J. Kraus, *Theology of the Psalms* (Minneapolis: Augsburg, ET 1986), pp.154f. For further lit., see Spicq, *Théologie*, I, pp.230-32 (notes), and Jepsen, *art. cit.*, pp.292-93.

⁴² 'emuna', p.254 (Perry shows the overlap of *emunah*, *emeth* and *hesed*). Cf. Pfeiffer, 'Glaube', p.164; Ebeling, 'Jesus', pp.207f; Grässer, *Glaube*, pp.79f.

⁴³ 'emuna', pp.255-56.

⁴⁴ TDNT, VI, pp.199-200. 'The obligation of the people to have faith in Yahweh was precisely an undertaking to remain faithful to the covenant' (Pathrapankal, *Metanoia*, p.77).

⁴⁵ *Greek Words and Hebrew Meanings* (Cambridge: Cambridge University Press, 1967), p.145, n.1.

Index of Passages

I. Old Testament

Genesis			
2.7	85	20.3-6	114
3.5	62	20.5	202
6.4-7	208	20.6	75
6.9	45	20.12	169
7.1	45	20.14	52
11.7-8	60	20.20-22	12
12.1f.	39	21-23	59
14.13	153	22.19	112
14.14	110	23.32-33	102
15	38	24.7	12
15.6	13, 37, 38, 120	24.8	104
15.7f.	79	31.12-17	104, 106
15.14	73	32.26	114
15.16	140	33.16	129
17.11	104	34.7	202
17.14	104	34.11-16	102
18.19	116		
19.26	82	Leviticus	
22	37, 119	11.43	107
22.18	12, 13, 38, 39	18.1-19.4	106
26.3	73	18.5	59, 169, 207
26.5	12	19.13	169
39.1	187	19.18	164
49.10	13, 234, 237, 243	20.1-27	106
		20.3	106
Exodus		20.10	187
2.4	143	20.22-26	239
2.24	143	20.24-26	262
6.7	245	20.25	106
7.5	195	21.3f.	12
9.16	82	23.2f.	240
12.16	240	25.18-19	27
14.4	195	26	201, 229
14.18	195	26.5	27
15.3	177	26.14-39	203
15.20f.	180	26.39	202
15.26	12	26.42f.	143
16.29	118	26.42	143
19.5	12, 245, 246	26.44	143

Numbers		6.8	141
9.12	202	6.13	160
12.3	40	7.1-5	102
12.7	40	7.3-4	222
14.1f.	42	7.4	110
14.5f.	120	7.6	245
14.9	42, 110, 194	7.9	75
14.22	13	7.12	12
16.1f.	51	7.14	242
21.3	12	7.25-26	141
23.9	129, 262	8.2f.	28
24.17f.	243	8.2	13, 178
24.17-19	237	8.3	73
24.27	48	8.19-20	12
25	46, 190	9.7	202
25.1f.	81	9.10	110
25.3	104	9.23-24	12
25.12	47	9.23	13
25.13	112	9.24	202
28.3-8	106	10.1f.	33
28.18	240	10.12	25
28.25	240	10.14f.	242
28.26	240	10.17	221
29.1	240	11.22	28
29.7	240	11.26-28	12
29.12	240	12.1f.	33
		13	93, 128
		13.1-5	92
Deuteronomy		13.2-3	218
1.43-45	12	13.3-4	12, 178
4.1f.	33	13.4	28, 92
4.1	206	13.6-11	92
4.6-8	61, 223	13.7-18	112
4.6	57, 61, 204	13.10	110
4.9-10	187	13.13	110
4.9	34	13.12-18	92
4.14	128	13.13	92
4.15f.	128, 143	13.18	92
4.23	128	14.2	245
4.27-28	212	15.5	206
4.27	143, 197	15.7f.	168
4.29-32	143	15.9	168
4.29	144, 145	16.14	85
4.30	13	17.2-7	112
4.31	143	18.5	33
5.1	205	22.22	187
5.10	75	23.1-2	71
5.18	52	23.4	184
5.29	144	23.6	242
6.1f.	128	23.29	151
6.4	139, 164, 171, 205	24.1	188
6.6-7	187	24.8	202
6.6	80	24.14-15	169

24.17-19	85	Judges	
25.1	189	2.1	195
26.18-19	245	2.2	102
27.9-10	206	2.20	12
29.3	218	2.21-22	13
28	201	3.4	13
28.1f.	177	4-5	180
28.11	187	8.27	42
28.15-68	203	9.53f.	180
28.50	85	17.1f.	42
28.68	104		
30	207	Ruth	
30.1f.	257	1.16	26
30.6	33		
30.10f.	144	1 Samuel	
30.10	171	2.12	95
30.11f.	128	7.3f.	182
30.11-20	59	10.27	95
30.12-13	207, 208	12.14	12
30.20	28	12.25f.	54
31.6f.	122	15.22	12, 196
31.6	153	25.25	95
31.17	103		
32.4	193	2 Samuel	
32.5	81	7	237
32.8-9	60	7.10b-16	237
32.8	129	7.9	237
32.9	61	20.14f.	180
32.15	110	22.45	13
32.17-18	206		
32.23	34	1 Kings	
32.24	34	3.8	223
32.38	222	4.30-31	76
32.41-42	153	8.30f.	144
33.5	242	8.36	144
33.12	27	8.50	144
33.28	129	9.3	166
34.11	218	9.4	202
##		11.1f.	232
Joshua		11.3-4	166
1.5	41, 153	11.4	232
1.6-7	110	11.6	166
1.7-9	41	12.25	166
4.24	195	18	46
7.1f.	182	18.18	99
10.25	122	18.40	114
22.16	110	19.10-14	114
22.18f.	110	20.13	92
22.19	110, 194	20.30	27
22.22	110	21.20	104
22.25	195	21.25	104

2 Kings		10.3	232
10.16	114	10.6	231
12.16	33	10.10	231
17.7	221	10.11	262
17.17	104	10.19	221
17.29f.	221		
18.12	12	Nehemiah	
19.30	231	9	192
20.18	72	9.2	102, 177, 202
21.7	221	9.6f.	166, 192
21.21	221	9.8	37
22.3f.	43	9.33	132, 193
22.5	43	10.31	102
22.7	33	13.1-3	102
22.13	44, 202	13.3	262
23.3	44	13.7	106
23.25	44	13.23-27	222
		13.27	231
1 Chronicles			
2.7	99	Esther	
5.25	231	2.5	217
9.1	231	2.7	187
16.13	223	2.9	226
17b-14	237	3.2	219
22.13	110	3.8	222, 223, 224
29.5	103	3.14-17	219
29.10	195	8.3	220
29.17	80	8.9	223
29.23	13	8.15-17	227
		9.1	225
2 Chronicles		9.5	225
7.16	166	9.16	225
15.3	193	14.15	188
17.16	103	Job	
19.3	124	1.1	45
21.8	110	1.8	45
22.9	124	1.19	195
29.19	110	2.3	45
30.19	124	2.8	221
33.19	110	2.12	221
36.14	229, 230, 231	27.3	85
		28.12f.	204
Ezra		28.14	207
1.2	223	29.21-22	76
4.12-16	223	42.6	221
6.10	223	Psalms	
9.2	231	1	57, 97
9.4	231	2	237, 243
9.6f.	166, 192	2.7f.	236
9.6-10.5	230	2.8f.	234
9.13	132	2.8	236
10.2	222, 231		

2.9	236	106.8	245
2.10-11	236-37	106.23	40
2.10	74	106.24-25	13
9.6	85	106.30-31	113
10.2	170	106.31	113
10.9	170	106.37-38	206
10.29-30	86	108.3	242
12.2	49	108.7	242
12.3	80	110	236
17.20	189	110.1-4	47
19	57	115.3-8	212
22.4-5	25	119	57
22.28	87	119.105	209
24.3-4	117	119.34	123, 166
26.9	97	119.38	164
27.14	41, 110	119.53	108
31.25	41	119.61	107
32.6	44	119.109	107
34.16	85	135.6-7	212
37	79, 86	135.9	218
37.3	23	135.15-17	212
37.5	23	136.2	195
43.23	118	139.22	222
44	192	141.2	195
48	195		
49.2	74	Proverbs	
50.5	77	1.5	33
50.14-15	195	1.8	74, 205
51.16-17	195	1.10	97
71.5-6	23	2.1	167
72.1-4	170	3.1	167
72.2-3	85	3.5-6	23
72.4	122, 170	3.5	23
72.12-14	170	3.12	140
72.14	170	4.1	74, 205
78.18	80	4.10	205
81.13	12	5.7	205
83.16	29	5.1	74
89.14	116	6.23	209
89.32	171	8.1-4	207
94.12-14	140	8.31	207
95.3	221	8.32-33	205
95.7b-9	13, 28, 42	9.9	33
95.8-9	80	10.7	85
96.5	206	12.22	33
97.2	116	13.3	34
102.14-23	62	14.6	33
103.19-20	13	16.17	34
105	81	19.26	26
105.6	223	20.1	169
105.45	123	22.5	34
106	113	22.17	74, 205
106.6	177	23.20	169

23.29-30	169	43.20	223
24.6	169	44f.	152
28.4	108	44.1f.	241
28.5	71	44.2	241
29.9a	27	44.5	243
29.14	122	44.6-8	152
		44.9-20	152, 212
Isaiah		44.12	197
1.4	94, 97, 171	45.1-7	223
1.10	74	45.3-4	243
1.19-20	12	45.3	238
2.2f.	13, 160, 185	45.5-6	179
2.2	243	45.5	62
2.3	87	45.17	87
2.4	110	45.21-22	179
3.10	85	45.21	62
3.24	221	45.22	62
6.9-10	11	45.23	245
6.9	74	46.5-7	212
6.10	144	46.9	62, 151, 179
7.12	80	47.8	62
10.6	51	47.10	62
11.4	122	48.1	243
11.14	13	48.12	238
13.21	206	49.1	13
14.5	94	50	238
14.32	170	50.1-3	238
17.14	219	50.1	238
24.5	107	50.2	238
26.14	155	50.4-9	238
26.19	155	50.5	238
27.11	64	50.10-11	238
28.16	29	50.10	238
30.1	110	51.2	238
32.7	170	51.4	12
34.1	13	51.7-8	12
34.14	206	52.15	239
35.3-4	41	54.7-8	140
36.5	202	55.1	12
39.7	72	55.6f.	243
40.18-41	212	55.6	243
41.9	238	56.1f.	160
42-44	241, 243	56.1	116, 117, 118
42.1	12, 241	56.2	118
42.4	12, 241, 243, 244	56.3-5	71
42.6f.	241	56.4	118
42.6	12, 87, 238	57.6	85, 219
42.8	54, 209, 243	57.15	195
42.24	12, 241	58.2	108
43.1	238, 243	58.13-14	106
43.6-7	243	58.13	118
43.8f.	241	61.10	251
43.10	242	65.1f.	52

65.1	244	48.47	184
65.7	202	49.6	184
65.11	108, 206	51.19	60
65.12	238		
66.4	238	Lamentations	
66.18f.	160	4.5	221
66.24	155, 181		
Ezekiel			
Jeremiah			
2.3	106	8.3	230
2.13	206	8.5	230
2.19	110	8.10	230
3.13	12	8.14	230
3.14	110	8.16	230
7.10-11	244	9.1-2	102
7.13	238	10.11	102
7.14	244	16.52	29
7.23-28	206	17.20	99
7.28	13	18.12	170
7.30	244	18.27	116
10.2-15	212	18.31	203
10.16	60, 214	20.13	106
11.2f.	206	20.14	245
11.3-11	12	21.25-27	237
11.4	202	21.28-32	237
11.7	212	34	170
11.8	212	34.11f.	245
11.10	202, 212	39.36	99
13.26	29		
16.11-13	214	Daniel	
22.15	116	1.8f.	121, 164
23.14-15	189	2.21	74, 198
23.32	43	2.47	195
24.7	203	3	121
25.1	229	3.17-18	188
26.9	193	3.18	192
26.20	202	3.23	192
29.1-23	212	3.24f.	192
29.10	229	3.24	192
29.12	12, 13	3.28-29	192
29.20-23	189	3.28	153
31.31f.	203	3.37-38	74, 198
32.12	200	4.27	170
32.39	144, 203	4.32f.	193
33.7-9	142	4.32	193
33.9	143	4.34f.	224
33.14-17	142	6	154
39.39	144	6.16	188
40.3	12	6.22	188
44.8	108	6.23	153
44.9	108	7	154
46.12	29	7.21-22	106
		7.22	27, 87

7.25	106	Joel	
7.27	13, 106	2.32	245
8.11-13	106		
8.13	222	Amos	
8.15	22	1.3f.	100
8.23	140	2.4-5	100
8.24	106	8.4	170
9	201	9.11f.	237, 243
9.3f.	192	9.11-12	244
9.3	167	9.12	237, 243
9.6	202		
9.7	202	Jonah	
9.9-11	12	1.9	195
9.9	110, 202	3.9	171
9.16	202		
9.27	60	Micah	
11	115	1.2	13
11.26	195	4	87
11.28	103	4.1f.	160
11.30	103, 108	4.2	87
11.31	107, 138		
11.32-35	110-11	Habakkuk	
11.32	111, 149	2.18-19	212
11.33	150		
11.34	115, 149	Zephaniah	
11.35	150	1.8	116
11.36f.	98	2.3	116
12.2	155	3.12	13
12.11	106, 107		
		Zechariah	
Hosea		7.11-13	12
		11.7	170
1.10	223, 244	11.11	170
2.1	223	14.9f.	237
2.23	242, 244	14.9	244
3.4	193	14.16f.	160
4.6	107		
11.1	242	Malachi	
11.4	242	3.15	80
14.5	242	3.16	12

II. Jewish Literature**A. Apocrypha****Additions to Esther**

1.5	213	14.19	221
1.6	213	16.1f.	223
2.20	217	16.4	223
8.17	217, 227	16.13	218
10.4f.	217, 218	16.15-16	223
10.7	218	16.18	217, 223
10.8	218	16.21	217, 223, 227
10.9-12	218	Colophon	224-26
10.12	219		
11.9	216	Baruch	
11.2-12	217	1.1-14	201
11.7	218	1.5-14	201
11.9	218	1.11-12	201
11.11	87, 173, 181, 227, 261	1.13	202
13.1f.	222-24	1.14	201
13.4f.	224	1.15-3.8	192, 201-04
13.4-5	223	1.15-2.5	201
13.9-17	219-220	1.15-16	202
13.9	219	1.17-19	202
13.10	219	1.17	202
13.11	219	1.20	203
13.12-14	219	1.21	202, 203, 210
13.12	219	2.1-4	203
13.15-17	219	2.5	202, 203
13.17	219	2.6	202
14.1-19	220-22	2.7-9	203
14.1-3	221	2.9	202
14.3-4	221	2.10	203
14.3	221	2.11	203
14.5	219, 221	2.12	101, 202
14.6-7	167, 193, 221	2.13-19	203
14.7	226	2.14-15	244
14.8-10	221	2.15	203
14.9	219, 222	2.22-23	201
14.10	221	2.24-26	203
14.11-19	221	2.24	203
14.11-12	221	2.26	203, 210, 244
14.11	221	2.27-35	203
14.12	221	2.27	203
14.13a	170	2.30	203
14.14	221	2.31	203
14.15-18	222	2.32	203
14.15	222	2.33	203
14.16	221	2.35	203
		3.1-8	203
		3.4	203, 203
		3.5	202, 203
		3.6f.	171

3.7	203	Bel	
3.8	99, 203	5	197
3.8-4.4	204	23-25	198
3.9-5.9	204-10, 205	27	198
3.9-4.4	204	28	198
3.9-37	207	38	198
3.9-13	204	41	198
3.9	205, 207, 208, 246		
3.10-11	206	1 Esdras	
3.12-13	206		
3.12	209	1-7	229
3.13	208, 209	1.25	229
3.14	75, 205, 209, 246	1.46b-58	228-30
3.15f.	208	1.47	228
3.16-23	208	1.48	229
3.23	209	1.49	229
3.27-28	208	1.50	229
3.27	208	1.51	229
3.28	169	1.52	101, 229
3.29-30	207, 208	1.53-58	229
3.31	209	2.22	109
3.32-37	207	2.23	109
3.33	59	4.33f.	230
3.34	59	4.47f.	230
3.35	207	4.62-63	230
3.36-41	21	4.63	244
3.36-37	208	5	230
3.36	208, 209	5.1f.	230
3.38	207	5.56f.	230
4.1-4	59, 205	5.58bf.	230
4.1-2	87	5.69	230, 232
4.1	59, 75, 207, 208, 209, 258	6.1-7.15	230
4.2-4	205	7.4	230
4.2-3	209	7.9	230
4.2	75, 204, 209	8.1f.	
4.3	54, 204, 208, 209	8.3	230
4.3-4	208	8.7	230
4.4	209	8.23-24	230
4.5-5.9	204	8.69-70	231
4.5-20	206	8.71-73	231
4.6f.	204	8.74f.	192
4.6	206	8.74-90	230-31
4.12f.	154	8.74-77	231
4.12	206	8.78-81	231
4.13	206, 209	8.78	231, 244
4.24	210	8.81f.	154
4.27-29	205	8.82-90	231
4.28	210	8.83	231
4.30f.	195	8.84-85	231
5.2	202	8.86a	231
5.4	202, 203	8.86b-87	231
5.9	202, 204	8.88-90	231
5.21	204	8.91-96	230, 231-32

8.92	231	8.31	180
8.94	232	8.33f.	180
Judith		8.33	180, 181
2.3	111, 151, 179	8.35	181
2.6	111, 151, 179	9.1	180, 221
3.8	62, 178	9.2f.	181
4.1-3	176	9.4	181, 241
4.2	179	9.7	177
4.3	179	9.8	176, 179, 181, 244
4.11	179	9.10	180
4.12-13	179	9.11-14	180
4.12	176, 179, 181	9.11	170, 176, 179, 181, 221
4.13	179, 179	9.12	179, 181
4.14	179	9.13	177, 181
5.5f.	183	9.14	62, 179, 181
5.8	177	10.1	180, 181
5.11	181	10.2	180
5.16f.	181	10.4	180
5.17f.	183	10.5	180, 164
5.17-21	177	10.7	180
5.18-19	179	10.8	87, 181, 227, 261
5.18	181	10.14	180
5.19	181	10.18	173
5.20-21	178	10.19	180, 181
5.21	177	10.23	180
6.2f.	183	11.6	180
6.2	62, 111, 151, 178	11.8	180
6.5	181	11.10-15	177
6.19	179	11.10b	183
6.21	179, 181	11.13	180
7.18	181	11.17	179, 180
7.19	179, 181	11.20	180
7.28	177	11.21	180
7.30	181	11.23	180
8.4-5	180	12.2	164, 180
8.5-6	180	12.8	181
8.6	179, 180	12.9	180
8.7-8	187	12.13	180
8.7	180, 187	12.19	164, 180
8.8	180	13.4	87, 173, 180, 181, 185, 227, 261
8.11	181	13.5	181
8.12-27	178	13.7	181
8.12-13	178	13.11	178, 181
8.15	181	13.14	180, 181
8.18-21	177	13.15	180
8.18-20	178	13.17	181
8.19	181	13.18-20	180
8.21	176, 179	13.18	179, 181
8.22	181	13.20	180
8.24	179	14.7	180
8.25-27	178	14.10	122, 173, 181, 183, 217, 227,
8.28-29	180		246, 265

15.3-7	181	1.36-40	105
15.4	181	1.36	101
15.5	181	1.41f.	194
15.9-10	180	1.41-50	105-08
15.11	180, 187	1.41b-42	105
15.15	181	1.41	105
16.2f.	177	1.42	105
16.2	177	1.43	103, 105
16.3	178	1.44-64	137
16.6-7	180	1.44	105
16.6	178	1.45	106, 138
16.7	208	1.46	106, 107
16.8	87, 173, 181, 227, 261	1.47	106, 107
16.11	87, 173, 181, 227, 261	1.48b-49	107
16.14	179	1.50	107, 112
16.15-16	178, 181	1.51-53	108
16.16	180, 196	1.52	101, 103, 105, 108, 109
16.17	178, 181	1.54	60
16.18-19	179, 180	1.58	112
16.19	179, 180	1.62-63	110-11, 164
16.20	179	1.63	156
16.21	180	1.64	134, 136, 140
16.22	180	2	126
16.23-24	180	2.6	142
16.26	180	2.15	54, 93, 95, 111
		2.26-27	248
Letter of Jeremiah			
2f.	214	2.18	111
2	214	2.19-22	111-12, 151
11	212	2.19	108, 110, 151
22-23	214	2.22	108, 118, 151
31	213	2.23	107, 112
32	213	2.24-26	112-14
41	197	2.25	109
43	212	2.26	38, 46, 112
60f.	59, 213	2.27	114
72	213	2.29-48	115
73	213	2.29f.	170
		2.29	115, 116, 117, 118
		2.31	117, 118
1 Maccabees			
1.10	95, 96, 132	2.34	118
1.11-15	91, 102-05, 132, 134, 194	2.35	117
1.11	92-93, 94, 95, 105	2.27-38	114-18
1.12-13	103	2.37	22, 49, 80, 118, 188
1.13	105	2.37-38	115
1.15	101, 103, 107, 108, 156, 263	2.39	115
1.19f.	93	2.39f.	115
1.24	97	2.42	103, 115, 119
1.21f.	98	2.44	92, 95-98, 99, 136
1.21	97	2.47-48	96
1.21-22	109	2.47	97
1.27	112	2.48	96, 97, 98
1.34	92, 93-94, 95, 96, 97	2.50	248, 258

2.51f.	81	7.19	109
2.51-64	119-22	7.23	101, 104
2.52-60	119	7.24	109
2.51f.	127	7.37	123, 244
2.51	119	7.38	142
2.52	120	7.41	142
2.54	112, 113	8	102
2.55-56	42	8.18	132
2.58	114, 248	9.21	98
2.59	73, 121, 122, 126	9.23	92, 99, 101
2.61f.	127	9.25	100
2.61	23, 44, 73, 121, 122, 126	9.27	194
2.62	96, 97	9.29	95
2.64	73, 122	9.51	101
2.67-68	115	9.57	101
2.67	115	9.58	92, 101
3-8	125	9.59	101
3.3-9	98, 122	9.60-69	101
3.5-6	98-101	9.60	101
3.5	92	9.61	101
3.6	92, 99	9.63	101
3.7	100	9.69	92, 101-02
3.8	98, 100-101, 113, 136	9.73	100
3.15	100, 104	10.12-13	108
3.20	98, 100	10.12	109
3.21	115	10.14	108, 109
3.25-26	98	10.61	92, 94-95, 96, 99
3.43	115	10.84	141
3.47	128	11.8	101
3.48	105, 124	11.14	110
3.56	128	11.21	92, 94-95, 99
4.9-11	115, 126	11.25	92, 96, 99, 101
4.46	125, 194	11.43	109, 110
4.56f.	123	11.53	132
4.56	123	12	102
4.59	123	12.7	102
5	100	12.21	102
5.2	104	12.43	114
5.5	99	13.3-4	115
5.44	99	14.4f.	122
5.53-54	160	14.4	122
5.55f.	125	14.7	101, 124
5.61-62	125	14.10	122
5.62	114	14.11	122
6.1f.	97	14.12	123
6.7	60	14.13	101, 123, 124
6.12	101	14.14	92, 99, 101, 113, 122-24
6.21	100, 141	14.15	123
6.44	119	14.20	102
6.59	115	14.26	115
7.5	92, 96, 99, 100, 101	14.27f.	124
7.9	100, 104	14.29f.	115
7.13	104	14.35	123, 124, 125

14.36	123	4.7-17	132, 134-37
14.40	102	4.7-10	102
14.43	114, 124, 125	4.7-9	134
15.3	95	4.7	134
15.21	95	4.9	134
16.3	115	4.11f.	104
16.16	123, 124	4.11	135
16.17	101	4.12	135
		4.13-15	135
2 Maccabees		4.13	132, 135, 142
1.1	123	4.14	136
1.2	147	4.15	132, 219
1.2-5	142-45	4.16-17	134, 136
1.2-3	214	4.18-20	135
1.3	143, 162, 267	4.23f.	134
1.4	147	4.23	133
1.5	140, 144	4.26	133
1.7-8	132	4.38	133
1.7	93, 110, 132-33	5.5f.	137
1.10	133, 145	5.5-10	132
1.11-12	133	5.6f.	134
1.11	133	5.8	110
1.12	133-34	5.15	160, 251
1.17	133	5.17-20	136
1.18	225	5.17-18	133, 134
1.19	225	5.19-20	140
1.26	160, 219	5.20	136, 145
1.27-29	160	6.1f.	137
1.28	133	6.1-11	137-40
1.29	231	6.1-6	148
2.1f.	143	6.1-2	137
2.1-8	145	6.1	109, 137 140
2.7	160	6.4-5	106, 138, 190, 230
2.1-3	145	6.6	133, 135, 138, 139, 151, 159,
2.2	145	263	
2.2-4	145	6.7	107
2.7-8	144	6.8-9	140
2.16	225	6.9	140
2.17-18	140	6.10-11	148
2.18	152, 160, 171	6.10	263
2.21-22	145	6.12-17	136, 140
2.21	136, 145, 262	6.12-16	133
2.23f.	131	6.12	140
3.1f.	146	6.13	140
3.1	147	6.14b-15	140
3.12	146-47	6.16	140, 149
3.24f.	133	6.18f.	148, 161
3.35-40	161	6.18-20	148
3.36	159	6.18-19	148
4.2	147, 248	6.18	107, 148
4.4	142	6.19-20	148
4.5	147	6.21	142, 148
4.7f.	133	6.23	149, 150, 153, 263

6.24	140, 151	10.4	140, 142, 161
6.25	149	10.6	133
6.27	149	10.16	146
6.28	149	10.28	133, 152
7	148, 150-55, 247	10.35-36	142
7.1	107, 142	10.38	133
7.2	248	11.6	140
7.7-11	140	11.9	140
7.9	151, 154, 248	11.13	133, 146
7.11	152, 154, 248	11.24	151
7.14	133, 140, 154	11.25	137
7.16	153, 154	12.6	133
7.17	133, 154	12.11	133
7.18	140, 153, 154	12.15f.	133
7.19	133, 154	12.36	146
7.20	152, 154	12.40-42	141
7.22-23	152	13.3f.	141
7.24	151	13.3	141
7.28	152	13.7-8	133, 141
7.29	153	13.10f.	133
7.30	108, 151	13.14	248
7.31	153, 154	14.3f.	141
7.32-33	140	14.3	141
7.32	153	14.34	87
7.33	145, 153	14.37f.	148, 149
7.34	153	14.37	149, 161
7.35-36	133, 154	14.38	136, 146, 149, 262
7.35	154	14.39	149
7.36	140	14.42	149
7.37-38	140	14.46	150
7.37	133, 139, 151, 152, 153, 248	15.4-5	111, 151
7.38	136, 153, 162	15.7-8	133
7.40	152, 154	15.7	152
7.42	107, 148	15.12	147
8.1	136, 146	15.21f.	133
8.2-3	140	15.21	160
8.4	142	15.24	142, 160
8.5	136, 140	15.30	147, 161
8.11	140	15.35	133
8.12-13	152	Prayer of Azariah	
8.14	140	4-5	167, 193, 221
8.15	244	4	193
8.17	142, 151	5b-7	194
8.18	133, 152	5	110, 193
8.21	248	6-7	194
8.24	146	8-9	167, 193, 221
8.29	140, 145	8	193
8.33	99	9	193, 194
8.35	133	10-20a	194
9.5f.	133	10	194
9.13f.	161	11-13	194-95
9.13	133	11	195
9.28	142		

14	194, 195	2.15	25-26, 75
15-17	195	2.16-17	26
15	193	3.1-6	26
18	195	3.1	74, 205
19-20a	195	3.6	26
20b-22	63, 195	4.14-19	27
20	193	4.14	27
29	195	4.15-16	26-29, 49, 57
61-68	195	4.16	21, 27, 28
62	195	4.17-19	27
63	195	4.17	23, 27-28, 37, 206, 209
64	195	4.18	28
65	170, 195	4.19	28
66	195	4.19-20	29
68	195	4.26	30
Sirach		5.1	50-51, 208
		5.2	51
Prologue 1	21	5.8	50-51, 208
1.1-14	20	6.1-14	26
1.1	20, 169, 209	6.24f.	28
1.5	209	6.24-25	23
1.10	21, 28, 55, 58, 60, 208	7.17	181
1.11f.	28	7.20	26
1.11-12	26	7.26	29
1.12	118	8.5	53
1.14	19-20, 21, 49	8.8-9	65
1.15	20-22, 27, 28, 59, 259	10.4f.	60
1.20	55	10.4	74, 198
1.22-30	22	10.8	74, 198
1.22-23	22	10.12	110
1.22	22	10.19	32, 58-59, 60
1.26	22, 32	10.22-24	58
1.27	22-23, 40, 49	11.10-18	30
1.28	22, 49, 50, 80, 188	11.21	30-31
2.1f.	209	12.10	29
2.1-6	23, 24, 28, 37	14.17	53
2.1-3	23	14.20-15.10	31
2.1b	31	15.1	31
2.2	31, 50	15.4	30, 51
2.3	30	15.7-10	31
2.4-5	23	15.11-20	31, 50
2.6-10	27	15.14	31
2.6	23, 24, 44, 121	15.15	30, 31-33, 77, 168
2.7-9	23-25	16.1-5	51
2.7	24	16.6-10	51
2.8f.	121	16.3	34
2.8	24	16.4	52, 54
2.9	24	16.6	51-52, 54
2.10	25, 29	16.7	208
2.12-14	49-50, 118	16.22	74, 205
2.12-13	188	16.24-17.29	59
2.13-14	25	16.24-28	59
2.13	50, 80	16.26-17.14	60

16.28	59	32.2	62
16.29-30	59	32.15	49
17	59	32.24f.	21, 57
17.1f.	32	32.18-33.3	33
17.1-29	59-60	32.21	33
17.1-10	59	32.23	75
17.3	60	32.24-33.3	33-34
17.6b	31	32.24	73
17.11	59, 207	33.1-2	34
17.11-12	59	33.1	34
17.14	59	33.2-3	49
17.15	60	33.2	34
17.17	60, 63	33.3	34
17.18	60	33.7-15	32, 53
17.19-29	60	33.14-15	32
17.24	60	33.16-17	65
17.26	60	35.1-5	62
18.3	59	35.1	62
18.14	24	35.1f.	196
19.20	17	35.5	62
21.9-10	52, 54	35.6-10	62
21.11	32	35.10	62, 168
21.15	33	35.11-14	62
23.23	52, 202	35.15-17	62
24	19, 28, 32, 204	35.16-36.17	61-63
24.5-6	61	35.16-17	61
24.6	55	35.18-19a	61
24.8-12	21, 27, 60-61, 208	35.19b-20	61
24.8	29, 60, 61	36.1f.	181
24.9	258	36.1-18	62
24.10-12	61, 207	36.1-3	62
24.10	61	36.2-3	63
24.11	61	36.5	179, 195
24.12	55, 63	36.7-10	62
24.13	21	36.11-14	63
24.22-23	207	36.12	243
24.22	26, 29-30, 49, 77	36.14	181
24.23	29, 49, 55, 59, 60, 61	36.16	29
24.28	38, 59	36.17	62, 63
24.33	258	37.3	32, 53
25.13-26	53	37.12-13	26
25.14	53	37.13-18	31
25.22f.	52	38.32-33	65
25.23	52-53	38.33	116
26.2	26	39.1-11	65
27.17	26	39.1-8	59
28.7	59	39.4	65
28.23	53	39.31	59
29.1-3	17	40.10	23
29.3	26	40.12	26
30.1-13	26	41.5	55
30.19	42, 197	41.7	55
31.27	169	41.8	50, 52, 53-54, 55

41.10	55	46.14	35, 43
42.1-2	34	46.15	43
42.2	59	46.16	43
42.5	59	46.18	62, 64
42.8	54	47.2	35, 40
42.15	36	47.4	121
42.23	59	47.6	36
43.1f.	59	47.7	62, 64, 121
43.10	59	47.11	35, 36
44-50	25, 35-48, 81	47.13	63
44.2	36	47.18	36
44.5	36	47.19-25	54, 55
44.10	44	47.21	54
44.11-13	35	47.22	35, 63
44.12-13a	35	47.23	54
44.12	35	47.24-25	54
44.15	36	48.2	46
44.17-18	46	48.4	36
44.17	35, 45	48.15	54
44.18	35	48.16	46
44.19	36	48.18	63
44.20	35, 37-40	48.22	46
44.21	39	49.1f.	54
44.23	35	49.2-3	43
45.1	35, 41	49.2	42
45.2f.	170	49.4-5	54
45.2	36, 41	49.4	43, 46, 55
45.3	35, 40, 41	49.5	54
45.4	22, 32, 35, 40-41	49.6	63
45.5	35, 40, 59, 207	49.10	44
45.7	35, 209	49.11	36
45.13	35, 51	49.12	35, 166, 172, 261
45.15	32, 35	49.15	43
45.16	35, 40	49.16	36, 59
45.17	35	50.1-21	48-49, 124
45.18	51	50.4	62, 63
45.21	35	50.5	36
45.23	46-47	50.11	36
45.23-24	112	50.20-24	36, 63
45.24-25	48	50.22	62, 87, 173, 181, 227, 261
45.24	35, 47, 64	50.24	21, 29
45.25	35	50.25-26	63-65, 138
45.26	35, 36	51.1-12	47
46.1-10	121	51.13-30	47
46.1	35, 36, 41, 62, 121	51.13	47
46.2	36	51.17	47
46.3	41	51.18	47
46.5-6	62	Susanna	
46.7	41-42, 44, 121	2	187, 189
46.9	36	3	187
46.11	36, 42	5	188, 189
46.12	44	9	188, 189
46.13	35		

14	188	2.2	165, 166
23	189	2.3-9	166
27	187	2.5	166
28	188	2.7-8	140
31	187	2.9	166
32	188	2.11f.	166
35	188, 189, 267	2.14	164, 165, 166
36	188	2.18	140
41	189	3.1f.	192
42-43	188	3.1-6	166-67
42	189	3.2	164, 167, 193, 202, 221
43	188, 189	3.3	164
44	188, 189	3.5	164
45	189	3.14	164
46	189	4.1f.	165
48	187	4.1-21	167-70
49	189	4.2	167
50	189	4.3-4	26, 166, 167
52f.	188	4.3	165
53	189	4.5-19	168, 173
55	188, 189	4.5	32, 164, 168, 171
56	187, 188, 267	4.6	168, 169
57	187, 188	4.7f.	165
59	188, 189	4.7-11	168
60	189	4.7	165, 168
61-62	189	4.8	168
61	189	4.10-11	169
62	188, 189	4.10	165, 168
62b	49	4.11	165, 169
63	188, 189	4.12-19b	169
		4.12-13	169
Tobit		4.12	44, 164, 222
1.3-3.6	163-67	4.13	166
1.3	163, 165, 168, 171, 172, 173,	4.14b-15	169
	258	4.14	169
1.4f.	164, 173	4.16-17	165, 168, 169
1.4-9	165	4.16	165, 168
1.4	110, 165, 166	4.18f.	165
1.5-6	166	4.18	169
1.5	165, 166	4.19	167, 169, 208
1.6	164	4.21	164, 169
1.8	173	5.13	165
1.9	164, 222	5.16	169, 172
1.10-2.14	166	5.20-21	172
1.10-12	164	5.20	169
1.10	166	6.11-12	165
1.11	166, 180	6.14	166
1.12	168, 171, 188	6.15	164, 222
1.13	166	7.8	165
1.16-17	166	7.10-13	165
1.16	165	7.12f.	164
1.17-18	166	7.12	222
1.27	140	8.5-6	165

8.7-9	165	14.10	165, 168
8.12	166	14.11	164, 165, 174
8.15-17	165		
9.16-17	171, 172		
10.11	169	1.1-6.11	67
10.12	165	1.1-2	82
11.14	165	1.1	22, 178, 198
11.17	165	1.2	80, 178
12.3	169	1.3	80
12.6f.	165	1.4	80
12.6	165	1.16	84
12.8-9	165, 173	2	70, 84
12.8	164, 165	2.1-9	70
12.9-10	169	2.2	85
12.9	164, 165	2.4	85
12.10	164	2.10-19	70
13	170	2.9	85
13.1-18	170-71	2.10f.	170
13.1-10	170	2.10	85
13.1	170	2.12	85
13.2	140, 172	2.14-16	86
13.3	170, 171	2.16-20	28, 78
13.4	170	2.16	78
13.5	140, 171, 172	2.18-20	78
13.6-10	170	2.23-24	53, 78, 85
13.6	164, 168, 170, 171, 196	3	70
13.7	170	3.1f.	170
13.8	94, 170, 171	3.2f.	70
13.9	140, 164, 171, 172	3.2-4	70
13.10	170	3.4f.	28, 50, 79
13.11-18	170	3.4-9	78, 137
13.11-15	170	3.5-8	70
13.11	87, 170, 171, 244	3.5	79
13.12	171	3.8-9	27
13.13	164, 170, 171	3.8	28, 87, 173, 181, 227, 261
13.14	171	3.9	28, 86, 70-71, 79
13.15	170	3.10-13a	84
13.16-22	170	3.10	85
13.16-17	171	3.11	71, 73
13.18	171	3.12	110
13.21	170	3.13-14	70
14	170	3.13	71, 72
14.1-12	171-75	3.14	71-72
14.2	165, 172, 173	3.16-19	84, 190
14.4-5	172	3.17-18	70
14.4	172	4.1-6	70
14.5	171, 172	4.3-6	84
14.6-7	172, 246, 265	4.6	190
14.7	87, 164, 171, 173, 175, 181, 183, 261	4.7-20	70
14.8-11	173	4.15	86
14.8	169, 172	4.16-20	84
14.9	171, 173	5	154
		5.2-14	84

5.6	50	11.26-12.1	72
5.16	74	12.2f.	189
5.23	74	12.2	72-73, 78, 79
6	74	12.3-18	72, 82
6.1f.	80, 81	12.7	86
6.1-11	198	12.9-10	79
6.1	74, 205	12.10	32, 72
6.3	74	12.12	82
6.4	75	12.13	72
6.5-8	74	12.15	74, 82
6.9	75, 76	12.16	82
6.10	74	12.17	82-83
6.11	75	12.18	82
6.12-9.18	67	12.19-22	28, 78
6.12-16	61, 75	12.19	79
6.12	75	12.21-22	79
6.16	61	12.21	73, 77, 79, 86, 87
6.17	75	12.22	171
6.17-20	75	12.23	60
6.18	25, 74, 75, 76	12.24	72
6.21	74	12.25	73
7.7f.	47	12.27	72, 73
7.26	75	13-15	72, 197, 211
8.2-16	76	13.1f.	73, 83
8.2-8	76	13.1-9	83
8.2	47	13.1	169
8.7	76, 80	13.7	83
8.9f.	74	13.9	83
8.9-16	76	13.10-19	212
8.10-11	76	13.10	197
8.12	76	13.18	197
9.1f.	87	13.22	185
9.1	73	14.1-6	83
9.2-3	74	14.1	83
9.3	74	14.3	83
9.6	169	14.5	83
9.9	75, 76	14.6	208
9.10	207	14.11	60
10-19	67, 79, 81	14.12	84, 161
10-11	81	14.15	83
10	78, 81	14.22	83
10.1-14	81	14.23f.	78
10.1	53	14.25	84
10.1-2	74, 78	14.29-31	77
10.3	81	14.29-30	83
10.6	81	14.29	83, 197
10.7	81-82	14.30	83
10.9f.	170	15.1	77
11.9-10	28, 78, 137	15.2	30, 77
11.15-12.2	72	15.3	78
11.15	72	15.5	197
11.16	136	15.7-13	212
11.23	72, 78	15.15-17	197

15.18-19	198	48.22-24	34, 207
15.18	84	48.22	122
16.7	73	48.40	87
16.12	73	48.47	209
16.15-29	73	51.7	22, 154
16.16	73	51.10	71
16.24	73	54.3	59
16.26	73, 86, 190	54.5	34
17.10	86	54.15	53
18.4	75, 87, 209, 258	54.19	53
18.5-25	73, 84	57.2	38
18.6	73-74, 77	59.2	87
18.7-8	86	68	171
18.7	213	72	227
18.8	87, 173, 181, 227	77.3	59
18.9	86		
18.13	84, 86	1 Enoch	
18.22	73, 74, 77, 79, 87	5	59
19.22	87, 153, 173, 181, 227, 261	5.8	71
		38.4-5	239
		41.2	71
		42.1-2	61
		43.4	122, 239
		43.46	122
B. Pseudepigrapha		48.1	239
Apocalypse of Abraham		50.1	239
1-8	197	51.4	71
20	219	60.13	59
Apocalypse of Moses		74.1f.	59
16	207	75.1f.	59
Apocalypse of Shadrach		82.4f.	59
		90.15f.	136
		91-107	97
4.5f.	207	91.4	49, 80, 188
5.1f.	207	91.12	110
Aristeas		91.13	172
3	151	92.13	166, 172, 261
31	151	92.16	166, 172, 261
128f.	164, 180	93.14	110
138	198	96.1	87
139-42	255	99.2	209
139	129, 155, 262	99.7	206
142	155	101.6	59
219	74, 198	104.6	71
224	74, 198		
234	196	4 Ezra	
		1.24	244
2 Baruch		1.28-30	239
		1.33f.	239
21.4f.	59	2.31	117
46.5	26	3.19	22
48.2	59	3.20f.	53
48.8f.	59	3.33-36	59

4.30f.	53	16.26	104
6.58-59	241	16.29	38
7.32f.	155	17.17-18	37
7.37	59	17.18	119
7.94	22	19.9	37
7.118f.	53	19.18	173, 227
7.20-24	87	20.8-9	212
8.16	219	20.8	122
9.37	209	21.1	166
14.20	87	21.3	119, 197
14.47	207	22.9f.	219
		22.11	227
		22.14	227
Joseph and Aseneth		22.15	219
4.7	120, 190	22.16	164, 180, 262
7.1	164	22.17	206
8.5-7	120, 190	22.24	35
11.8	197	22.28-30	63
12.6	197	22.29	219
13.11	197	23.10	38
15.7	172	23.16f.	110
19.5	172	23.16	108
19.9	172	23.23	96
		24.11	38
Jubilees		25.21	172, 261
1.11	206	25.17	39
1.15	171	29.11	169
1.17	171	30	102
1.19	219	30.5-20	114
1.21	219	30.7f.	114
1.22-25	203	30.17	114
1.22-23a	202	30.18-20	47, 91, 113
1.28f.	166	30.21-23	169
1.28-29	172, 261	31.25	120
3.31	135	31.32	38
4.26	166	32.10f.	164
8.8-11	189	32.10	38
9.14-15	189	32.15	38
10.29-34	189	32.19	171, 227
11.1f.	119	32.21f.	38
11.16-17	39	32.28	38
11.20	39	33.10	38
12.1f.	39, 119	33.16	38
12.2-5	212	33.18-20	190
12.5	197	33.20	190, 219
12.22f.	39	39.7	38
15.23	60	49.8	166, 169
15.25	104		
15.26	156	3 Maccabees	
15.28-29	104	1.3	110, 157
15.33-34	104	1.6f.	98
15.34	104, 136	1.6-3.33	160
16.18	219	2.4	208
16.20f.	38		

2.9	172, 244	8.26	151
2.11f.	170	9.2	149, 151, 258
2.14	98, 172, 244	9.7	111, 149
2.21	98	9.23	100
3.2	223, 224	10.11	100
3.3-5	223	12.4-6	151
3.4	137, 164, 180, 262	12.11	74, 100, 198
3.7	223, 224	13.9	148
3.11f.	223, 224	13.13	22
3.18	223	13.24	149, 151, 258
5-7	217	15.3	151
6.1f.	148	15.9	151
6.2	40	15.10	150, 151
6.3	219	15.24	121
6.11	241	15.29-31	149
6.15	153	15.29	111, 149
7.1f.	223, 224	15.31	22, 111, 149
7.7-10	95	16.6	119
7.14	95	16.15f.	148
7.16	150	16.16f.	119
7.21-23	227	16.16	149
7.23	87	16.17	111
4 Maccabees		16.20-21	121
1.11	154	16.21	119, 120
1.15	32	16.22-23	120
2.8	137	17.2	121
2.23	137	17.12	149
4.23	149	17.16	149
4.26	146, 262	18.1	149, 151
5-18	137	18.3	219
5	149	18.5	109, 149, 151, 157
5.1f.	148	18.6f.	191
5.5	148	18.12	112
5.9	149	Prayer of Manasseh	
5.19f.	148	154, 196	
5.20-21	258		
5.24	197	Psalms of Solomon	
5.35	149	2.1	96
6.2	14	2.3f.	190
6.4	151	2.28-30	111, 151
6.23	148	2.34	155
6.28-29	154	3.11-12	155
7.1f.	148	4.1-8	97
7.7	148	5.11	170
7.15	45, 151	6.6	24
7.21-22	154	7.8-9	171
8.1-6	151	7.9	137
8.3-5	148	8.13	102, 229
8.8	149	8.21-22	190
8.9	148	8.26	137, 244
8.18	151	8.29	137
8.22	151	9.7	32, 168

9.9	244	8.2-5	150
9.8-10	40	9	115, 150, 247
10.1f.	137	10.7f.	173
10.1-4	171	10.9	71
10.3	24	10.10	173
11.8	244		
13.7f.	137		
13.11	155	Testaments of the Twelve Patriarchs	
14.1	137		
14.5	219	TAsher	
14.9-10	155	1	32
15.1	170	1-5	50
17	243	3.2	49
17.11	96, 98	4.5	112
17.14	98	6.1	49, 173, 188
17.15	98	6.3	258
17.17	156	7	110, 136
17.18	96	7.3f.	171
17.21f.	173	7.5	110
17.22f.	195		
17.22	110	TBenjamin	
17.24	94	3.1f.	173
17.25	94	6.5-7	49
17.26	171, 239	9.2	171
17.28	262	10.1-4	22
17.29	243	10.2f.	173
17.34	173, 243	10.8	155
17.42	137	10.11	171
18	243		
18.1f.	24	TDan	
18.4-7	171	3-4	22
18.4	137	5.1	173
18.7	137	5.12-13	171
18.12-14	59	6	110
		6.6	110
Sibylline Oracles		6.10	112, 173
3.38	190	6.11	258
3.110f.	208		
3.272	158	TGad	
3.245	170	3	173
3.275-79	161	3.1	258
3.294	171	4-7	22
3.295f.	173		
3.584f.	122	TIssachar	
3.624f.	60	6	92, 110
3.702f.	172, 261	7.1	172
3.763	197	7.3	169
3.773-75	166, 172, 261		
		TJoseph	
Testament (Assumption) of Moses		1-2	186
2.8-9	110	2	186, 187
5.1	140	2.4f.	198
7	97	2.6-7	198

4.5	120, 190	TZebulun	
6.7	190	5.1	173
10.1-3	186	10.2-4	155
11.1f.	173	Vita Adae	
TJudah		24.4-9	144
9.1	170	CD	
13.1	173	1.3f.	108
14	169	1.3-2.1	136
16	169	2.11	238
21.2-4	48	2.16	258
22	110	3.2-3	38
23	144	3.3	32
24	173	3.15	169
24.1	48	4.3-4	238
24.6	173	4.8	258
25.3	173	5.15-17	64
25.4	170	5.21	110
26	154	7.5	258
26.1	121, 258	7.7	258
TLevi		7.18-20	48
6.3	46	10.14f.	118
7.2	64	11.13f.	118
9.9	190	11.15	118
13.1	80, 166, 173	20.27-34	257
14-18	136	20.28-30	192
14	110	1QH	
14.4	87, 209	2.34	170
16.5	171	3.21	78
18	190	4.30-33	266
18.2f.	47	5.22	170
18.3	48	7.30-31	266
19.1	209	12.1f.	59
TNaphtali		13.17	266
3.1-2	258	14.14	112
3.2	59	1QHab	
3.12	173	4.11	115
4	110, 136	5.4	27, 87
8.3	171	8.1-3	257
TReuben		1QM	
3	110	2.7	238
4.1	80	3.2	238
4.5	173	4.10-11	238
4.6	190	11.1-6	113
6.8-12	47	14.5	238
TSimeon			
5.2f.	173		
5.3	190		
7.2	47		

1QS			
1.3-5	258	13.10.5-6	91
1.24b-2.1	192	13.13.5 (372f.)	91
1.26	167, 193, 221	13.257	103
2.9	112, 258	13.318	103
3.4	50	13.397	103
3.16	59	15.8.1 (267-69)	104, 135
4.4	112	17.267	130
5.1	115	20.5	86
5.6	115, 154	20.38-46	88
5.8	115, 259	20.172	114
5.10	115		
5.13	239	Jewish War	
5.21	115	2.8.10 (152)	148
5.22	115	2.17.9 (454)	104
6.13	115	2.53	130
8.3	154	7.4.18-19	139
8.10	154	20.2.4 (38f.)	104
8.17	239		
8.20	239	Against Apion	
8.23	239	2.169-75	262
9.3-4	196	2.171	262
9.8	239	2.4.44	224
9.11	47	2.6.10	223
9.22	113	2.37 (271-72)	113
9.23	112	2.41 (292)	113
10.1f.	59		
11.1-3	266	E. Philo	
11.5	266		
11.11-12	266	De Abrahamo	
11.13-15	266	19	87
11.12	258		
1QSa		Legum Allegoriae	
1.27	238	3.162-63	
2.2	238		
2.11	238	De Vita Mosis	
		1.6	86
		1.278	262
		2.25	149
		2.31	149
D. Josephus			
Antiquities		De Specialibus Legibus	
3.5.1 (240)	108	2.253	113, 157
6.93	149		
11.140	157		
11.233	221	F. Rabbinic	
11.340f.	64		
12.4.10	48	BT Sanhedrin	
12.6.2 (275-77)	119	93b	72
12.7.1	194		
12.241	103	Esther R	
		7.11	159

GenesisR		Targums to Esther	
1	63		220
14.6	59		
Kiddushin		Targum Neofiti	
4.4	38	Gen 15.6	120
Mekilta		Targum Pseudo Jonathan	
Ex 14.31		Gen 11.7-8	60
Pirke Aboth		Gen 15.6	119
1.1	259	Lev 26.12	245
Sifre			
Num 112 to 15.31	258		
Deut 73b to 6.5	140		

III. New Testament

Matthew		Romans	
19.28	87	1.1	233
23.32	140	1.2	233, 264
Luke		1.3f.	249, 250
1.32	236	1.3-7	250
24.45	144	1.3-4	234, 235-36, 237
24.47	245	1.3	235, 236
John		1.4	235, 236, 237
1.17	260	1.5	1, 2, 8, 14, 233, 234, 242,
14.15	75		249, 250, 251, 252, 254, 255
14.21	75	1.6-7	235, 250
14.23	75	1.6	238
Acts		1.7	241
4.12	256	1.8-15	250
5.41	245	1.8	250, 252
7.2f.	81	1.11-12	250
9.15	245		
10.42	236		
10.45	3, 254		
13.38-39	256		
15.1	266		
15.5	3, 254		

1.12	234	8.27-28	239, 240
1.13	250	8.35	241
1.14	234	8.37	241
1.15	250	8.39	241
1.16-17	2, 249, 250, 256	9.4	149
1.16	234, 250	9.5	236
1.17	250	9.24	239
1.18-3.20	268	9.25-26	244
1.21-22	83	9.25	242
1.23	83	9.30-33	260
1.31	84	9.30	235
2	266	9.31	242
2.11	246	10.2	247
2.13	3, 233	10.3-4	256
2.14-15	268	10.4	246, 256, 260
2.16	3, 233	10.9-13	256
2.17-29	267	10.9	245
2.17	247	10.11	29
2.23	247	10.12-13	256
3	266	10.12	246
3.2	22	10.13	245
3.19-20	246, 260	10.16	239, 260
3.21f.	256	10.18	239
3.21-22	260	10.20	244
3.21	256, 260	10.21	239, 260
3.22	246, 256	11.1	146, 236
3.23	268	11.6	260
3.24	256, 260	11.14	236
3.26	256	11.23	239
3.27	260	11.28	242
3.29-30	256	11.29	239
3.29	249	11.30-31	239
4.4-5	260, 265	12-16	251
4.13-15	39	12-13	2
4.15	246, 260	13.1	74, 198
5-8	251	13.8f.	268
5.2	247	13.30	8
5.8	241	14-16	1
5.12f.	2, 239, 251	14	234
5.20-21	260	14.2f.	246
5.20	246, 260	14.23	2
6.4	251	15	234
6.16	2, 251	15.7-13	244
6.17	251	15.7	249
6.19	251	15.10-12	244
7.1-13	246	15.12	236
7.7f.	260	15.17f.	252
7.10	207	15.18	1, 252
7.13	260	15.20	245
7.15f.	32	15.21	239, 241
8	241	15.25	240
8.3	260	15.31	240
8.4	267	16	252

16.13	242	4.10	246, 266
16.19	242, 252	5.3	266
16.25-27	1	5.4	260
16.26	1	5.6	246
		5.12	3, 254
1 Corinthians		5.14	268
1.2	239	5.16f.	262
1.10	246	5.20	252
3.16-17	261	6.2	247, 260
6.2	87	6.14	247
7.19	246	6.15	246
8.4-6	262		
8.6	249	Ephesians	
9.19	247	1.14	246
9.21	247, 260	2.4	241
10.18	248	2.8-9	260
		2.15	247
2 Corinthians		2.21-22	261
3	241, 246	5.2	241
3.1-3	268	5.25	241
3.6-7	246	6.5	80
5.14	241		
5.17	246	Philippians	
5.21	256	2.6f.	2
10.4-6	251	2.6	241
10.6	251	2.9-11	237
11.22	146, 254	2.9-10	245
13.11	241	2.10-11	249
		2.11	245
Galatians		2.12	242, 246
1.13-14	146, 247	3.2	3, 254
1.14	146, 157	3.3	247
1.23	247	3.4-6	247
2.5	246	3.5f.	146
2.12	3, 254	3.5-14	247
2.14	146, 247, 265	3.5	146, 254
2.15	96	3.6	247
2.17	262		
2.20	241	Colossians	
2.21	256	2.16-17	246
3.2	239	2.20	247
3.5	239	3.12	241
3.10	267		
3.13-14	256	1 Thessalonians	
3.15-18	39	1.4	242
3.22	260	1.9	197
3.23f.	260	2.16	140
3.23-25	246, 255		
3.25	1	2 Thessalonians	
3.28	247, 255	2.16	241
4.3	247	3.6	246
4.9	247		

2 Timothy		1 Peter	
1.9	239	1.5	78
2.8	236	1 John	
2.19	246	3.4	77
Hebrews		3.6	77
6.12f.	79	3.7	75
10.16	30	3.9	77, 78
10.26	77		
11	81	Revelation	
11.27	79	2.10	150
11.33	79	20.4	87
James			
1.8	49		
3.13	33		

Index of Authors

- Abel, F.-M., 94, 96, 99, 103, 107, 116, 119, 123, 126, 132, 135, 137, 146, 153, 156
Alexander, P.S., 263-64
Allison, D.C., 97
Alonso-Schökel, L., 59, 182, 185
Alt, A., 74
Amir, Y., 128, 146
Anderson, A.A., 45
Anderson, H., 56, 131, 148, 149, 157, 158, 226
Andreasen, N.-E., 106
Arenhoevel, D., 95, 102, 123, 125, 126, 127, 128, 129, 130, 131, 139, 146, 148, 155, 156, 157, 158, 159, 161
Attridge, H., 132, 133-34, 157
Aune, D.E., 264
- Bach, R., 177
Badenas, R., 256
Ball, C.J., 178, 179, 187, 188, 189, 211
Bandstra, A.J., 246
Banks, R., 38, 87, 155, 162, 179, 258, 259, 264, 267
Barclay, J.M.G., 5, 6, 247, 260, 268
Bardtke, H., 216, 218, 219, 221, 222, 224
Barr, J., 10, 193
Barrett, C.K., 2, 251, 254
Barth, M., 266
Bartlett, J., 103, 105, 107, 121, 124, 135, 136, 141, 147
Bartsch, H.-W., 2, 11
Bassler, J.M., 38, 57, 246
Bauckmann, E.G., 17
Baumgartner, W., 186
Bayer, P.E., 228, 229, 231
Beardslee, W.A., 234
Beauchamp, P., 87
Becker, J., 187
Behm, J., 156
Beker, J.C., 248, 255
Bennett, W.H., 193, 194, 195
Berg, S., 216, 221, 226, 227
Berger, K., 87
Bertram, G., 137
- Betz, H.D., 38, 146, 159, 268
Betz, O., 104, 236, 237, 267
Bevan, E., 48, 55, 65
Bickerman, E., 64, 93, 101, 102, 103, 107, 109, 124, 129, 132, 138, 196, 218, 220, 224, 225, 226
Bietenhart, H., 244
Binder, H., 2, 3
Black, M., 2, 248, 252, 258
Blenkinsopp, J., 36, 93
Bogaert, P.-M., 200
Boismard, M.-E., 236
Bonnard, P.-E., 207
Bousset, W., 123, 128, 162, 196, 203
Box, G.H./Oesterley, W.O.E., 21, 32, 44, 47, 53
Brandon, S.G.F., 113, 114, 248
Brinsmead, B.H., 254
Brockington, L.H., 65, 179
Brownlee, W.H., 115
Brunner, G., 179
Buber, M., 2, 233, 267
Buchanan, G.W., 155
Büchler, A., 11, 16, 24, 26, 32, 34, 40, 50, 54, 55, 56, 104, 111, 196
Bultmann, R., 2, 3, 10, 24, 42, 118, 120, 121, 122, 123, 126, 128, 144, 152, 162
Bunge, J.G., 93, 134
Burchard, C., 176
Burger, C., 235, 236, 237
Burke, D.G., 200, 201, 205, 210
Burney, C.F., 98, 100
Byrne, B., 67, 77, 86
- Cadbury, H., 19, 29, 47
Caird, G.B., 19, 29, 127
Calvin, J., 235
Cambier, J.-M., 3
Caquot, A., 41, 48, 62
Carmichael, C.M., 57
Carson, D.A., 32, 120, 165, 166, 169, 174, 177
Causse, A., 36
Cazelles, H., 184, 185

- Charles, R.H., 29
Charlesworth, J.H., 5, 263, 264
Childs, B., 10
Clarke, E.G., 69, 70, 71, 81
Clines, D.J.A., 216, 217, 218, 219
Cohen, A.D., 216
Cohen, N.G., 88, 165, 256
Cohen, S.J.D., 173, 183, 184
Cohn-Sherbok, D., 266
Collins, J.J., 5, 8, 15, 18, 36, 67, 68, 71, 78,
81, 85, 87, 88, 89, 115, 131, 133, 147, 157,
158, 161, 162, 216, 225, 227, 263, 264
Conzelmann, H., 262
Cook, S.A., 228, 229
Cowley, A.E., 177, 178, 179
Cranfield, C.E.B., 1-2, 234, 236, 239, 251,
252
Craven, T., 176, 178, 179, 180, 185
Crenshaw, J.L., 30, 32, 36, 65
Cronbach, A., 17, 117
Cross, F.M., 115, 125

Dahl, N.A., 244, 245, 247
Dalbert, P., 67, 158
Dancy, J.C., 94, 105, 123, 167, 176, 177, 179,
180, 201, 210
Daniel, J.L., 224
Daube, D., 185, 226
Davies, P.R., 91
Davies, T.W., 198
Davies, W.D., 31, 38, 55, 133, 248, 259, 261,
264, 268
Davis, J.A., 44, 56, 57, 65
Deane, W.J., 70, 72, 75, 80
Deichgräber, R., 11
Delcor, M., 176
Delling, G., 151, 157, 200
Deselaers, P., 163, 164, 165, 168, 173
Di Lella, A.A., 15, 16, 17, 18, 19, 23, 24, 30,
32, 35, 36, 49, 50, 51, 53, 57, 58, 59, 64,
65, 68, 174-75
Dimant, D., 125
Dodd, C.H., 42, 54, 99, 100, 156, 193, 252
Dommershausen, W., 30
Donaldson, T.L., 123, 138, 148, 172, 256
Donfried, K.P., 3, 252
Doran, R., 131, 150, 156, 159, 160, 161
Dubarle, A.M., 85, 179
Dunn, J.D.G., 1, 2, 4, 5, 6, 14, 28, 57, 97, 104,
106, 112, 113, 146, 155, 161, 164, 173,
209, 215, 233, 236, 239, 240, 243, 247,
248, 249, 250, 256, 257, 261, 262, 263,
265, 266, 267, 268

Du Plessis, P.J., 45
Dupont, J., 244, 245
Dupont-Sommer, A., 118, 125

Ebeling, G., 10
Edersheim, A., 22, 33
Eichrodt, W., 10, 69, 70
Eisenman, R., 48, 113
Eising, H., 84
Eissfeldt, O., 204, 211, 213, 228, 229
Ellis, E.E., 68, 254
Engel, H., 186, 187, 188
Enslin, M./Zeitlin, S., 176, 177, 178

Fairweather, W., 45
Fairweather, W./Black, J.S., 93, 99, 103, 104,
110, 116, 119, 124, 134
Farrar, F.W., 74, 75, 82
Farmer, W.F., 95, 102, 104, 105, 112, 113,
114, 115, 118, 119, 128, 129, 134, 137,
149, 150, 159, 180, 227, 248
Fascher, E., 99
Fichtner, J., 17
Fiedler, M.J., 45, 120, 202
Fischer, T., 93
Fürster, W., 36, 100, 152, 219
Fohrer, G., 10-11, 86
Freud, W.H.C., 150, 158
Fridrichsen, A., 234
Friedländer, M., 36, 88, 226
Friedrich, G., 2, 11
Fuerst, W.J., 216, 217, 218, 219, 220,
223, 227
Fujita, S., 231
Fuller, D.P., 265
Fuller, J.M., 167, 168, 219, 221
Fung, R.Y.K., 250
Furnish, V.P., 2, 252, 268

Gärtner, B., 261
Gaffin, R.B., 236
Gager, J.G., 36
Gamberoni, J., 164
Gamble, H., 252
Garland, D.E., 267
Garlington, D.B., 2, 3, 257, 268
Gaster, T.H., 24
Gaston, L., 120, 249, 263
Georgi, D., 67, 68, 75, 87, 254
Gerleman, G., 218
Gerstenberger, E., 129
Gilbert, M., 67, 69, 83, 84, 192
Ginzberg, L., 216, 220

- Glasson, T.F., 28
 Glueck, N., 42
 Goldstein, J., 18, 20, 64, 90, 91, 93, 94, 96,
 97, 98, 99, 101, 103, 104, 105, 106, 107,
 108, 109, 111, 114, 115, 122, 123, 125,
 126, 128, 131, 132, 134, 135, 136, 137,
 138, 139, 141, 142, 145, 146, 147, 148,
 149, 150, 151, 152, 153, 155, 160, 200,
 201, 204, 210, 214
 Goodrick, A.T.S., 68, 70, 72, 74, 75, 80,
 81, 82
 Goppelt, L., 2, 251
 Gordis, R., 16, 216, 217
 Grabbe, L.L., 264
 Grässer, E., 10
 Greenfield, J.C., 184
 Gregg, J.A.F., 71, 72, 73, 74, 219, 222
 Grossfeld, B., 220
 Gundry, R.H., 257, 261, 265
 Gunneweg, A.H.J., 200, 213
 Gunther, J.J., 4-5, 47, 144, 171, 233, 240, 241,
 253, 254, 258, 265
 Gutberlet, C., 96, 107, 108, 124
 Gutbrod, W., 96, 154, 155, 156, 173
 Guttmann, A., 48
 Gyllenberg, R., 2
 Haag, E., 176, 178, 180, 181, 182, 183, 185
 Habicht, C., 132, 135, 136, 146, 153
 Hodot, J., 31-32
 Hahn, F., 37, 39, 123, 184, 237, 243
 Hamner, R.J., 192, 197, 199
 Hanhart, R., 141, 153, 228
 Harrington, D.J., 65
 Haspecker, J., 17, 19, 20, 26, 49
 Hatch, W.H.P., 2
 Hauck, F., 76-77
 Hawthorne, G., 242-43
 Hays, R.B., 256
 Hegermann, H., 36, 67, 93
 Heiland, H.W.,
 Heiligenthal, R., 3
 Hengel, M., 15, 16, 18, 19, 20, 29, 30, 31, 32,
 36, 37, 38, 48, 52, 54, 55, 56, 58, 65, 91,
 93, 95, 102, 113, 114, 115, 123, 124, 126,
 128, 129, 131, 134, 135, 136, 141, 146,
 147, 155, 156, 157, 159, 166, 183-85, 209,
 210, 211, 222, 225, 235, 237, 247, 248,
 261, 263
 Herford, R.T., 17, 112, 128, 259
 Hermisson, H.-J., 55
 Hill, D., 10, 117, 120, 156, 173-74
 Hodge, C., 235
 Holmes, S., 71, 83
 Hooker, M.D., 241, 256, 265, 268
 Horn, F.W., 170
 Horsley, R.A./Hanson, J.S., 8, 47, 114
 Howard, G., 5
 Hruby, K., 58
 Hübner, H., 5, 69, 71, 79, 86, 266
 Hughes, H.M., 17, 31, 69, 166, 168-69, 170
 Hultgård, A., 47
 Hultgren, A., 3, 247, 250, 256
 Humphreys, W., 219
 Hurtado, L.W., 1
 Jackson, B.S., 128, 186
 Jacob, E., 15, 16, 19, 35, 36, 42, 55, 64
 Janssen, E., 35, 36, 48-49
 Jaubert, A., 77, 79, 96, 112, 129, 146,
 159, 196
 Jepsen, A., 10
 Jeremias, J., 153, 184, 267
 Jewett, R., 234, 246
 Johnson, N., 102, 137, 177, 206
 Jones, P.R., 234
 Käsemann, E., 3, 11, 250, 251, 252, 256, 257,
 258, 267
 Kaiser, O., 17, 19, 34, 55
 Kay, D.M., 189
 Kaylor, R.D., 248
 Kee, H.C., 145
 Keller, C.A., 69, 70, 73, 74, 77
 Kerrigan, A., 241, 244
 Kertelge, K., 2, 3, 120, 250, 251, 252
 Kilpatrick, G.D., 7
 Kim, S., 235, 236, 245
 Kirk, J., 44
 Kittel, G., 11
 Klausner, J., 88, 123
 Kleinknecht, K.T., 78, 150
 Kneucker, J.J., 202, 203, 205, 207
 Knox, W.L., 36
 Koester, H., 163, 179
 Kosmala, H., 10, 168
 Kramer, W., 237, 245
 Kraus, H.J., 10, 77, 170
 Küchler, M., 69
 Kühl, C., 193
 Kuhn, K.G., 95, 159, 173, 184
 Kuss, O., 2, 240
 Lagrange, M.-J., 146, 226
 Larcher, C., 67, 76, 87
 Lebram, J., 173

- Lee, T.R., 35, 36, 47
Leenhardt, F.G., 240
Lévi, I., 15, 28, 32, 43, 44, 45, 47, 53, 55, 58
Levison, J.R., 32, 38, 53, 60
Lewis, J.J., 17, 30, 175
Lightfoot, J.B., 235
Limbeck, M., 55, 106, 261
Ljungman, H., 2
Loader, J.A., 216
Lods, A., 198
Löhr, M., 16, 36
Lövestam, E., 237
Lohmeyer, E., 5, 246
Lohse, E., 86, 139
Longenecker, R.N., 4, 120, 128, 247, 251, 255, 257, 259, 263, 267
Lüdemann, G., 263
Lührmann, D., 2, 10, 29, 34, 55, 121, 122, 182
Lull, D.J., 239, 255
Lyonnet, S., 85

McEleney, N.J., 88, 104, 110, 173, 184, 264
McKelvey, R.J., 261
MacKenzie, R.A.F., 186, 189, 190, 233, 262
Mack, B.L., 35, 36, 40, 48, 79, 257
Maertens, T., 36, 39, 40, 41, 42
Maier, G., 15, 30, 32
Maier, J., 159
Malfroy, J., 17, 57
Malina, B.J., 53
Marböck, J., 15, 17, 26, 28, 32, 35, 36, 38, 55, 57, 62, 63, 65
Marcus, J., 104
Marcus, R., 35, 118, 120, 129, 137, 140, 164, 167, 170, 171, 177, 180, 193, 202, 203, 210, 215
Marmorstein, A., 120
Martin, J.D., 35, 48
Marquart, F.-W., 268
Martola, N., 98
Mattern, L., 3
Meeks, W.A., 257, 262
Meinhold, A., 216
Merk, O., 2
Metzger, B., 155, 163, 172, 174, 176, 179, 186, 193, 198, 210, 211, 228, 229
Meyer, R., 104
Michaelis, D., 30
Michaelis, W., 23, 25
Michel, O., 1-3, 11, 139, 245, 249, 253, 254, 263
Middendorp, T., 16, 35, 47, 48, 55, 56, 58, 62, 64, 65
Milik, J.T., 125, 188
Millar, F., 93
Minear, P., 2, 234, 252
Moffatt, J., 132
Montefiore, C.G., 128
Montefiore, C.G./Loewe, H., 11, 31, 120, 233, 259
Moo, D.J., 6, 256, 265
Moore, C.A., 176, 177, 178, 179, 180, 181, 184, 186, 187, 188, 189, 192, 193, 194, 195, 196, 198, 199, 200, 201, 202, 203, 204, 205, 207, 210, 211, 212, 213, 214, 216, 217, 218, 220, 222, 223, 224, 225, 226
Moore, G.F., 4, 17, 48, 120, 128, 150, 153, 166, 174, 196, 259, 268
Morin, J.-A., 113, 114
Morris, L., 234
Moule, C.F.D., 256, 261
Mowinckel, S., 123
Müller, H.-P., 133
Müller, K., 126
Mundle, W., 2, 11
Murphy, R.E., 32, 78
Murray, J., 2, 236, 252
Myers, J.M., 228, 229, 230

Naumann, W., 213, 214
Neufeld, V.H., 140, 245
Neuhaus, G., 98
Neusner, J., 8, 260, 261, 262, 264
Newton, M., 239, 240, 249
Neyrey, J.H., 240
Nickelsburg, G.W.E., 61, 67, 68, 78, 91, 111, 123, 125, 134, 143, 150, 153, 154, 155, 160, 163, 167, 170, 171, 172, 176, 178, 179, 180, 189, 192, 193, 197, 200, 201, 204, 211, 216
Nieder, L., 11
Nissen, A., 17, 128
Nodet, É., 131
North, C.R., 152, 161, 241
Noth, M., 57
Nygren, A., 2, 251

Oesterley, W.O.E., 21, 22, 27, 32, 44, 63, 68, 106, 109, 116, 126, 169, 177, 179, 193, 197, 200, 204, 212, 213, 228, 229
Olley, J.W., 118
O'Neill, J.C., 146
O'Rourke, J.J., 2
Ortkemper, F.-J., 2
Osty, E., 67, 72, 74, 75, 78, 80, 87

- Packer, J.I., 11
 Parke-Taylor, G.H., 1, 2
 Pathrapankal, J., 2, 3, 10
 Paton, L.B., 216, 220
 Pautrel, R., 20, 64
 Perry, E., 10, 22
 Pesch, W., 200
 Peters, N., 42, 49
 Peterson, D., 45
 Pfeiffer, E., 10, 22
 Pfeiffer, R.H., 152, 163, 167, 176, 177, 179,
 181, 186, 197, 199, 200, 201, 204, 206,
 207, 208, 210, 211, 212, 215, 216, 220,
 222, 228, 229
 Piper, J., 250
 Places, É. des, 67
 Plöger, O., 198
 Pobee, J., 111, 113, 150
 Pohlman, K.-F., 228
 Porton, G.G., 263
 Proksch, O., 95, 240
 Przybylski, B., 117, 165, 250
 Purvis, J.D., 64, 138
 Quell, G., 193
 Rabinowitz, I., 123
 Rad, G. von, 10, 16, 17, 37, 65, 113, 152
 Räisänen, H., 6, 127-28, 247, 257, 258, 259,
 260-61, 265, 267, 268
 Rankin, O.S., 30
 Reese, J.M., 67, 68, 69, 74, 76, 87, 88
 Reider, J., 67, 68, 69, 70, 71, 77, 82, 87
 Reiterer, F.V., 118
 Renaud, B., 95, 96, 99, 107, 113, 119, 125-
 129, 137, 140, 156-58, 160
 Rengstorf, K.-H., 97
 Rese, M., 236
 Reumann, J., 250, 251, 265
 Rhyne, T.C., 256
 Richardson, P., 234
 Rickenbacher, O., 28, 47, 60, 61, 63
 Ridder, R.R. de, 158, 184
 Ridderbos, H.N., 2, 236, 238, 240, 255, 268
 Rigaux, B., 99, 100, 109
 Roetzel, C.J., 193
 Romaniuk, C., 68
 Rosenbloom, J.R., 9, 57, 88, 158, 169, 173,
 184, 253
 Rost, L., 68, 177, 193, 200, 201
 Roth, W.M.W., 65, 68, 84, 152, 197, 198, 211,
 212, 213, 225
 Rowland, C.C., 106, 139
 Rowley, H.H., 10, 241
 Ruppert, L., 78, 163
 Russell, D.S., 111, 136
 Rylaarsdam, J.C., 18, 44, 56-57, 68, 71, 75,
 86, 87, 88, 89, 158
 Ryle, H.E./James, M.R., 32
 Safrai, S., 16, 179
 Saldarini, A.J., 6, 7, 8, 51, 65, 91, 95, 146,
 240, 247, 263
 Sampley, J.P., 254
 Sanday, W./Headlam, A.C., 68
 Sanders, E.P., 4-6, 7, 16, 17, 19, 23, 24, 26,
 29, 30, 40, 55, 59, 88, 95, 97, 120, 127,
 128, 166, 183, 196, 215, 243, 250, 251,
 252, 254, 255, 256, 258, 260, 261, 263,
 264, 265-66
 Sanders, J.T., 17, 32, 56, 57
 Sanders, J.A., 137
 Sandmel, S., 158, 247, 263
 Scharbert, J., 177
 Schechter, S., 16, 31
 Schilling, O., 26, 35
 Schlatter, A., 2, 10, 29, 118, 252
 Schlier, H., 240, 246
 Schmid, H.H., 118
 Schmidt, K.L., 238, 244
 Schmidt, T.E., 170
 Schmitt, A., 81
 Schuttermayr, G., 152
 Schnabel, E.J., 6, 17, 20, 24, 26, 32, 35,
 36, 55, 56-57, 58, 67, 68, 75, 87, 206,
 209, 247
 Schoeps, H.J., 5, 100, 129, 154, 156, 233, 259
 Schrage, W., 259, 260, 268
 Schrenk, G., 99, 139
 Schubert, K., 38, 123
 Schüpphaus, J., 45, 170, 200
 Schürer, E., 48, 54, 76, 93, 120, 132, 226
 Schütz, R., 78, 87
 Schunck, K.-D., 93, 94, 96, 98, 101, 106, 109
 Schweizer, E., 86, 150, 237
 Scroggs, R., 59
 Seeligmann, I.L., 217
 Seifrid, M., 256
 Sheppard, G.T., 38, 57, 59, 60, 61, 65
 Siebeneck, R.T., 15, 16, 35, 36, 37, 39, 40, 41,
 44, 69, 81, 89
 Sjöberg, E., 171, 193, 203
 Skehan, P.W., 15, 21, 49, 70, 85, 86, 181
 Smallwood, E.M., 103
 Smend, R., 17, 19, 20, 21, 29, 64
 Smend, R./Luz, U., 26, 57, 58

- Smith, M., 102, 103, 114, 169
Snaith, J., 16, 19, 24, 25, 27, 31, 34, 58
Snaith, N., 42
Snodgrass, K.L., 3, 5, 167
Snoek, C., 2
Sokolowski, E., 236
Sowers, S., 81
Spicq, C., 2, 10
Stadelmann, H., 24, 46, 48
Steck, O.H., 174, 193
Stendahl, K., 5, 266
Stern, M., 18, 36, 104
Stewart, R.A., 120
Stoebe, H.J., 22
Stöger, A., 11
Stone, M.E., 7
Strack, H.L./Billerbeck, P., 31, 42, 120, 122
Strathmann, H., 137, 138
Stuhlmacher, P., 234, 245
Suggs, J.M., 78
Swetnam, J., 37, 119, 120
Synofzik, E., 3

Tannehill, R., 246, 252
Tarn, W.W., 156
Tcherikover, V., 15, 16, 17, 18, 51, 54, 64, 93,
95, 103, 112, 115, 124, 131, 135, 145, 151,
156, 158
Tennant, F.R., 53, 65, 85
Thompson, A.L., 53, 85
Thyen, H., 171, 172, 229
Torrey, C.C., 210, 213, 216, 225, 228,
229, 230
Trebilco, P., 263
Tyson, J.B., 5

Urbach, E., 31, 156

Vanderkam, J.C., 46
Vermes, G., 48, 125, 201
Versteeg, J.P., 236
Viviano, B.T., 234
Volz, P., 123, 134
Vos, G., 236
Vriezen, Th.C., 197

Wacholder, B.Z., 7, 135
Walther, C., 11
Wambacq, B.N., 200
Wanke, G., 187
Warfield, B.B., 235
Watson, F., 3, 5, 39, 234, 246, 247, 248,
252, 258
Watson, N.M., 3
Wedderburn, A.J.M., 6
Weimar, P., 176
Weisengoff, J.P., 84-86
Weiser, A., 121, 186
Wenham, G., 10
Westerholm, S., 4, 5, 6, 128, 247, 257, 260,
261, 265
Whitehouse, O.C., 202
Whitehouse, W.A., 11
Wicks, H.J., 30, 171, 177
Wilckens, U., 3, 25, 75, 87, 245, 256
Wildberger, H., 22
Williams, S.K., 239
Williamson, H.G.M., 230, 231, 232
Winston, D., 67, 68, 69, 71, 72, 73, 74, 75, 76,
79, 80, 81, 82, 85, 86, 87, 88
Winter, P., 67, 180
Wißmann, E., 2
Wishmeyer, O., 242
Wolff, H.W., 182
Wolfson, H.A., 38
Wright, A.G., 67
Wright, N.T., 2

Young, F.W., 11

Zeitlin, I.M., 264
Zeitlin, S., 94, 95, 101, 107, 135, 138, 145,
146, 159
Zeller, D., 234, 236, 245
Zenger, E., 176, 177, 179, 180, 181, 182, 184
Ziener, G., 69-70, 76, 77, 79, 88
Ziesler, J.A., 5, 45, 76, 113, 117, 120, 155,
164, 165, 170, 177, 213, 250
Zimmerli, W., 10
Zimmermann, F., 68, 164, 170, 198
Zobel, H.-J., 22

Index of Subjects

- Aaron, 40
- Abraham, 29, 37-40, 46, 59, 104, 106, 107, 119-120, 121, 143, 153, 166, 181, 194, 197, 220, 236, 244, 248, 256
- Achior, 178, 181, 183, 184, 185, 246, 265
- Adam, 32, 38, 41, 53, 59-60, 62, 74, 78, 81, 239, 251, 268
- Ahikar, 163, 168,
- Alcimus, 101, 141, 161, 201
- Antiochus III, 48
- Antiochus IV, 7, 15, 91, 93, 95, 96, 97-98 100, 101, 105, 108, 109, 110, 111, 118, 133, 134, 135, 137, 138, 139, 145, 148, 150, 151, 154, 155, 161, 176, 178, 189, 193, 194, 206, 220, 221, 230, 249
- Antiochus V, 101
- Antiochus VII, 95
- Apocalyptic, 4, 8, 67, 145, 150, 185, 217, 263, 264
- 'Apocrypha', 7, 228, 254
- Atonement/Sacrifice
- lawful, 4, 13, 24, 46, 48, 106, 112, 118, 136, 154, 166, 169, 179, 180, 196, 201, 240, 255, 260, 261, 263
 - unlawful, 43-44, 60, 98, 105, 106, 107, 112, 135, 136, 138, 140, 142, 148-49, 165, 176, 206, 221, 222, 229, 230
 - of a contrite heart, 169, 180, 195, 196
- Azariah, 72, 192-96
- Bacchides, 92, 101, 108, 109
- Bel (Marduk), 197, 213
- Ben Sira, 9, 15-19, 47, 56, 147, 167, 210, 248, 257
- Boasting, 6, 210, 247
- Boundary/Identity Markers
- Judaism, 5-6, 8, 20, 88, 124, 129, 139, 159-60, 161, 172, 173, 175, 183, 189, 223, 226, 236, 240, 246, 248, 256, 264, 265-66, 253, 254, 258, 261-63, 267
 - Paul, 240, 246-47, 253, 254, 258
- Caleb, 41-42, 120, 121
- Charity/Almsgiving (*ἀλεημοσύνη*), 163, 165, 166, 168-69, 170, 172, 174, 175
- Christology, 4, 235-37, 241-42, 245-48, 249, 251-52, 255-56, 260, 264, 267
- Circumcision
- Judaism, 3, 6, 39, 64, 88, 95, 103-05, 106, 107, 128, 129, 139, 148, 161, 181, 183, 217, 220, 222, 227, 240, 246, 248, 249, 253, 254, 257, 261-62, 263, 265, 266
 - Paul, 240, 246, 248, 249, 253, 254
- Confession of sin, 30, 166-67, 177, 180, 192, 194-95, 201-04, 206, 220, 221, 230-32
- Conversion
- Judaism, 9, 88, 127, 172-73, 175, 183, 184-85, 198, 217, 246, 259
 - Paul, 9, 264, 265-66
- Covenant
- Judaism, 5, 10, 12, 13, 20, 25, 30, 31, 32, 33, 35, 37, 38, 39-40, 42, 44, 45, 46, 47, 48, 50, 53, 55, 56, 57, 59, 60, 65, 72, 74, 76-77, 78, 79, 81, 84, 86, 87, 88, 90, 95, 97, 98, 99, 100, 102, 106, 108, 110, 103-04, 111-112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 124, 126, 127, 128-29, 133, 134, 139, 140, 141, 142, 143, 144, 148, 155, 156, 158, 161, 164, 165, 166, 167, 168, 171, 175, 177, 178, 181, 183, 186, 188, 189, 190, 191, 192, 193, 194, 195, 196, 202, 203, 204, 206, 209, 210, 212, 213, 218, 220, 222, 228, 231, 232, 233, 237, 238, 239, 241, 243, 246, 248, 249, 250-51, 254, 255, 257, 258-59, 261, 263, 264, 265, 266, 267
 - Paul, 237, 239, 241, 246, 247, 249, 250-51, 253, 254, 255, 257, 258, 268
- Daniel, 72, 120, 121, 166, 180, 187, 188, 197-99, 218, 222
- David, 54, 114, 121, 166, 234, 235-37, 247
- Deuteronomic Theology, 12-13, 25-26, 28, 33, 54, 57, 59, 61, 75, 92-93, 102-03, 128-29, 143-44, 153, 159-60, 167, 168-69, 172, 173-75, 177-78, 180, 182-83, 187, 192, 201, 203, 208, 209, 218, 242, 245
- Disobedience/Unbelief/Apostasy
- Judaism, 8, 11, 12, 13, 24, 42, 43, 46, 49-55, 77, 80-86, 91-110, 111, 115, 121,

- 132-42, 150, 151, 165-66, 177-78, 188-89, 193-96, 201-04, 206, 211-215, 221, 226, 227, 228-32, 238-39, 241-42, 249, 263
– Paul, 238-39, 241-42, 252, 260
- Eleazar, 148-50, 161
- Elijah, 46, 54, 99, 114, 121
- Elisha, 54
- Eschatology
- Judaism, 29, 41, 44, 48-49, 67, 79, 150-55, 210, 123-24, 160-61, 171, 172-73, 175, 182, 185, 203, 204, 217, 265, 267
 - Paul, 1, 3, 4, 14, 234, 236-37, 243, 247-48, 250, 251-53, 255-57, 260, 265, 266
- Esther, 179, 180, 185, 216-27
- Ethics
- Judaism, 17, 20, 22, 26, 30, 33, 69, 84, 110, 117, 135, 157, 164, 165, 166, 168, 169-70, 172-74, 179, 189, 207, 222, 226, 249, 260, 261-62
 - Paul, 2, 3, 249-52, 259, 260, 268
- Eve, 53
- Ezra, 36, 230-32
- Fear of Yahweh, 17, 19, 20-21, 22, 23, 24, 25, 26, 29, 33, 46, 28, 31, 34, 49, 51, 57, 58, 59, 63, 165, 170, 172, 174, 175, 180, 187, 188
- Food laws
- Judaism, 3, 6, 88, 106, 121, 128, 129, 148-55, 161, 164, 166, 180, 189, 221, 222, 223, 224, 226, 240, 246, 253, 254, 261-62
 - Paul, 246, 253, 254,
- Free will, 31-32, 257
- Gentiles/Nations
- Judaism, 11, 15, 16, 20, 27, 28, 29, 34, 36, 37, 38, 39, 40, 41, 44, 52, 53-54, 55-58, 58-65, 70, 78, 82, 87-88, 89, 94, 96-98, 99, 100, 101, 102-05, 106-07, 108, 109, 111, 113, 115, 116, 124, 126, 127, 129-130, 133, 134, 135, 136, 138, 140, 141, 142, 143, 144, 146, 149, 150, 152, 153, 155, 157, 158, 160, 161, 162, 164, 166, 170, 171, 172-73, 175, 178, 179, 181, 183, 184, 185, 188-189, 194, 195, 198, 199, 208, 210, 217, 218, 219, 220, 221-22, 223, 224, 225, 226, 227, 229, 230-32, 246, 253, 255, 258, 261, 263, 265, 266
 - Paul, 1, 2, 3, 233-53, 255, 258, 266, 268
- Grace/Mercy
- Judaism, 24, 36, 60, 63, 70-71, 72, 153, 171, 172, 181, 195-96, 203, 219, 220, 229, 231, 232, 243, 255, 260, 266
 - Paul, 251, 256, 260, 265
- Gymnasium, 104-05, 134, 135
- Halakah, 17, 179, 258
- Hanukkah, 123, 179, 224-25
- Hasidic/Hasidim, 45, 91, 92, 95, 97, 103, 115, 118, 119, 123, 124, 125, 126, 131, 141, 145, 148, 150, 158, 179, 180, 183, 185, 196, 225, 230
- Hasmoneans, 18, 47, 91, 94, 95, 97, 102, 109, 114, 115, 119, 120, 121, 123, 124, 125, 126, 129-30, 131, 133, 141, 142, 145, 147, 149, 150, 160, 162, 176, 183, 187, 189, 193, 225, 227, 230, 253, 257, 263
- Hellenism
- encroachment on Israel, 7, 9, 15-16, 17, 18, 19, 20, 24, 35, 36, 37, 40, 41, 42, 44, 45, 50, 51, 52, 54, 57, 58, 61, 64, 65, 68, 89, 90, 93, 103, 104-08, 111, 115, 119, 124, 126, 132, 134-40, 156, 158, 170, 175, 176, 178, 182, 190, 201, 214, 230, 248, 256, 261-62
 - language and literature, 15, 67, 136, 156, 211
- Hezekiah, 43, 54
- Holiness, 77, 106, 133, 135, 147, 148, 149, 160, 171, 180, 184, 229, 231, 239-41, 248, 249, 261, 263
- Holofernes, 178, 183, 226
- Hope, 22, 23, 24, 40, 44, 50, 63, 88, 89, 118, 121, 152, 154-55, 162, 172, 177, 210, 217, 231, 235-37, 243
- Hypocrisy, 22, 33-34, 49, 50
- Idolatry/Adultery, 30, 36-37, 39, 40, 42, 43-44, 46, 52, 54, 60, 63, 69, 72, 73, 77-78, 79, 81, 83, 84, 89, 90, 92-93, 96, 100, 101, 102, 103, 104, 105, 106, 107, 108, 110, 112, 113, 116, 119, 120, 121, 124, 128, 129, 138, 141, 143, 145, 148-55, 161, 165-66, 170, 172, 175, 177, 178-79, 181, 185, 186-91, 192, 196, 197-99, 203, 206, 210, 211-215, 219-22, 227, 230, 238-39, 246, 257, 262, 265
- Immortality, 67, 72, 75, 76, 78, 84, 84, 87, 89
- Isaiah, 43

Israel

- unique and separated people of God, 5, 7, 14, 16, 17, 27, 28-29, 34, 35, 37, 39, 40, 41, 55-58, 61, 65, 70, 71, 73, 78, 79, 86-88, 102, 106-07, 111, 117-118, 121, 129, 139, 146, 151, 153, 155-56, 158-61, 164, 165, 170-71, 172-73, 177, 181, 183, 184, 189, 195, 205, 207-08, 209, 210, 215, 216, 218-19, 220, 221, 222-24, 226-27, 232, 233, 238-49, 255, 261-63, 268
- disciplined/tested by God, 13, 23, 24, 27, 28, 37, 39, 41, 68, 70, 71, 77, 78, 79, 80-81, 85, 86, 89, 104, 117, 118, 119, 122, 132, 134, 136-37, 140-41, 148-55, 162, 163, 167, 171, 172, 178, 184, 186, 187, 203, 206, 210, 229
- humble/poor/oppressed, 23, 26, 40-41, 61, 77, 85, 86, 89, 116-118, 122-23, 124, 163, 164, 165, 166, 168, 169-70, 176-77, 180, 181, 192, 194, 195, 196, 220, 221
- vindicated by God, 61-62, 117-118, 142-45, 148-55, 163, 167, 176-77, 178, 179, 180, 181, 186, 188, 195, 196, 198, 217-18, 220, 223, 227, 242, 243-44, 247
- confession of Yahweh, 122, 138-40, 151-53, 159, 170-71, 173, 182, 185, 192, 195, 196, 205, 219, 221, 223, 249, 256, 262, 263, 264
- God's kingdom, 13, 35, 54, 60, 132-33, 170
- God's beloved, 70-71, 73, 79, 88, 128, 181, 207, 220, 241-42, 245, 253
- holy people, 74-75, 76-77, 103, 106, 108, 113, 115, 132, 133, 141, 147, 160, 184, 190, 229, 230, 239-41, 244, 249
- guardian of the law, 20-22, 28, 59, 60, 75, 259
- supremacy over the nations, 27, 39, 41, 87-88, 171, 172-73, 185, 195, 207-08, 210, 215, 227, 268
- fulfills God's design for Adam, 31-32, 58-65
- descendants of Abraham, 39-40, 248
- called, 238-39
- bears God's name, 203, 243-46, 250
- society, 165, 248, 257, 265-66
- history, 35-49, 73-74, 81, 86, 87, 110, 119, 126, 129, 182, 183

Jason of Cyrene, 131, 139

Jason the High-Priest, 132-36, 137

Jereboam, 54

Jerusalem, 13, 21, 54, 61, 62, 63, 112, 118, 131, 133, 134, 135, 137, 138, 145, 147, 154, 157, 160, 164, 165, 166, 170, 171,

172, 175, 180, 181, 184, 185, 190, 193, 201, 204, 206, 225, 229, 230, 231, 243, 261

'Jew/Judaism/'Hebrew', 146, 153, 159, 179, 181, 217

Jonathan Maccabeus, 92, 94, 95, 101, 102, 125

Joseph, 120, 163, 187

Josephus, 157, 229

Josiah, 43-44

Joshua, 41-42, 120, 121

Judas Maccabeus, 92, 98, 99, 100, 102, 109, 113, 122, 123, 124, 125, 133, 141, 145, 147-48, 149, 150, 152, 161, 244

Judges, 42, 44

Judith, 176-85, 221, 222, 226, 227

Justification

- Judaism, 266-67
- Paul, 250, 251, 256, 260, 262, 265, 266, 267

Land of Palestine, 13, 15, 27, 39-40, 41, 42, 54, 64, 81, 88, 89, 93, 97, 98, 101, 104, 108, 116-117, 120, 123, 127, 128, 129, 132-33, 141, 143, 144, 154, 157, 159, 160, 169, 174, 177, 181, 183, 184, 187, 203, 226, 230, 231, 263

Law/Commandments

- Judaism, 4, 5, 8, 10, 12, 13, 17, 18, 20, 22, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33-34, 37, 38-39, 40, 47, 49, 53, 54, 55-58, 59, 61, 65, 72, 73, 74, 75, 76, 77, 80, 85, 86, 87, 88, 89, 91, 92, 94, 95, 96-98, 100, 102, 103, 104, 106, 107, 108-09, 110, 111-12, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125-29, 130, 133, 134, 135, 135, 137, 138, 139, 140-41, 142, 143, 144, 145, 146, 147, 148-49, 150, 151, 152-53, 154, 155-58, 159, 161, 162, 163, 164, 166, 167, 168, 169, 171, 172, 173, 174, 175, 177, 178, 179, 180, 181, 182-83, 185, 186, 187, 189, 190, 192, 194, 196, 199, 203, 204-210, 217, 218, 221, 222-23, 226, 227, 228, 229, 230, 232, 233, 239, 241, 246, 247, 248-49, 251, 253, 254, 255, 257, 258-60, 261-63, 264, 265, 267, 268
- Paul, 5-6, 14, 246-47, 248, 249, 251, 253, 255-56, 259, 260, 265-68

Lawless/Lawlessness, 52, 71, 72, 74-75, 91-102, 103, 108-110, 122, 124, 132, 133, 142, 177, 178, 188, 193, 194, 219, 222

Legalism, 4-5, 6, 32, 100, 120, 126-28, 156, 161, 174, 210, 222, 248, 257, 258, 265-66, 267

Life

- as a walk/path, 4, 5, 7, 8, 15, 16, 17, 18, 25, 31, 32-33, 34, 36, 41, 44, 46, 50, 51, 55, 66, 69, 74, 78, 84, 86, 90, 97, 107, 109, 110, 111, 115, 116, 117, 119, 124, 128, 129-30, 135, 138, 140, 142, 146, 149, 151, 158, 159, 163, 164, 165, 168, 171, 174, 181, 185, 186, 189, 190, 191, 207, 209, 217, 219, 220, 222, 223, 245, 246, 248, 249, 251, 258, 262, 263, 264, 265, 266, 268
- outcome of righteousness, 17, 26, 67, 70, 78, 117, 148, 169, 174, 205, 209, 251
- eschatological, 78, 117, 141, 150-55, 245, 251-52, 253
- and law, 40, 59, 60, 205, 207, 208, 209, 246

Love

- of Yahweh, 17, 21, 25, 26-27, 28-29, 37, 42, 60, 75, 79, 80, 128, 144, 164, 170, 172, 174, 175, 198, 246, 265, 267
- of law, wisdom, righteousness, 18, 22, 25, 34, 75, 80, 82, 171
- of neighbour, 164, 165, 168, 174
- fulfils the law (Paul), 247, 267

Marriage

- within Israel, 164, 221, 246
- inter-racial, 169, 222, 230-32

Martyrs/Martyrdom, 22, 45, 80, 100, 111, 113, 114-118, 121, 131, 142, 148-55, 187, 189-91, 192, 198, 211, 258

Mattathias, 38, 42, 47, 91, 96, 97, 109, 111, 112, 113, 114, 115, 118, 119, 120, 121, 122, 123, 126, 247

Menelaus, 141, 161

Merit/Works-Righteousness, 4, 5-6, 15, 23, 30, 32, 37, 45, 71, 72, 120, 155, 162, 165, 168-69, 171, 196, 210, 233, 247, 257, 265-66

Messianism

- Judaism, 41, 47, 48-49, 98, 123-24, 142-44, 147-48, 170, 173, 210, 235-37, 243, 257-58, 259
- Paul, 234-37, 243, 247, 255, 257-58, 259, 260, 261

Miriam, 40, 180

Mission

- Judaism, 3, 14, 87-88, 129, 157-58, 172-73, 184-85, 254, 255
- Paul, 1, 3, 233-53, 254-55

Monotheism, 89, 90, 122, 128, 139, 151-52, 158, 159, 172-73, 185, 187, 189, 192-96, 197-99, 205, 211-215, 219, 220, 221, 232, 246, 255, 256, 262

Moses, 29, 32, 40-41, 51

Nationalism, see Israel, unique and separated people of God

Nebuchadnezzar, 178-79, 181, 192, 193, 201, 214, 229

New People of God (Paul), 238-52, 254-58, 261-63

Nicanor, 149, 151, 152

Nomism (Covenantal), 4, 5, 6, 23, 24, 65, 71, 88, 127-29, 162, 174, 182-83, 195-96, 233, 256-57, 258-61, 263-65, 267

Obedience/Faith(fulness)/Perseverance

- Judaism, 4, 8, 9-14, 16, 17, 19-49, 69-76, 77, 78, 110-25, 142-55, 162, 163-75, 176-85, 186-91, 192-96, 197-99, 204-10, 216-27, 231-32, 233, 258-59, 260, 264, 267
- Paul, 1, 2, 3, 4, 6, 8, 14, 233-53, 254-55, 256, 259, 260

Onias III, 131, 147, 257

Onias, IV, 133, 134

Opponents (Paul), 3, 254, 256, 268

Paradigm Figures, 171, 177, 179-81, 186-88, 189-91, 192-93, 219

Perfection, 45-46

Pharaoh, 181, 229

Philo, 157, 268

Pharisees, 8, 91, 97, 146, 155, 168, 179, 240, 264, 267

Phinehas, 46-47, 48-49, 64, 112-114, 120-121

Politics (and religion), 52, 57, 95, 125, 126, 127, 134, 137-38, 139, 157, 159, 183-85, 225, 249, 253, 262, 268

Priesthood, 18, 36, 46-47, 48-49, 51-52, 54, 63, 64, 91, 106, 113-114, 115, 120, 121, 123, 124-25, 130, 132-33, 134, 135-36, 147-48, 169, 183, 190, 195, 224, 229, 231, 232, 240

Propaganda (Jewish), 36, 39, 47, 90-91, 95, 102, 115, 122, 123, 124, 125, 131, 157, 159-60, 186, 201, 224-25, 226, 230, 263

Purim, 123, 179, 224-25

- Purity (Cultic), 8, 38, 97, 101, 106-07, 129, 148-49, 166, 180, 190, 220, 222, 229, 231, 239-40, 246, 261, 262
- Qumran, 32, 97, 115, 118, 125, 165, 167, 170, 201, 218, 225, 238, 239, 258, 261, 266-67
- Razis, 148- 50, 161
- Repentance
 - Judaism, 4, 24, 40, 43, 54, 60, 72, 73, 97, 143-45, 171, 172-73, 175, 183, 196, 201-03, 204-06, 210, 230-32, 238-39, 240, 255, 265
 - Paul, 238-40, 265
- Resurrection
 - Judaism, 150-55, 160
 - Paul, 235-36, 247
- Reward/Retribution, 23-24, 27, 29-31, 53, 70-71, 72, 79, 82, 112-113, 134, 137, 140, 150, 154, 155, 167, 169, 170, 173-74, 183, 193, 201, 202-03, 210, 220, 221, 228, 230, 250
- Righteous/Righteousness
 - Judaism, 10, 13, 17, 21, 22-23, 24, 38, 44-46, 47, 61, 67, 68, 70, 76-79, 80, 82, 85-86, 89, 97, 112, 113-114, 115-118, 120, 122, 124, 128, 147, 149, 151, 154, 155, 163-65, 166, 167, 168, 169, 170, 171, 172-74, 175, 177, 178, 184, 187, 188, 189, 190, 191, 193, 194, 195, 196, 202, 204, 206, 210, 212, 213, 214, 215, 216, 218-19, 220, 221, 223, 227, 232, 246, 250, 251, 253, 256, 258, 265
 - Paul, 3, 249, 250-52, 256, 260, 265
- Roman Letter, Purpose of, 2, 234, 248, 250
- Romans, 96, 102, 114, 127, 139
- Sabbath/Feast Days
 - Judaism, 3, 6, 38, 88, 104, 105-06, 114, 115, 118, 119, 123, 128, 129, 138-39, 148, 161, 164, 166, 180, 201, 240, 246, 253, 254, 255, 261-62, 263
 - Paul, 253, 254, 256, 260, 262
- Salvation/deliverance
 - Judaism, 3, 6, 22, 33-34, 35, 39, 44, 47, 48, 62-63, 71, 73, 78, 82, 86-87, 88, 98, 113, 115, 117-118, 120, 121, 124, 125, 126, 127, 130, 140, 142-44, 150, 154, 155, 162, 168, 170-74, 177, 180, 181, 182-83, 185, 188, 191-96, 198, 202, 204-05,
- 209, 217, 218-19, 220, 221, 226, 229, 242, 243-44, 255, 260, 265, 266, 267
- Paul, 234, 240, 245, 247, 252, 256, 258, 260-61, 266-67, 268
- Samuel, 43
- Seleucids/Syrians, 18, 24, 52, 90, 101, 102, 107, 125, 129, 134-35, 146, 150, 166, 174, 178, 187, 201, 221, 226, 254
- Simon Maccabeus, 91, 92, 95, 101, 113, 122-25
- Simon II (the Just), 48-49, 63, 124, 147
- Sin
 - Judaism, 4, 12, 16, 27, 28, 30-32, 41-42, 45, 46, 51-55, 62, 71, 72-73, 77-78, 79, 89, 94, 96-98, 100, 102, 104, 113, 120, 125, 134, 136-37, 140, 141, 142, 143, 145, 148-49, 153, 162, 166, 167, 168-69, 171, 174, 175, 183, 190, 191, 192, 194, 195, 201-03, 210, 212, 214, 220, 221, 231, 238, 241, 250, 255, 262
 - Paul, 246, 251, 256, 260, 262
- Sinner, 22, 30-31, 45, 49-55, 95-98, 142, 149, 171
- Solomon, 54, 76, 144, 166
- Susanna, 186-91
- Teacher of Righteousness, 115, 257-58
- Temple, 54, 63-64, 98, 106, 107, 123, 131, 133, 137-38, 146-47, 159-60, 161, 165, 166, 172, 176, 181, 225, 229-30, 231, 243, 244, 249, 261
- Tithes, 164, 173, 246
- Tobiads, 18, 52, 54, 64, 103
- Tobias, 164, 165, 167, 168, 169, 170, 172, 174
- Tobit, 163-75, 180, 188
- Torah, see Law/Commandments
- 'Torah Expediency', 119, 180, 220-22, 226-27
- Tradition, 8, 16, 17, 18, 20, 22, 29, 31, 35, 37, 38, 39, 48, 50, 52, 57, 60, 61, 65, 67, 68, 69, 75, 85, 88, 90, 91, 95, 111-12, 113, 115, 122, 129, 132, 136, 139, 140, 142, 146, 148, 150, 157, 161, 163, 166, 167, 174, 181-83, 185, 192, 194, 195, 197, 201, 204, 209, 210, 214, 215, 219, 220, 221, 223, 227, 233, 239, 240, 246, 247, 255, 259, 263, 264
- Truth (= Faithfulness), 163-65, 167, 168, 171, 172-73, 175, 193, 246, 258, 265
- Twelve Prophets, 44

- Ungodly/Wicked/Impious**, 16, 17, 28, 41, 43, 45, 50, 51, 52, 53-55, 69, 70, 71, 78, 79, 81, 82, 84-86, 89, 94, 97, 98, 100, 101, 108, 117, 118, 122, 124, 134, 136, 140, 142, 144, 170, 187, 188-89, 190, 193, 194, 203, 210, 219, 220, 229, 258
- Unrighteous/Unrighteousness**, 22, 61, 73, 82

Wisdom

- **Jewish**, 15, 16, 17, 18, 19, 20, 21, 22, 25, 26, 27, 28, 29, 30, 31, 33, 34, 36-37, 38, 47, 48, 49, 54, 55-58, 59, 60-61, 63, 65-66, 67, 71, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 87, 88, 89, 97, 127, 129, 148, 158, 163, 167, 169, 175, 180, 184, 186, 188, 204-10, 230, 255, 262, 264
- **Hellenistic**, 15, 16, 20, 40, 56, 64, 71

- Zeal**, 8, 38, 46-47, 103, 112-114, 119-120, 121, 126, 128, 129, 145-46, 147, 149, 157, 161, 181, 183, 205, 210, 241, 247, 248-49, 261

Zion, See *Jerusalem*

Wissenschaftliche Untersuchungen zum Neuen Testament

Alphabetical index of the first and the second series

- APPOLD, MARK L.: The Oneness Motif in the Fourth Gospel. 1976. *Volume II/1.*
BACHMANN, MICHAEL: Sünder oder Übertreter. 1991.
BAMMEL, ERNST: Judaica. 1986. *Volume 37.*
BAUERNFEIND, OTTO: Kommentar und Studien zur Apostelgeschichte. 1980. *Volume 22.*
BAYER, HANS FRIEDRICH: Jesus' Predictions of Vindication and Resurrection. 1986. *Volume II/20.*
BETZ, OTTO: Jesus, der Messias Israels. 1987. *Volume 42.*
– Jesus, der Herr der Kirche. 1990. *Volume 52.*
BEY SCHLAG, KARLMANN: Simon Magnus und die christliche Gnosis. 1974. *Volume 16.*
BITTNER, WOLFGANG J.: Jesu Zeichen im Johannesevangelium. 1987. *Volume II/26.*
BIERKELUND, CARL J.: Tauta Egeneto. 1987. *Volume 40.*
BLACKBURN, BARRY LEE: 'Theios Anér' and the Markan Miracle Traditions. 1991. *Volume II/40.*
BOCKMUEHL, MARKUS N. A.: Revelation and Mystery in Ancient Judaism and Pauline Christianity.
1990. *Volume II/36.*
BÖHLIG, ALEXANDER: Gnosis und Synkretismus Part 1. 1989. *Volume 47 – Part 2. 1989. Volume 48.*
BÜCHLI, JÖRG: Der Poimandres – ein paganisiertes Evangelium. 1987. *Volume II/27.*
BÜHNER, JAN A.: Der Gesandte und sein Weg im 4. Evangelium. 1977. *Volume II/2.*
BURCHARD, CHRISTOPH: Untersuchungen zu Joseph und Aseneth. 1965. *Volume 8.*
CANCIK, HUBERT (Ed.): Markus-Philologie. 1984. *Volume 33.*
CARAGOUNIS, CHRYS C.: The Son of Man. 1986. *Volume 38.*
DOBBELER, AXEL VON: Glaube als Teilhabe. 1987. *Volume II/22.*
EBERTZ, MICHAEL N.: Das Charisma des Gekreuzigten. 1987. *Volume 45.*
ECKSTEIN, HANS-JOACHIM: Der Begriff der Syneidesis bei Paulus. 1983. *Volume II/10.*
EGO, BEATE: Im Himmel wie auf Erden. 1989. *Volume II/34.*
ELLIS, E. EARLE: Prophecy and Hermeneutic in Early Christianity. 1978. *Volume 18.*
– The Old Testament in Early Christianity. 1991. *Volume 54.*
FELDMEIER, REINHARD: Die Krisis des Gottessohnes. 1987. *Volume II/21.*
FOSSUM, JARL E.: The Name of God and the Angel of the Lord. 1985. *Volume 36.*
GARLINGTON, DON B.: The Obedience of Faith. 1991. *Volume III/38.*
GARNET, PAUL: Salvation and Atonement in the Qumran Scrolls. 1977. *Volume II/3.*
GRÄSSER, ERICH: Der Alte Bund im Neuen. 1985. *Volume 35.*
GREEN, JOEL B.: The Death of Jesus. 1988. *Volume II/33.*
GUNDY VOLF, JUDITH M.: Paul and Perseverance. 1990. *Volume II/37.*
HAFEMANN, SCOTT J.: Suffering and the Spirit. 1986. *Volume II/19.*
HECKEL, ULRICH: see HENGEL.
HEILIGENTHAL, ROMAN: Werke als Zeichen. 1983. *Volume II/9.*
HEMER, COLIN J.: The Book of Acts in the Setting of Hellenistic History. 1989. *Volume 49.*
HENGEL, MARTIN: Judentum und Hellenismus. 1969, ³1988. *Volume 10.*
HENGEL, MARTIN and ULRICH HECKEL (Ed.): Paulus und das antike Judentum. 1991. *Volume 58.*
HENGEL, MARTIN and A. M. SCHWEMER (Ed.): Königsherrschaft Gottes und himmlischer Kult. 1991.
Volume 55.
HERRENBRÜCK, FRITZ: Jesus und die Zöllner. 1990. *Volume II/41.*
HOFIUS, OTFRIED: Kataopsis. 1970. *Volume II.*
– Der Vorhang vor dem Thron Gottes. 1972. *Volume 14.*
– Der Christushymnus Philipper 2,6 – 11. 1976, ²1991. *Volume 17.*
– Paulusstudien. 1989. *Volume 51.*
HOLTZ, TRAUGOTT: Geschichte und Theologie des Urchristentums. Ed. by Eckart Reinmuth
and Christian Wolff. 1991. *Volume 57.*
HOMMEL, HILDEBRECHT: Sebasmeta. Volume 1. 1983. *Volume 31. – Volume 2. 1984. Volume 32.*
KAMLAH, EHRHARD: Die Form der katalogischen Paränese im Neuen Testament. 1964. *Volume 7.*
KIM, SEYOON: The Origin of Paul's Gospel. 1981, ²1984. *Volume II/4.*
– »The 'Son of Man' as the Son of God. 1983. *Volume 30.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- KLEINKNECHT, KARL TH.: Der leidende Gerechtfertigte. 1984, ²1988. *Volume II/13.*
- KLINGHARDT, MATTHIAS: Gesetz und Volk Gottes. 1988. *Volume II/32.*
- KÖHLER, WOLF-DIETRICH: Rezeption des Matthäusevangeliums in der Zeit vor Irenäus. 1987. *Volume II/24.*
- KUHN, KARL G.: Achtzehngebet und Vaterunser und der Reim. 1950. *Volume 1.*
- LAMPE, PETER: Die stadtrömischen Christen in den ersten beiden Jahrhunderten. 1987, ²1989. *Volume II/18.*
- MAIER, GERHARD: Mensch und freier Wille. 1971. *Volume 12.*
- Die Johannesoffenbarung und die Kirche. 1981. *Volume 25.*
- MARSHALL, PETER: Enmity in Corinth: Social Conventions in Paul's Relations with the Corinthians. 1987. *Volume II/23.*
- MEADE, DAVID G.: Pseudonymity and Canon. 1986. *Volume 39.*
- MENGEL, BERTHOLD: Studien zum Philipperbrief. 1982. *Volume II/8.*
- MERKEL, HELMUT: Die Widersprüche zwischen den Evangelien. 1971. *Volume 13.*
- MERKLEIN, HELMUT: Studien zu Jesus und Paulus. 1987. *Volume 43.*
- METZLER, KARIN: Der griechische Begriff des Verzeihens. 1991. *Volume II/44.*
- NIEBUHR, KARL-WILHELM: Gesetz und Paränesis. 1987. *Volume II/28.*
- NISSEN, ANDREAS: Gott und der Nächste im antiken Judentum. 1974. *Volume 15.*
- OKURE, TERESA: The Johannine Approach to Mission. 1988. *Volume II/31.*
- PILHOFER, PETER: Presbyteron Kreitton. 1990. *Volume III/39.*
- PROBST, HERMANN: Paulus und der Brief. 1991. *Volume III/45.*
- RÄISÄNEN, HEIKKI: Paul and the Law. 1983, ²1987. *Volume 29.*
- REHKOPF, FRIEDRICH: Die lukanische Sonderquelle. 1959. *Volume 5.*
- REINMUTH, ECKHARDT: see HOLTZ.
- REISER, MARIUS: Syntax und Stil des Markusevangeliums. 1984. *Volume II/11.*
- RICHARDS, E. RANDOLPH: The Secretary in the Letters of Paul. 1991. *Volume II/42.*
- RIESNER, RAINER: Jesus als Lehrer. 1981, ³1988. *Volume II/7.*
- RISSI, MATHIAS: Die Theologie des Hebräerbriefs. 1987. *Volume 41.*
- RÖHSER, GÜNTER: Metaphorik und Personifikation der Sünde. 1987. *Volume II/25.*
- RÜGER, HANS PETER: Die Weisheitsschrift aus der Kairoer Geniza. 1991. *Volume 53.*
- SÄNGER, DIETER: Antikes Judentum und die Mysterien. 1980. *Volume II/5.*
- SANDNES, KARL OLAV: Paul – One of the Prophets? 1991. *Volume II/43.*
- SATO, MIGAKU: Q und Prophetie. 1988. *Volume II/29.*
- SCHIMANOWSKI, GOTTFRIED: Weisheit und Messias. 1985. *Volume II/17.*
- SCHLICHTING, GÜNTER: Ein jüdisches Leben Jesu. 1982. *Volume 24.*
- SCHNABEL, ECKHARD J.: Law and Wisdom from Ben Sira to Paul. 1985. *Volume II/16.*
- SCHUTTER, WILLIAM L.: Hermeneutic and Composition in I Peter. 1989. *Volume II/30.*
- SCHWEMER, A. M. – see HENGEL.
- SIEGERT, FOLKER: Drei hellenistisch-jüdische Predigten. Part 1. 1980. *Volume 20.* – Part 2. 1991. – Nag-Hammadi-Register. 1982. *Volume 26.*
- Argumentation bei Paulus. 1985. *Volume 34.*
- Philon von Alexandrien. 1988. *Volume 46.*
- SIMON, MARCEL: Le christianisme antique et son contexte religieux I/II. 1981. *Volume 23.*
- SNODGRASS, KLYNE: The Parable of the Wicked Tenants. 1983. *Volume 27.*
- SPEYER, WOLFGANG: Frühes Christentum im antiken Strahlungsfeld. 1989. *Volume 50.*
- STADELMANN, HELGE: Ben Sira als Schriftgelehrter. 1980. *Volume II/6.*
- STROBEL, AUGUST: Die Studie der Wahrheit. 1980. *Volume 21.*
- STUHLMACHER, PETER (Ed.): Das Evangelium und die Evangelien. 1983. *Volume 28.*
- TAJRA, HARRY W.: The Trial of St. Paul. 1989. *Volume II/35.*
- THEISSEN, GERD: Studien zur Soziologie des Urchristentums. 1979, ³1989. *Volume 19.*
- THORNTON, CLAUS-JÜRGEN: Der Zeuge des Zeugen. 1991. *Volume 56.*
- WEDDERBURN, A. J. M.: Baptism and Resurrection. 1987. *Volume 44.*
- WEGNER, UWE: Der Hauptmann von Kafarnaum. 1985. *Volume II/14.*
- WILSON, WALTER T.: Love without Pretense. 1991.
- WOLFF, CHRISTIAN: see HOLTZ.
- ZIMMERMANN, ALFRED E.: Die urchristlichen Lehrer. 1984, ²1988. *Volume II/12.*

*For a complete catalogue please write to
J. C. B. Mohr (Paul Siebeck), P. O. Box 2040, D-7400 Tübingen*