

Wissenschaftliche Untersuchungen
zum Neuen Testament · 2. Reihe 70

Loren T. Stuckenbruck

Angel Veneration
and Christology

Wissenschaftliche Untersuchungen
zum Neuen Testament · 2. Reihe

Herausgegeben von
Martin Hengel und Otfried Hofius

70

Angel Veneration and Christology

A Study in Early Judaism and
in the Christology of the Apocalypse of John

by

Loren T. Stuckenbruck

J.C.B. Mohr (Paul Siebeck) Tübingen

Die Deutsche Bibliothek – CIP-Einheitsaufnahme

Stuckenbruck, Loren T.:

*Angel veneration and christology : a study in early judaism and
the christology of the Apocalypse of John / by Loren T.*

Stuckenbruck. – Tübingen : Mohr, 1995

(Wissenschaftliche Untersuchungen zum Neuen Testament : Reihe 2 ; 70)

ISBN 3-16-146303-X 978-3-16-157119-0 Unveränderte eBook-Ausgabe 2019

NE: Wissenschaftliche Untersuchungen zum Neuen Testament / 02

© 1995 by J. C. B. Mohr (Paul Siebeck), P.O. Box 2040, 72010 Tübingen.

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

The book was printed by Gulde-Druck in Tübingen on non-aging paper from Papierfabrik Niefern and bound by Heinr. Koch in Tübingen.

Printed in Germany.

ISSN 0340-9570

For my father,
Earl Roy Stuckenbruck

FOREWORD

This book represents a slightly revised version of a dissertation submitted to the faculty of Princeton Theological Seminary during September of 1993.

I would first like to thank the committee readers of the dissertation, Professors J. Christiaan Beker, Ulrich W. Mauser and James H. Charlesworth (chair) each of whom has contributed to the unfolding of ideas contained here. I shall remain indebted to the learning, criticisms, and patient guidance they have given me. In particular, Professor Charlesworth offered support and insight at pivotal points along the way. It is to him that I owe, to a large extent, my interest in exploring early Jewish traditions and their relation to New Testament writings.

In addition, a basis for this study took shape in the context of dialogue and conversations with several scholars who should be mentioned here. During our two years in Tübingen on a Fulbright Grant (1986-1988), I learned much from Professors Martin Hengel, Otto Betz, and Hans Peter Rüger, as well as from Professor Klaus Beyer in Heidelberg. Professor Hengel graciously recommended the publication of this work in the *WUNT 2* series.

The specific direction taken in this book was inspired by the reading of articles and monographs by Larry W. Hurtado, Richard Bauckham, and Alan Segal. As the following pages represent an initial attempt to explore an issue vital for religious self-understanding of Jews and Christians in antiquity, I look forward to learning from these and other scholars who share an interest in venerative attitudes and worship in Early Judaism and emerging Christianity.

During the final stages of the dissertation and preparation of this manuscript, I have been surrounded by ideal working conditions at the Christian Albrechts Universität in Kiel, not the least of which has been a consistent show of collegiality and support within the theological faculty and assistance from the library staff headed by Mr. Rolf Langfeldt. A special word of thanks goes to Professor Peter Lampe. During my two years in Kiel, he has been both a tireless source of encouragement and an engaging partner in theological discussion.

My sincere appreciation goes to Mr. Georg Siebeck and Mrs. Ilse König at J.C.B. Mohr (Paul Siebeck) for their counsel and flexibility during the production of this manuscript.

My parents, Earl and Ottie Mearl Stuckenbruck, through their many years of service in ministry and teaching in Germany and the United States, have played an indispensable role in preparing me for theological study and, thus, for this book. It is to my father that this work is dedicated.

Finally, I wish to thank my wife, Lois, who during the course of research, writing, and publication of the book has been a great source of strength. During this time she has helped create a nurturing environment for me and our two children, Nellie and Hanno, in three countries of residence.

Durham, England

1. September, 1994

Loren Stuckenbruck

TABLE OF CONTENTS

Abbreviations	XI
PART ONE: INTRODUCTION	1
I. The Problem	3
II. Jewish Concepts and Early Christology: Continuity and Discontinuity	5
III. "Monotheism": Defining a Theological Construct	15
IV. Scholarly Approaches to Christology in the Apocalypse of John	22
A. The Apocalypse: Jewish or Christian?	23
B. Eschatology	26
C. The Socio-Historical Situation	31
D. The Symbolic World	35
V. Angelology, Christology, and Monotheism: An Approach to the Apocalypse of John	42
PART TWO: ANGELIC AND HEAVENLY FIGURES: VENERATION AND MONOTHEISM	45
I. An Accommodation of "Monotheism" in Judaism: The Criterion of Veneration	47
II. The Venerative Status of Angels	51
A. Polemical Texts	51
1. Midrashic Proscriptions in Rabbinic Literature	52
a. Rabbinic Interpretation of Exodus 2:4,23: Angels and Natural Phenomena	56
b. Other Rabbinic Interdictions	63
i. <i>j.Berakhoth</i> 9:13a-b	63
ii. <i>Exodus Rabbah</i> 32:4	68
iii. <i>b.Sanhedrin</i> 38b	69
EXCURSUS	72
c. Summary	73
2. Angelophanic Prohibitions in Jewish and Jewish-Christ- ian Writings	75
a. Bauckham's Study	78
b. Components of the Angelic Refusal: The Origin and Development of the Tradition	80
i. The Seer's Reaction to an Angelophanic Setting	81
ii. Fear: The Seer's Veneration and the Angel's Pro- hibition	87
iii. The Angelic Denial of Superiority over the Seer	92

iv. The Emphasis on God	99
c. Summary	101
3. Alleged Allusions to Angel Worship in New Testament Writings and Early Christian Literature	103
a. Galatians 4:3,8-9 (viz. 3:19-20)	104
b. Colossians 2:18	111
c. Hebrews 1:5-2:18	119
d. Second Century Accusations: <i>Kerygma Petrou</i> , Aristides, and Celsus (Origen, <i>c.Cels.</i> 1.26; 5.6)	140
4. Summary	146
B. Non-Polemical Sources	149
1. Qumran Documents	150
a. Purported Evidence	151
b. "Fellowship" with Angels and Veneration	154
i. The <i>Songs of the Sabbath Sacrifice</i>	156
ii. 11Q Berakhot	161
c. Summary	163
2. Other Early Jewish Texts	164
a. A Doxology in Tobit 11:14-15	164
b. <i>Joseph and Aseneth</i> 14:1-12 and 15:11-12x	168
c. <i>Pseudo-Philo</i> 13:6	170
d. Angelic Mediation and Prayer: Other Early Jewish Texts	173
i. Enochic Literature	174
(a) 1 <i>Enoch</i> 9:1-11	174
(b) 1 <i>Enoch</i> 15:2	175
(c) 1 <i>Enoch</i> 40:6,9	175
(d) 1 <i>Enoch</i> 47:1-2	175
(e) 1 <i>Enoch</i> 99:3	176
(f) 1 <i>Enoch</i> 104:1	176
ii. Testaments of the Twelve Patriarchs	176
(a) <i>Testament of Levi</i> 3:5-7	176
(b) <i>Testament of Levi</i> 5:5-6	176
(c) <i>Testament of Dan</i> 6:2	177
iii. Other Writings	178
(a) <i>Tobit</i> 12:12,15	178
(b) 3 <i>Baruch</i> 11-16	178
(c) <i>Pseudo-Philo</i> 15:5	178
(d) <i>Vita et Adae et Eva</i> 9:3	178
(e) <i>Testament of Solomon</i> 5:5	179
e. Summary	179
3. Ἀγγελος Inscriptions in Asia Minor	181
a. Rheneia (near Delos)	183
b. Kalecik (Galatia)	185
c. Eumeneia (Phrygia)	187
d. Jewish Magical Materials from Asia Minor	188
i. Cyzicus (ca. 90 mi. north of Pergamum)	190
ii. The Region of Smyrna	191
EXCURSUS: Jewish Invocation of Angels in Magical Sources from Antiquity	192
III. Summary	200
A. A Veneration of Angels in Early Judaism?	200

B. Angelology and Christology	203
PART THREE: ASPECTS OF ANGEOLOGY AND MONOTHEISM IN THE CHRISTOLOGY OF THE APOCALYPSE OF JOHN	205
I. Introduction	207
II. The Opening Epiphany in Revelation 1:12-20 and Its Relation to Angelology in the Apocalypse	209
A. A Traditio-historical Comparison	211
B. Christ's Divinity: The "Ancient of Days" and the Old Greek Tradition to Daniel 7:13	213
EXCURSUS	216
C. Christ as an Angelomorphic Being: The Tradition	218
D. Christ as an Angelic Being: Affinities Between Angels in the Apocalypse and the Opening Epiphany	221
1. The "Voice as the Sound of Many Waters": 14:1-5 and 19:1-8	222
2. "Clothed" and "Girded at the Breasts with Golden Belts": The Seven Angels in 15:6	226
3. "His Face as the Sun" and the "Cloud": The Angel in 10:1-11	229
E. Christ and the Angels of the Seven Churches	232
1. The "Angels" of the Seven Churches	234
2. The Portrayal of Christ in the Letters and the Epiphany	238
III. Revelation 14:6-20: "One like a Son of Man" and the Angels	240
IV. The Refusal Tradition in the Apocalypse of John	245
A. The Angel in 19:10 and 22:8-9	246
B. A Double Refusal	249
1. Revelation 19:9-10	251
2. Comparison Between Revelation 22:8-9 and 19:10	253
C. The Refusal Tradition and the Opening Vision of the Apoc- alypse	257
V. Christology and Monotheism in the Apocalypse	261
PART FOUR: CONCLUSION	267
I. Angels and Monotheistic Devotion	269
II. Traditions Against Worshiping Angels	270
III. A Polemic Against "Worshiping" Angels in the Apocalypse of John	271
IV. Angelomorphic Christology in the Apocalypse of John	271
V. Christology and Monotheism: A Pattern of Accommodation?	272

Appendix: Texts Form-Critically Compared for the Refusal Tradition	275
Selected Bibliography	284
I. Primary Sources and Reference Works	284
II. Secondary Sources	290
Index of Passages	317
Index of Subjects	341

LIST OF ABBREVIATIONS

1 Chr	1 Chronicles
1 Cor	1 Corinthians
1 En	1 Enoch
1 Kgs	1 Kings
1Q21 (=1QTL Levi ar)	Ms of <i>Testament of Levi</i> from Qumran Cave 1
1Q36	Ms no. 36 from Qumran Cave 1 (<i>DJD I</i> , pp. 138-41)
1QapGen	Genesis Apocryphon from Qumran Cave 1
1QH	<i>Hodayoth</i> from Qumran Cave 1
1QIsa ^a	First copy of Isaiah from Qumran Cave 1
1QM	<i>Milchamah</i> from Qumran Cave 1
1QS	<i>Serek ha-Yahad</i> from Qumran Cave 1
1QSa	<i>Serek ha-'edah</i> from Qumran Cave 1, appendix to 1QS
1QSb	<i>Berakhoth</i> from Qumran Cave 1, appendix to 1QS
1 Sam	1 Samuel
2 Bar	2 Baruch
2 En	2 Enoch
2 Kgs	2 Kings
2QJN	New Jerusalem ms from Qumran Cave 2
2 Sam	2 Samuel
3 Bar	3 Baruch
3 En	3 Enoch
3 Macc	3 Maccabees
3Q15	Copper Scroll from Qumran Cave 3
4 Ez	4 Ezra
4 Macc	4 Maccabees
4Q181	Ms no. 181 from Qumran Cave 4 (<i>DJD V</i> , pp. 79-80)
4Q186 (=4QCryptic)	Astrological Cryptic Document from Qumran Cave 4
4Q196 (=4QpapTob ar ^d)	Fourth copy of Aramaic Tobit from Qumran Cave 4
4Q200 (4QTob heb)	Ms of Hebrew Tobit from Qumran Cave 4
4Q213-214 (4QTL Levi ar)	Mss of <i>Testament of Levi</i> from Qumran Cave 4
4Q315 (=4QBront)	Zodiacal document from Qumran Cave 4
4Q400-407	Copies of <i>Shirot 'Olat ha-Shabbat</i> from Qumran Cave 4
4Q491 (=4QM1)	First copy of <i>War Scroll</i> from Qumran Cave 4
4Q511	Ms no. 511 from Qumran Cave 4 (<i>DJD VII</i> , pp. 219-62)
4Q534	Birth of Noah ms from Qumran Cave 4
4Q560	Amulet formula from Qumran Cave 4
4QBer (=4Q286)	<i>Berakhoth</i> from Qumran Cave 4
4QD ^b (=4Q267)	Covenant of Damascus, copy 2 from Qumran Cave 4
4QEn ^a (=4Q201)	First copy of 1 Enoch materials from Qumran Cave 4
4QEn ^b (=4Q202)	Second copy of 1 Enoch materials from Qumran Cave 4
4QFlor (=4Q177)	<i>Florilegium</i> from Qumran Cave 4
4QShirShabb (=4Q400-407)	<i>Shirot 'Olat ha-Shabbat</i> from Qumran Cave 4
4QTest (=4Q175)	<i>Testimonia</i> from Qumran Cave 4
5QJN (=5Q15)	New Jerusalem ms from Qumran Cave 5
11QBer (=11Q14)	<i>Berakhoth</i> from Qumran Cave 11
11QJN (=11Q18)	New Jerusalem ms from Qumran Cave 11
11QMelch (=11Q13)	<i>Melchizedek</i> text from Qumran Cave 11
11QShirShabb (=11Q17)	<i>Shirot 'Olat ha-Shabbat</i> from Qumran Cave 11
11QTemple (=11Q19)	Temple Scroll from Qumran Cave 11
AB	Anchor Bible

<i>ABD</i>	<i>The Anchor Bible Dictionary</i> (ed., David N. Freedman)
<i>Abod.Zar.</i>	<i>'Abodah Zarah</i>
<i>Abr.</i>	<i>Philo, De Abrahamo</i>
<i>AGAJU</i>	Arbeiten zur Geschichte des antiken Judentums und des Urchristentums
<i>Agr.</i>	<i>Philo, De agricultura</i>
<i>Agric.</i>	<i>Tacitus, Agricola</i>
<i>Akhm</i>	Akhmimic
<i>ALGHJ</i>	Arbeiten zur Literatur und Geschichte des hellenistischen Judentums
<i>AnatSt</i>	<i>Anatolian Studies</i>
<i>AnBib</i>	<i>Analecta Biblica</i>
<i>ANRW</i>	Haase, W., and H. Temporini, eds., <i>Aufstieg und Niedergang der römischen Welt</i> (eds., W. Haase and H. Temporini)
<i>Ant.</i>	Josephus, <i>Antiquitates Judaicae</i>
<i>AOAT</i>	Alter Orient und Altes Testament
<i>AOS</i>	American Oriental Series
<i>AOSoc</i>	American Oriental Society
<i>Apoc.Abr.</i>	<i>Apocalypse of Abraham</i>
<i>Apoc.Elij.</i>	<i>Apocalypse of Elijah</i>
<i>Apoc.Ezek.</i>	<i>Apocalypse of Ezekiel</i>
<i>Apoc.Gosp.Mt.</i>	<i>Apocryphal Gospel of Matthew</i>
<i>Apoc.Mos.</i>	<i>Apocalypse of Moses</i>
<i>Apoc.Paul</i>	<i>Apocalypse of Paul</i>
<i>Apoc.Sedr.</i>	<i>Apocalypse of Sedrach</i>
<i>Apoc.Zeph.</i>	<i>Apocalypse of Zephaniah</i>
<i>Apol.</i>	Justin Martyr, <i>Apology</i>
<i>Apost.Const.</i>	<i>Apostolic Constitutions</i>
<i>OT</i>	<i>The Apocrypha and Pseudepigrapha of the Old Testament</i> (ed., R.H. Charles)
<i>Aram</i>	Aramaic
<i>ARWAW</i> Sond, PapCol	Abhandlungen der Rheinisch-Westfälischen Akademie der Wissenschaften, Sonderreihe <i>Papyrologica Coloniensis</i>
<i>Asc.Isa.</i>	<i>Ascension of Isaiah</i>
<i>b. (before rabb. txt.)</i>	Babylonian Talmud
<i>BaHod.</i>	<i>BaHodesh</i>
<i>BAS</i>	Biblical Archaeology Society
<i>BCH</i>	<i>Bulletin de Correspondance Hellénique</i>
<i>Bell.Jud.</i>	Josephus, <i>Bellum Iudaicum</i>
<i>Ber.</i>	<i>Berakhoth</i>
<i>Ber.R.</i>	<i>Bereshith Rabbah</i>
<i>BETL</i>	Bibliotheca ephemeridum theologicarum lovaniensium
<i>BEvT</i>	Beiträge zur evangelischen Theologie
<i>BIAAnk</i>	British Institute of Archaeology at Ankara
<i>Bib</i>	<i>Biblica</i>
<i>BibNot</i>	<i>Biblische Notizen</i>
<i>BJFL</i>	<i>Bulletin of the John Rylands University Library of Manchester</i>
<i>BJS</i>	Brown Judaic Studies
<i>BTB</i>	<i>Biblical Theology Bulletin</i>
<i>BU</i>	Biblische Untersuchungen
<i>BZNW</i>	Beiheft zur <i>Zeitschrift für die neutestamentliche Wissenschaft</i>
<i>CBA</i>	Catholic Biblical Association
<i>CBNTS</i>	<i>Coniectanea Biblica, New Testament Series</i>
<i>CBQMS</i>	<i>Catholic Biblical Quarterly Monograph Series</i>

<i>c.Cels.</i>	Origen, <i>contra Celsum</i>
CD	Covenant of Damascus
C. Gen.	Cairo Geniza
<i>Cher.</i>	Philo, <i>De cherubim</i>
<i>CIJ</i>	<i>Corpus Inscriptionum Judaicorum</i> (ed., Jean-Baptiste Frey)
CNT	Commentaire du Nouveau Testament
(Cod.) Alex.	Codex Alexandrinus
(Cod.) Sin.	Codex Sinaiticus
(Cod.) Vat.	Codex Vaticanus
Col	Colossians
<i>Comm.Joh.</i>	Origen, <i>Commentary on John</i>
<i>Conc</i>	<i>Concilium</i>
<i>Conf.ling.</i>	Philo, <i>De confusione linguarum</i>
Copt	Coptic
CRINT	Compendia Rerum Iudaicarum ad Novum Testamentum
Dan	Daniel
<i>DBAT</i>	<i>Dielheimer Blätter zum Alten Testament</i>
<i>Deb.R.</i>	<i>Debarim Rabbah</i>
<i>Dec.</i>	Philo, <i>De decalogo</i>
Deut	Deuteronomy
<i>Dial.</i>	Justin Martyr, <i>Dialogue with Trypho</i>
DJD (plus Arab. num.)	Discoveries in the Judean Desert Series (plus vol. no.)
DJD (plus Rom. num.)	Discoveries in the Judean Desert (plus vol. no.)
<i>Ebr.</i>	Philo, <i>De ebrietate</i>
Eccl	Ecclesiastes
<i>EI</i>	<i>Eretz Israel</i>
EKKNT	Evangelisch-katholischer Kommentar zum Neuen Testa-ment
EPGM	<i>The Greek Magical Papyri in Translation</i> (ed. Hans Dieter Betz)
<i>Ep.Jer.</i>	<i>Epistle of Jeremiah</i>
EPRO	Études préliminaires aux religions orientales dans l'Empire Romain
Esth	Esther
Eth	Ethiopic
Ex	Exodus
<i>Exod.R.</i>	<i>Exodus Rabbah</i>
<i>ExT</i>	<i>Expository Times</i>
Ezek	Ezekiel
FB	Forschung zur Bibel
FRLANT	Forschung zur Religion und Literatur des Alten und Neuen Testaments
<i>Fug.</i>	Philo, <i>De fuga et inventione</i>
<i>FZPhTh</i>	<i>Freiburger Zeitschrift für Philosophie und Theologie</i>
<i>Gaium</i>	Philo, <i>Legatio ad Gaium</i>
Gal	Galatians
GBTh	Gegenwartsfragen biblischer Theologie
GCS	Die griechischen christlichen Schriftsteller der er-sten drei Jahrhunderte
Gen	Genesis
<i>Gosp.Pet.</i>	<i>Gospel of Peter</i>
<i>Gosp.Th.</i>	<i>Gospel of Thomas</i>
<i>GRBS</i>	<i>Greek, Roman, and Byzantine Studies</i>
Grk	Greek
Hag	Haggai
<i>Hag.</i>	<i>Hagigah</i>

Heb	Hebrew
Hebr.	Hebrews
Hekh.	Hekhalot
Hellenica	<i>Hellenica. Recueil d'Épigraphie de Numismatique et d'Antiquités Grecques</i> (ed. Louis Robert)
Hermeneia	Heremeia: A Critical and Historical Commentary on the Bible
<i>Hist.</i>	Herodotus, <i>Historia</i>
<i>Hist.Rech.</i>	<i>History of the Rechabites</i>
<i>Hist.Rom.</i>	Dio Cassius, <i>Historia Roma</i>
<i>Hist.Eccl.</i>	Eusebius, <i>Historia ecclesiastica</i>
HNT	Handbuch zum Neuen Testament
Hos	Hosea
HSM	Harvard Semitic Monographs
HSS	Harvard Semitic Series
HThKNT	Herders theologischer Kommentar zum Neuen Testament
HTR	<i>Harvard Theological Review</i>
HTRHDR	<i>Harvard Theological Review</i> Harvard Dissertations in Religion
<i>Hul.</i>	<i>Hullin</i>
ICC	International Critical Commentary
IDB	<i>Interpreter's Dictionary of the Bible</i> (ed. Georg A. Buttrick)
<i>ieiun.</i>	Tertullian, <i>De ieiunio</i>
IEJ	<i>Israel Exploration Journal</i>
Int	<i>Interpretation</i>
Isa	Isaiah
j. (before rabb. txt.)	Jerusalem Talmud
JAOS	<i>Journal of the American Oriental Society</i>
JBL	<i>Journal of Biblical Literature</i>
Jer	Jeremiah
Jewish Symbols	<i>Jewish Symbols in the Greco-Roman Period</i> (ed. E.R. Goodenough)
JKDAI	Jahresbuch des Kaiserlichen Deutschen Archäologischen Instituts
JÖAI	<i>Jahreshefte des Österreichischen Archäologischen Institutes in Wien</i>
Jon	Targum Jonathan
Jos	Joshua
Jos.	Philo, <i>De Iosepho</i>
Jos. Asen.	<i>Joseph and Aseneth</i>
JSHRZ	Jüdische Schriften aus hellenistisch-römischer Zeit
JSNT	<i>Journal for the Study of the New Testament</i>
JSNTSS	<i>Journal for the Study of the New Testament, Supplement Series</i>
JSOT	<i>Journal for the Study of the Old Testament</i>
JSOTSS	<i>Journal for the Study of the Old Testament, Supplement Series</i>
JSPS	<i>Journal for the Study of Pseudepigraphy, Supplement</i>
JSS	<i>Journal of Jewish Studies</i>
JStJud	<i>Journal for the Study of Judaism</i>
JTS	<i>Journal of Theological Studies</i>
JU	Judentum und Umwelt
Jub	Jubilees
Jud	Judaica
Judg	Judges
Koh.Z.	<i>Midrash Kohelet Zuta</i>
Lat	Latin

LBS	The Library of Biblical Studies
LCL	Loeb Classical Library
LD	<i>Lecto divina</i>
<i>Leg.all.</i> 1-3	Philo, <i>Legum allegoriae</i> 1-3
Lev	Leviticus
<i>LexThQ</i>	<i>Lexington Theological Quarterly</i>
Lk	Luke
LLJC	The Littman Library of Jewish Civilization
LXX	Septuagintal tradition
<i>m.</i> (before rabb. txt.)	Mishnah
Mal	Malachi
<i>Mand.</i>	<i>Mandates, Shepherd of Hermas</i>
<i>MasShirShabb</i>	<i>Shirot 'Olat ha-Shabbat</i> from Masada
<i>Mek.</i>	<i>Mekhilta</i>
MeyerK	H.A.W. Meyer, Kritisch-exegetischer Kommentar über das Neue Testament
Mic	Micah
<i>Midr.Tann.</i>	<i>Midrash Tannaim</i>
<i>Midr.Teh.</i>	<i>Midrash Tehillim</i>
<i>Migr.</i>	Philo, <i>De migratione Abrahami</i>
Mk	Mark
MNTC	Moffatt New Testament Commentary
MPG	J. Migne, ed., <i>Patrologiae graecae</i>
MPL	J. Migne, ed., <i>Patrologiae latinae</i>
Mt	Matthew
ms(s)	manuscript(s)
MT	Masoretic tradition
<i>Mut.Nom.</i>	Philo, <i>De mutatione nominum</i>
NCBC	New Century Bible Commentary
NEB	Die Neue Echter Bibel
Neh	Nehemiah
Neof	Targum Neofiti
<i>New Schürer</i>	Emil Schürer, <i>The history of the Jewish people in the age of Jesus Christ</i> (eds. Geza Vermes, Martin Goodman, and Fergus Millar)
<i>Nich.Eth.</i>	Aristotle, <i>Nichomachean Ethics</i>
NICNT	New International Commentary on the New Testament
NRSV	New Revised Standard Version
<i>NT</i>	<i>Novum Testamentum</i>
<i>NTA</i>	<i>Neutestamentliche Apokryphen</i> (ed. Wilhelm Schneemelcher)
<i>NTS</i>	<i>New Testament Studies</i>
NTT	New Testament Theology
<i>NTT</i>	<i>Nieuw theologisch Tijdschrift</i>
Num	Numbers
OBO	Orbis Biblicus et Orientalis
<i>OdesSol</i>	<i>Odes of Solomon</i>
Onk	Targum Onkelos
OTL	Old Testament Library
<i>OTP</i>	<i>The Old Testament Pseudepigrapha</i> (ed. James H. Charlesworth)
PAM (+ no.)	Palestinian Archeological Museum photograph number
Pan.	Epiphanius, <i>Panarion</i>
<i>Paneg.</i>	Pliny the Younger, <i>Panegyricus</i>
<i>Par.Jer.</i>	<i>Paraleipomena Jeremiou</i>
<i>PCSBR</i>	<i>Papers for the Chicago Society of Biblical Research</i>

PGM	Preisendanz, Karl, ed. <i>Papyri Graecae Magicae. Die Griechischen Zauberpapyri</i> (ed. Karl Preisendanz)
PMR	James H. Charlesworth, <i>The Pseudepigrapha and Modern Research with a Supplement</i>
<i>Pol.</i>	Aristotle, <i>Politica</i>
<i>Post.Cain</i>	Philo, <i>De posteritate Caini</i>
<i>Praep.Ev.</i>	Eusebius, <i>Praeparatio evangelica</i>
<i>Pr.Jos.</i>	<i>Prayer of Joseph</i>
<i>Prot.Jas.</i>	<i>Protoevangelium James</i>
<i>Prov</i>	Proverbs
<i>Ps(s)</i>	Psalm(s)
PSB	<i>Princeton Seminary Bulletin</i>
<i>Ps-Jon</i>	Targum Pseudo-Jonathan
<i>Ps-Philo</i>	<i>Pseudo-Philo</i> (=Liber Antiquitatum Biblicalarum)
PTA	Papyrologische Texte und Abhandlungen
PVTG	Pseudepigrapha Veteris Testamenti graece
<i>Quaes.Ex.</i> 1-2	Philo, <i>Quæstiones et solutiones in Exodus</i> 1-2
<i>Quest.Ez.</i>	<i>Questions of Ezra</i>
<i>Quis rer.div.her.</i>	Philo, <i>Quis rerum divinarum Heres sit</i>
<i>QuodDeus</i>	Philo, <i>Quod deus immutabilis sit</i>
rabb.	rabbinic
RB	<i>Revue biblique</i>
Rec.	recension
Ref.	Hippolytus, <i>Refutatio</i>
REG	<i>Revue des Études Grecques</i>
REJ	<i>Revue des études juives</i>
Rev	Revelation
<i>Rev.Elch.</i>	<i>Revelation of Elchasai</i>
<i>RevEx</i>	<i>Review and Expositor</i>
RHR	<i>Revue de l'histoire des religions</i>
<i>R.Hash.</i>	<i>Rosh ha-Shanah</i>
RNT	Regensburger Neues Testament
Rom	Romans
RQ	<i>Revue de Qumran</i>
RSEHA	<i>Revue sémitique d'épigraphie et d'histoire ancienne</i>
Sacr.	Philo, <i>De sacrificiis Abelis et Caini</i>
San.	<i>Sanhedrin</i>
SB LDS	Society of Biblical Literature Dissertation Series
SB LMS	Society of Biblical Literature Monograph Series
SBLSBS	Society of Biblical Literature: Sources for Biblical Study
SBLTT, PS	Society of Biblical Literature Texts and Translations, Pseudepigrapha Series
SC	Sources chrétiennes
<i>ScJTh</i>	<i>Scottish Journal of Theology</i>
<i>ScrHier</i>	<i>Scripta Hierosolymitana</i>
SCS	Septuagiant and Cognate Studies
<i>SeptGott</i>	Septuaginta Gottingensis
<i>Sg of Sg's</i>	Song of Songs
<i>Shep.Herm.</i>	<i>Shepherd of Hermas</i>
<i>ShirShabb</i>	<i>Shirot 'Olat ha-Shabbat</i>
SHR	Studies in the History of Religions
<i>Sib.Or.</i>	<i>Sibylline Oracles</i>
<i>Sim.</i>	<i>Similitudes, Shepherd of Hermas</i>
SJ	<i>Studia Judaica</i>
SJLA	Studies in Judaism in Late Antiquity
Slav	Slavic

SNT	Studien zum Neuen Testament
SNTSMS	Society for New Testament Studies Monograph Series
Somn. 1-2	Philo, <i>De Somniis</i> 1-2
SPB	Studia postbiblica
SPCK	Society for the Promotion of Christian Knowledge
Spec.Leg.	Philo, <i>De specialibus legibus</i>
ST	<i>Studia Theologica</i>
STDJ	Studies on the Texts of the Desert of Judah
Strom.	Clement of Alexandria, <i>Stromata</i>
StudNeot	Studia neotestamentica
SUNT	Studien zur Umwelt des Neuen Testaments
Supp.Ep.Gr.	<i>Supplementum Epigraphicum Graecum</i>
SuppNT	Supplements to <i>Novum Testamentum</i>
SVTP	Studia in Veteris Testamenti pseudepigrapha
Syr	Syriac
t. (before rabb. txt.)	Tosephta
T12P	<i>Testaments of the Twelve Patriarchs</i>
T.Abr.	<i>Testament of Abraham</i>
Tal	<i>Talanta</i>
Tanh.	<i>Tanhuma</i>
Tarb	<i>Tarbiz</i>
T.Benj.	<i>Testament of Benjamin</i>
T.Is.	<i>Testament of Isaac</i>
T.Jac.	<i>Testament of Jacob</i>
T.Job	<i>Testament of Job</i>
T.Levi	<i>Testament of Levi</i>
T.Sol.	<i>Testament of Solomon</i>
TDNT	<i>Theological Dictionary of the New Testament</i> (eds. Gerhard Kittel and Gerhard Friedrich)
TDOT	Botterweck, G. Johannes, Helmer Ringgren, and H.J. Fabry, eds., <i>Theological Dictionary of the Old Testament</i> (eds. G. Johannes Botterweck, Helmer Ringgren, and H.J. Fabry)
TED	Translations of Early Documents
TEH	Theologische Existenz heute
Tg.	Targum
ThBer	<i>Theologische Berichte</i>
Theod.	Theodoticonic tradition
THNT	Theologischer Handkommentar zum Neuen Testament
ThRund	<i>Theologische Rundschau</i>
TLQ	<i>The Lutheran Quarterly</i>
TLZ	<i>Theologische Literaturzeitung</i>
Tob	Tobit
TQ	<i>Theologische Quartalschrift</i>
TS	Texts and Studies
TS	<i>Theological Studies</i>
TSAJ	Texte und Studien zum antiken Judentum
TU	Texte und Untersuchungen
UNT	Untersuchungen zum Neuen Testament
UTB	Urban-Taschenbücher
VigChr	<i>Vigiliae Christianae</i>
Virt.	Philo, <i>De virtutibus</i>
Vis.	<i>Visions, Shepherd of Hermas</i>
Vit.	Suetonius, <i>Vitae Caesarorum</i>
Vit.	Josephus, <i>Vita</i>
Vit.Ad.Ev.	<i>Vita Adae et Evae</i>
Vit.Cont.	Philo, <i>De vita contemplativa</i>
Vit.Mos. 1-2	Philo, <i>De vita Mosis</i> 1-2

<i>VT</i>	<i>Vetus Testamentum</i>
<i>VTS</i>	<i>Vetus Testamentum Supplements</i>
<i>Vulg</i>	<i>Latin Vulgate</i>
<i>WBC</i>	<i>Word Bible Commentary</i>
<i>WMATNT</i>	<i>Wissenschaftliche Monographien zum Alten und Neuen Testament</i>
<i>WThJ</i>	<i>Westminster Theological Journal</i>
<i>WUNT</i>	<i>Wissenschaftliche Untersuchungen zum Neuen Testament</i>
<i>Yom.</i>	<i>Yoma</i>
<i>Zeph</i>	<i>Zephaniah</i>
<i>ZKG</i>	<i>Zeitschrift für Kirchengeschichte</i>
<i>ZNW</i>	<i>Zeitschrift für die neutestamentliche Wissenschaft</i>
<i>ZWT</i>	<i>Zeitschrift für wissenschaftliche Theologie</i>

PART ONE

INTRODUCTION

I. THE PROBLEM

And there will be nothing accursed any more, for the throne of God and of the Lamb (ο θρόνος τοῦ θεοῦ καὶ τοῦ ἀρνίου) will be (ἐστίν) in it, and his (αὐτῷ) servants will worship him (αὐτῷ) and see his (αὐτῷ) face, and his (αὐτῷ) name (will be) on their foreheads. (Rev 22:3-4)

The above passage illustrates the theological problem to be investigated in relation to the Apocalypse of John. The expression "the throne of God and of the Lamb" may raise the following question: How "monotheistic" is the New Jerusalem of the seer's vision? As scholars have frequently noted, the Apocalypse, more than any other writing in the New Testament, gives expression to an interest in the worship of Jesus alongside God.¹ At the same time, one may wonder whether the singular pronouns in the passage cited were motivated by a concern that the worship of Christ not be misunderstood as a compromise of monotheistic faith. To what extent, then, are the figures of "God" and "the Lamb" identified in the Apocalypse and to what extent can we say that they are distinguished? In this respect, what can be learned from the author's simultaneous application to Christ of characteristics traditionally associated with God, on the one hand, and with angelic figures, on the other, as in Revelation 1:13-17 and 14:14-20? While within "Christian" circles the divine position of Christ could be reinforced through expressions associated with God, is it also possible that the appropriation of Jewish angelological traditions reflects lines of development which explain his exalted status as one who may be worshiped? How are angelology, *Christ-ology*, and *the-o-logy* ultimately related within the author's monotheistic framework? To what extent does the author, who emphasizes elsewhere the importance of worshiping only "God" (22:8-9; also 19:10), nevertheless produce a vision of something like "two powers" in heaven, a notion which later became the object of rabbinic polemics?²

¹ In addition to the passage cited above, see esp. Rev 5:6-14; 7:9-12; 11:15-18; 12:10-12; 14:1-4; 19:1-16; and 20:6.

² For an analysis of the pertinent rabbinic texts, see Alan F. SEGAL, *Two Powers in Heaven. Early Rabbinic Reports About Christianity and Gnosticism* (SJLA, 25; Leiden: Brill, 1977) 33-59; some of these passages are evalu-

These questions and their Jewish background in Greco-Roman antiquity constitute the focus of this study. They call for three distinct, yet interrelated, levels of analysis: history of religions, history of traditions, and exegetical considerations in the Apocalypse. Since the expression "monotheism" has served theologians as a comparative category for classifying Christianity among the world religions, the investigation of possible antecedents will be limited to sources that may help delineate "monotheism" as the author of Revelation understood it.

On the level of history of religions, the questions raised by the Apocalypse revolve around the distinctiveness of early forms of Christian veneration of Christ, as opposed to various forms of religiosity within contemporary Judaism and contiguous cultures (Egyptian, Parthian, Nabatean, Phoenician, Syrian, Greek, and Roman). In contrast to the emphasis during the early part of this century on the formative significance of Hellenistic and Oriental religions for expressions of Christian conviction, a growing number of scholars have attempted more recently to account for Christ's exalted status by appealing to the diverse matrix of contemporary Judaism. This perspective has been accompanied by a tendency to assign significant christological developments not only to later second- and third-generation communities, but especially to groups of devotees during the first two or three decades after Jesus' crucifixion.³ Studies of this sort, beginning with the strong probability of antecedents to Christology in Early Judaism, have provided a fresh impetus to address a theological problem that continues to confront contemporary interpreters of the New Testament writings: While it seems clear that Christians, unlike much of their environment in which the worship of a plu-

ated in Part Two (section II.A.1, pp. 52–75 below. What SEGAL analyzed under the "two powers" heresy constitutes a broader and, for the most part, later problem than the one addressed here. Whereas the polemics against "two powers" in rabbinic literature may have included developed Christologies within "Christian" circles as well as dualistic patterns known through "gnostic" sources, the study here takes its departure on the more specific problem of complementary, angelic beings and the question of whether a veneration of them can be detected within early Jewish literature; see *ibid.*, pp. 265–66.

³ See esp. the collection of essays by Martin HENGEL, *Between Jesus and Paul. Studies in the Earliest History of Christianity* (Philadelphia: Fortress, 1983); idem, *Der Sohn Gottes. Die Entstehung der Christologie und die jüdisch-hellenistische Religionsgeschichte* (Tübingen: J.C.B. Mohr [Paul Siebeck], 1977²); and the important study of Larry W. HURTADO, *One God, One Lord. Early Christian Devotion and Ancient Jewish Monotheism* (Philadelphia: Fortress, 1988). This development in scholarship has led HENGEL and Jarl E. FOSSUM to speak of a "new" History of Religions School; see n. 23 below.

rality of deities was observed among many religions, retained the notion of "one God," their belief in the exaltation of Christ was apparently regarded by at least some Jews as inconsistent--or even incompatible--with such monotheistic claims. In other words, upon what basis could Christians accommodate a devotion to "one Lord, Jesus Christ" with their belief in "one God, the Father" (1 Cor 8:5-6)?

An explanation for such an accommodation encounters difficulties which emerge more clearly as one considers ways in which scholars have applied early Jewish concepts and motifs in relation to this problem. Thus, before discussing major questions which have arisen in studies of the Christology of the Apocalypse of John and the approach to be followed in this study, it is pertinent to comment on the state of scholarly discussion in two areas: (1) the contribution of early Jewish ideas to convictions among early Christians concerning the exalted Jesus, and (2) problems and prospects related to the usefulness of the term "monotheism" as a category for investigating this contribution.

II. JEWISH CONCEPTS AND EARLY CHRISTOLOGY: CONTINUITY AND DISCONTINUITY

What are some of the factors which gave rise to or shaped a devotion to the exalted Jesus in the first-century Christian communities? In order to reconstruct a plausible scenario, scholars have drawn on *religions-* and *traditionsgeschichtliche* approaches since the late nineteenth century. By focusing on hypotheses of some key figures in early and recent discussion, we shall find ourselves in a better position to propose a further area for investigation and, thereby, to delineate the basic parameters for this study.

Just after the turn of this century, Wilhelm BOUSSET, an influential proponent of the "history of religions school," argued that the worship of Jesus in early Christianity is only explicable by a context in which the strict monotheism of the Old Testament was being significantly compromised.⁴

⁴ Concerning aspects of Judaism to which early Christian thought fell heir, see esp. the chapter entitled "Der Monotheismus und die den Monotheismus Beschränkenden Unterströmungen," in BOUSSET, with Hugo GRESSMANN, *Die Religion des Judentums im späthellenistischen Zeitalter* (HNT, 21; Tübingen: J.C.B. Mohr [Paul Siebeck], 1926³) 302-357, which concludes as follows: "Wir können das, was hier vor sich gegangen ist und was namentlich in der Theologie des Paulus wirksam wird, eine gewisse Erweichung des Monotheismus nennen, der Jesus selbst fremd gegenübersteht. In der Engellehre, dem Dualismus und

Bousset attributed this development to "paganizing" elements which had meanwhile infiltrated post-exilic Judaism. These elements, which posed a threat to a purer form of monotheism proclaimed by the prophets, included the following: dualistic tendencies as exhibited in apocalyptic writings and growing speculations concerning divine agents, such as angelic and "hypostatic" beings.⁵

By ascribing these ostensible developments in Judaism to pagan influence and by stressing a necessary distinction between Palestinian Judaism, on the one hand, and Hellenism (including Diaspora Judaism), on the other, BOUSSET reasoned that post-exilic Jewish thought must have been infiltrated by a weakened sense of God's presence in the world, a caricature which he further associated with an intensified legalism among pious Jews. Though still generally characteristic of Judaism as a whole, an exclusive devotion to God had

der Dämonologie und letztlich in der Hypostasenlehre hat das Judentum dem Christentum ein nicht in jeder Beziehung heilvolles Geschenk gemacht." BOUSSET's classic expression concerning the origins of early cultic worship of Christ is *Kyrios Christos. Geschichte des Christusglaubens von den Anfängen des Christentums bis Irenaeus* (Göttingen: Vandenhoeck & Ruprecht, 1965⁵, orig. pub. 1913) and *Jesus der Herr. Nachträge und Auseinandersetzungen zu Kyrios Christos* (Göttingen: Vandenhoeck & Ruprecht, 1916), in which he sharpened his emphasis on a distinction between Palestinian Judaism and Hellenism, the latter of which he concluded played the decisive role in the deification of Jesus.

⁵ In posing such a development, BOUSSET was not alone. With respect to the theological significance of angelology, he was dependent on the work of his student, Wilhelm LUEKEN, *Michael* (Göttingen: Vandenhoeck & Ruprecht, 1898) 4-12 (see also p. 166). Furthermore, his assertion of a belief within Second Temple Judaism in independent "hypostatic" beings betrays his debt to his contemporaries such as Ferdinand WEBER, *System der Altsynagogalen Palästinischen Theologie aus Targum, Midrasch, und Talmud* (Leipzig: Dörffling & Franke, 1886); Alfred EDERSHEIM, *The Life and Times of Jesus the Messiah* (2 vols.; Grand Rapids: Eerdmans, 1960³, repr. from 1890) esp. 2.748-55; and, with respect to Philo's thought, Emil SCHÜRER, *The Literature of the Jewish People in the Time of Jesus*, trans. Peter CHRISTIE and Sophia TAYLOR (New York: Schocken Books, 1972) esp. pp. 371-73. SCHÜRER's understanding of Philo is essentially retained in the *New Schürer edition*, 3.880-85.

The notion of hypostasized beings, as entertained by these scholars, was soon vigorously contested by George Foot MOORE, "Intermediaries in Jewish Theology," *HTR* 15 (1922) 41-85 and "Christian Writers on Judaism," *HTR* 14 (1921) 197-254, esp. pp. 237-41. Nevertheless, the view which links the notions of divine transcendence, a gulf between God and the world, and intermediary figures (as the resulting development) has persisted as an assumption among writers such as D.S. RUSSELL, *The Method and Message of Jewish Apocalyptic 200 B.C.-A.D. 100* (OTL; Philadelphia: Westminster, 1964) 235-49, 257-62 (angelology arose under the influence of Persian thought); H. RINGGREN, *The Faith of Qumran* (Philadelphia: Fortress, 1963) 81; and H.C. KEE, "Testaments of the Twelve Patriarchs," in *OTP*, 1.790 n. d.

receded to the extent that intermediary beings were allowed to function as compensating objects of "cultic" veneration. These considerations led BOUSSET to explain the rise of the "Christ-cultus" on the basis of certain "foreign" elements in Judaism which were threatening to undermine the essential Jewish belief in monotheism.⁶ Hence, BOUSSET concluded that the early Christians, in their worship and veneration of Jesus, were putting into effect a ready-made paradigm that was diametrically opposed both to the message of the prophets and the teaching of Jesus.

Both BOUSSET's assumption of an era of "purity" in Judaism and his corresponding historical explanation for the evolution of Christology among early Christians have been justly questioned⁷ by scholars, and with increasing frequency since World War II.⁸ Among most recent critics, few have opposed the "Boussetian" paradigm as vigorously as Larry W. HURTADO, in his recently published monograph on *One God, One Lord* (1988).⁹ HURTADO's critique of BOUS-

⁶ BOUSSET stressed, in particular, the indebtedness of Jewish preoccupation with intermediary beings to Persian ideas; see *Die Religion des Judentums*, pp. 469-524. Originally for BOUSSET, angelic and hypostatic beings were a means by which Jews sought to overcome polytheistic tendencies of popular religion (by transforming pagan gods into beings which could be subordinated to Israel's God). This attempt to preserve monotheism, however, soon degenerated to the point that, with respect to angelology, BOUSSET could even speak of a "cult" which had penetrated into the lower classes, especially in the Diaspora; *ibid.*, pp. 330 and 343.

⁷ The understanding of Second Temple Judaism has evolved significantly during the course of this century. Among the many factors involved, one may mention two of the most important reasons: (1) The application of sociological and anthropological sensitivities, in their stress on formative patterns from an environment as *intrinsic* to the phenomenology of religion, has led to a growing awareness of and empathy toward extraneous influences on Judaism. (2) The discovery and study of documents in Egypt (Elephantine papyri, Oxyrhynchus, Cairo Geniza, Nag Hammadi) and in Palestine (esp. the "Dead Sea Scrolls") have yielded roughly contemporary materials that underscore the diversity of post-exilic and rabbinic Judaism, sometimes even with respect to the religious praxis of observant Jews.

⁸ For an overview of these critiques, see esp. HURTADO, "New Testament Christology: A Critique of Bousset's Influence," *TS* 40 (1979) 306-317. Perhaps the most definitive statement against any simple equation of Palestinian Judaism with an unhellened religiosity is HENGEL's *Judaism and Hellenism*, trans. John BOWDEN (2 vols.; Philadelphia: Fortress, 1974). Though HENGEL's work deals primarily with evidence in the 3rd and 2nd centuries BCE, it has significant implications for the influence of Hellenism in first-century Palestine; see now HENGEL, *The 'Hellenization' of Judaea in the First Century after Christ*, trans. John BOWDEN (Philadelphia/London: Trinity International and SCM, 1989).

⁹ See n. 3 above. HURTADO's basic argument was already epitomized in "The Binitarian Shape of Early Christian Devotion and Ancient Jewish Monothe-

SET has two primary components: First, he contends that the distinctive character of early Christian worship evolved out of a Jewish Palestinian setting and not, as BOUSSET suggested, from Hellenism or Diaspora Judaism. Thus, in accordance with the growing scholarly recognition that virtually all forms of Judaism came under the influence of non-Jewish cultures,¹⁰ he locates the rapid growth of Christology after Jesus' death within a Palestinian Jewish milieu.¹¹ Second, and of particular relevance to this study, HURTADO also draws a clear line of discontinuity between Jewish concepts underlying the Palestinian Jesus Movement and the latter's "cultic" veneration of Christ.¹² According to this schema, it is no longer necessary to argue that Jewish monotheism was significantly compromised or accommodated during the Second Temple period.

Whereas HURTADO and BOUSSET would agree in principle that early Christians made use of Jewish ideas to express their convictions about Jesus, they no doubt disagree concerning the extent.¹³ Ironically, though BOUSSET is pri-

ism," in *SBL 1985 Seminar Papers*, ed. K.H. RICHARDS (Atlanta: Scholars, 1985) 377-91; from HURTADO, see most recently his essay, "What Do We Mean by 'First-Century Jewish Monotheism'?", in *SBL 1993 Seminar Papers*, ed. David LULL (Altanta: Scholars, 1993) 348-68.

¹⁰ For a concise summary of this development, see now "Diversity in Post-biblical Judaism" by Gary G. PORTON, in eds. Robert A. KRAFT and George W.E. NICKELSBURG, *Judaism and Its Modern Interpreters* (Philadelphia/Atlanta: Fortress and Scholars, 1986) 57-80.

¹¹ HURTADO, *One God, One Lord*, pp. 3-9. In this respect, HURTADO echoes Joseph A. FITZMYER, "The Semitic Background of the New Testament Kyrios-Title," in *A Wandering Aramean. Collected Aramaic Essays* (SBLMS, 25; Missoula, MT: Scholars, 1979) 115-42 and HENGEL, "Christology and New Testament Chronology," in *Between Jesus and Paul*, pp. 30-47.

¹² *Ibid.*, pp. 17-39 and "The Binitarian Shape of Early Christian Devotion," in which HURTADO's major theses show the influence of formulations by Harold B. KUHN, "The Angelology of the Non-Canonical Jewish Apocalypses," *JBL* 67 (1948) 217-32: "Angels do not appear to have been objects of veneration ..." (221) and "It appears that at this time there was room within Judaism for great diversity of doctrine [concerning angels], and that its monotheism was in no sense outraged by the popular conception of the existence of a vast multitude of super-human beings" (232). HURTADO has most recently rehearsed this view in "What Do We Mean by 'First-Century Jewish Monotheism'?", in *SBL 1993 Seminar Papers*, ed. David J. LULL (Atlanta: Scholars, 1993) 348-68. HURTADO's thesis seems also reminiscent of MOORE's criticisms of BOUSSET (see "Intermediaries" 62-79 and "Christian Writers" 243-8), though, of course, one of MOORE's main criticisms, unlike HURTADO, was BOUSSET's choice of so-called "unorthodox" sources.

¹³ It is important to keep in mind that the comparison which follows is confined to their respective views concerning the role of *Judaism* in early Palestinian Christianity; here we do not address the specific influence of

marily known for his later stress on the debt of pre-Pauline Christianity to Hellenism, he drew a more direct line between Christology and modifications of monotheism within Jewish circles than HURTADO, who instead ascribes the rapid development of devotion to Christ to the teaching of Jesus himself¹⁴ and, especially, to the various worship experiences of his followers.¹⁵

These different historical reconstructions by HURTADO and BOUSSET, concerned as they were with the continuity and discontinuity of early Christologies with contemporary Judaism, illustrate an as yet unresolved problem in the history of religions. In recent discussion, debate has centered around the nature and function of angelic and other intermediary figures in Jewish thought. HURTADO has certainly not taken an anomalous position in drawing a firm line of discontinuity between the early worship of Jesus and paradigms of devotion inherited from Judaism during the infant stages of "Christianity." Similarly, there are others who emphasize that a christological modification of monotheism occurred primarily within the setting of the early Christian communities; they include Richard BAUCKHAM,¹⁶ Nils A. DAHL,¹⁷ James

Hellenistic religion on early Christianity which BOUSSET emphasized in *Kyrios Christos* (see n. 4 above).

¹⁴ BOUSSET, in line with the Protestant "liberalism" of his day, almost entirely left out a discussion of the historical Jesus in *Kyrios Christos*, thereby exonerating Jesus from any religious expressions in his environment which would have posed a threat to monotheism.

¹⁵ See HURTADO's chapter on "The Early Christian Mutation" in *One God, One Lord*, pp. 93-124. His stress on "inner" developments hence tends to overlook the possibility that contemporary Jewish ideas continued to be of significance for the area of devotion to Christ.

¹⁶ "The Worship of Jesus in Apocalyptic Christianity," *NTS* 27 (1980-81) 322-41: "Since the early church remained - or at least professed to remain - faithful to Jewish monotheism, the acknowledgement of Jesus as worthy of worship is a remarkable development" (322); cf. also idem, "Jesus, Worship of," in *ABD*, 3.812-19. BAUCKHAM's own perspective is, however, not entirely onesided; though the Jewish or Christian provenance and date of the *Asc. Isa.* is not clear, a comparison of the Eth., Slav., and Lat. versions of this apocalypse with the shorter "Greek Legend" (2:21-22) suggests for him a deliberate rejection of "a form of *Merkabah* mysticism (whether Jewish or Christian is not clear) in which angels were revered and invoked both as obstacles and as aids in the mystical ascent to heaven" ("The Worship of Jesus" 332). See also *ibid.* 338 n. 33, where in discussing rabbinic and *Hekhalot* texts concerning Metatron, he admits that "the warnings against the danger of this [worshiping Metatron] presuppose that the danger was sometimes realised, though perhaps those who did 'worship' Metatron would not have regarded it as worship."

¹⁷ See DAHL, "Sources of Christological Language," in *Jesus the Christ. The Historical Origins of Christological Doctrine*, ed. Donald H. JUEL (Minneapolis: Fortress, 1991) 113-36, esp. pp. 121 and 131.

D.G. DUNN,¹⁸ R.T. FRANCIS,¹⁹ Martin HENGEL,²⁰ Paul A. RAINBOW,²¹ and Michael THEOBALD.²²

¹⁸ *Christology in the Making* (Philadelphia: Westminster, 1980) 149-62; "Was Christianity a Monotheistic Faith from the Beginning?," *ScJTh* 35 (1981) 303-336. In the latter publication, DUNN finds an exception in Merkabah mysticism, but dismisses its "lasting impact on either Christianity or Judaism," being tolerated within the "redefined monotheism" of the former and rejected within the strict monotheism of the latter (i.e., rabbinic Judaism; p. 334). See further DUNN's essay, "Let John be John," in ed. Peter STUHLMACHER, *Das Evangelium und die Evangelien. Vorträge zum Tübinger Symposium 1982* (WUNT, 28; Tübingen: J.C.B. Mohr [Paul Siebeck], 1983) 322-25. This view is reiterated and elaborated by DUNN in response to HURTADO and ROWLAND (bibl. below) in *The Partings of the Ways* (London/Philadelphia: SCM and Trinity International, 1991) 207-229.

¹⁹ "The Worship of Jesus: A Neglected Factor in Christological Debate?," in *Christ the Lord. Studies in Christology presented to Donald Guthrie*, ed. H.H. ROWDON (Leicester: Inter-Varsity, 1982) 17-36, esp. pp. 24-25.

²⁰ "Hymns and Christology," in *Between Jesus and Paul*, pp. 78-96; *Der Sohn Gottes*, pp. 90-93: "Grundsätzlich ist zu bedenken, daß es sich hier nicht einfach um die simple Reproduktion älterer jüdischer Hypostasen- und Mittlerspekulationen handeln kann, sondern daß die fröhteste Christologie ein durchaus originäres Gepräge trägt und letztlich in dem kontingenten Ereignis der Wirksamkeit Jesu, seines Todes und der Auferstehungerscheinungen wurzelt: Der religionsgeschichtliche Vergleich kann nur die Herkunft einzelner Motive, Traditionen, Sprachelemente und Funktionen, nicht dagegen das Phänomen der Entstehung der Christologie als Ganzes erklären" (p. 92). However, in the same work HENGEL does acknowledge the potential significance of "Jewish Hekalot and Merkabah literature for early Christian Christology" (*Der Sohn Gottes*, pp. 137-38 and n. 151). Furthermore, fully aware of the diversity of Early Judaism, he can admit, on the basis of an inscription at Delos, the *Kerygma Petrou*, rabbinic polemics, Hekhalot texts, magical papyri, and some NT passages (Col 2:8,18; Gal 3:19 with 4:9), the existence of a "jüdischer Engelskult" in "Der alte und der neue Schürer," *JSS* 35 (1990) 20 (also n. 44) and "Psalm 110 und die Erhöhung des Auferstandenen zur Rechten Gottes," in eds. Cilliers BREYTENBACH and Henning PAULSEN, *Anfänge der Christologie. Festschrift für Ferdinand Hahn* (Göttingen: Vandenhoeck & Ruprecht, 1991) 65 ("Anrufung und Verehrung [of angels] waren streng untersagt, wobei das Verbot [in rabb. lit.] und die jüdische Mystik und Magie zeigen, daß sie doch eine große Rolle spielten"), but does not consider in these publications its possible significance for Christology. Since the term "Kultus" is not defined by HENGEL, it is not clear whether this claim is to be understood as a shift from his previous position; see further "Die Synagogeninschrift von Stobi," *ZNW* 57 (1966) 156 n. 32.

²¹ "Jewish Monotheism as the Matrix for New Testament Christology: A Review Article," *NT* 33 (1991) 78-91.

²² "Gott, Logos und Pneuma," in ed. Hans-Josef KLAUCK, *Monotheismus und Christologie. Zur Gottesfrage im hellenistischen Judentum und im Urchristentum* (Freiburg/Basel/Vienna: Herder, 1992) 41-87; see esp. pp. 46-50 and 56-64.

INDEX OF PASSAGES

Page numbers in *italics* represent citations which occur in footnotes.
The italics fall out when a passage occurs on more than one consecutive page.

A. OLD TESTAMENT

<i>Genesis</i>			
15:1	88	14:30-31	226
16:7-14	89	14:31	92,226
16:11	137	15	226
18:1-2	89	15:1	135
18:1-22	137	20:3-5	145
18:2	83	20:4	54,56-58,61,63,69
19:1	83	20:4(LXX)	58
19:15-16	137	20:4-5	57
21:17	89	20:16	172
22:12	92	20:20	54,63
23:7	83	20:23	56-59
24:18	92	23:20	69,137
26:24	88	23:21	68-70
28:13(LXX)	88	23:21(LXX)	68,68
30:2	90,98	23:24	87
32:25-33	137	24:1	69-70,72
33:6-7	83	28:4	228
42:6	83	33:15	70
43:23	88	34:29-35	229
43:26	83	34:30	83
45:1-7	90	39:30	153
45:11	90		
46:3	88	<i>Leviticus</i>	
48:12	83	6:10	226,228
48:15-16	67,137	19:14	92
48:15-16(LXX)	67	19:31	145
50:18	280	25:17	92
50:18(LXX)	280	26:1	87
50:18-21	90		
50:19	90,98,280	<i>Numbers</i>	
50:19(LXX)	90,280	6:24-26	162
50:21	90,280	14:1-12	172
50:21(LXX)	90,280	20:6	52
		21:34	88
		22:22-35	137
<i>Exodus</i>			
3:9-15	210	<i>Deuteronomy</i>	
4:22(LXX)	120	1:21	88
9:30	92	3:2	88
13:19	90	4:19	57,57
13:21	69	5:9	87
13:21-22(LXX)	231	6:4	62
14:13	88	6:10	120,137
14:19	231	6:13	91,101
14:19(LXX)	231	6:13(LXX)	91
14:24(LXX)	231	10:17	98

10:29	137	7:14(LXX)	120
11:29	120	9:8	83
17:3	57	13:28	88
18:9-12	61	14:22	83
20:2-4	88	14:23	83
20:3	88	24:20	83
26:8	52		
26:14	61	<i>1 Kings</i>	
31:6	88	1:23	83
31:8	88	1:53	83
32:8(LXX)	63	2:19	83
32:8-9(LXX)	62	17:13	88
32:9	66	17:35	91
32:43	121,135	17:37	91
32:43(LXX)	121	17:38	91
33:2(LXX)	56	19:18	87
33:2(Vulg)	56	19:18(LXX)	87
33:4	56		
		<i>2 Kings</i>	
<i>Joshua</i>		1:15	89
5:13-15	281	2:15	83
5:14	83,281	4:37	83
5:14(LXX)	281	6:16	88
8:1	88	19:6	88
10:25	88	23:5	57
23:7	87	25:24	88
24:14	91		
		<i>1 Chronicles</i>	
<i>Judges</i>		21:12	52
5:31	213,213	21:12(LXX)	52
5:31(LXX)	229	21:21	83
6:10	91	28:20	88
6:11-23	281		
6:11-24	89	<i>2 Chronicles</i>	
6:19	83,281	20:15	88
6:19(LXX)	83,281	20:17	88
6:22	281	32:7	88
6:23	89,281		
6:23(LXX)	281	<i>Nehemiah</i>	
6:24	281	4:8	88
<i>Ruth</i>		<i>Esther</i>	
2:10	83	2:20	92
		3:3	87
<i>1 Samuel</i>		13:12-14(LXX)	87
12:14	91		
12:24	91	<i>Psalm</i>	
16:4	83	2:2(LXX)	263-264
20:41	83	2:7	120,135
21:1	83	2:7(LXX)	120
23:17	88	8	132,134,134,136, 160
24:6	83	8:2(LXX)	131
25:23	83	8:3	133-134
28:14	83	8:5	133-134
		8:5-6	130,159
<i>2 Samuel</i>			
7:14	120,135		

8:5-7	122-123, 129-130, 133, 134-136	<i>Ecclesiastes</i>	
8:6	130, 133	5:6	91
8:7	128-130, 132-133	7:19	91
8:8-9	133	8:12	91
14:4	91	<i>Song of Songs</i>	
21:23	91	1:3-4	73
24:12	91	3:24	62
30:19	91		
32:8	91	<i>Isaiah</i>	
33:7	91	6:1-8	210
33:15	173	6:5	89
44:7-8(LXX)	121	7:4	88
45:6-7	136	10:24	88
45:7	135	13:2(LXX)	88
45:7-8	121	22:22	239
49:15(LXX)	177	35:4	88
59:4	91	37:6	88
60:5	91	40:9	88
65:16	91	41:10	88
66:7	91	41:14	88
71:17	170	43:1	88
82:1	150	43:5	88
84:9	91	44:8	88
85:11	91	50:6(1QIs ^a)	153
88(LXX)	120	63:9	52
88:6(LXX)	121	63:9(LXX)	52
88:7(LXX)	120-121, 135		
88:28(LXX)	120-121	<i>Jeremiah</i>	
96:7(LXX)	121, 121	1:4-10	210
97:7	121, 135	1:17(LXX)	88
101:15	91	5:22	91
102:11	91	8:2	57
101:26-28(LXX)	121	30:10	88
102:20(LXX)	184	33:19	91
102:21(LXX)	184	40:9-10	88
102:25-27	121, 136	46:27	88
103:4(LXX)	121-122	46:28	88
104:4	56, 121, 135-136		
109:1(LXX)	130-132	<i>Ezekiel</i>	
110	128, 132	1	59, 211, 220
110:1	120-121, 128-136, 148	1:5-21	57
110:5	91	1:7	212, 239
111:1	91	1:7(LXX)	212
112:5(LXX)	132, 135	1:24	213, 225
113:5	132, 135	1:24(LXX)	213
113:21	91	1:26	217
117:4	91	1:26(LXX)	221
118:63	91	1:28	90, 231
127:1	91	2:1	90
134:20	91	2:1-3:11	210
144:19	91	2:6	90
146:11	91	2:6(LXX)	90
		2:6-7	88
<i>Proverbs</i>		2:8-3:3	231
3:7	91	2:9	232
9:10	153	3:1-3	232

3:9	90	8	220, 221
3:23	89	8-12	211, 221, 231, 263
3:24	90	8:15	220
8:2	217	8:15(LXX)	220
9	211, 226-228, 257-258	8:15(Th.)	220
9-10	246, 263, 265	8:15-16	220
9:2	211, 213, 226, 228, 244	8:17-18	83
9:2(LXX)	211, 226-227	8:26	229
9:2-10:2	227	9	220-221
9:3	227	9:3	118
9:4	227	9:21	220, 220
9:4(LXX)	227	9:21(LXX)	220
9:6	227	9:21(Th.)	220
9:6(LXX)	227	10	219-221, 226, 228-
9:11	227, 227		230, 258
9:11(LXX)	227	10:1	231
10:2	227	10:2	118
40	228, 263	10:4	229, 231
40-48	212, 247	10:4-14	89
40:1	247	10:4-21	279
40:3	247	10:5	213, 220, 220, 227-
40:3(LXX)	212, 212		228, 242
43:2	213, 213, 225	10:5(LXX)	220, 227
43:2(LXX)	213	10:5(Th.)	220, 227
43:3	89	10:5-6	89, 211-212, 218-
44:4	89		219, 221, 229-230,
			257
<i>Daniel</i>		10:5-6(LXX)	211-212
	118	10:5-6(Th.)	211-212
3:41	92	10:6	101, 213, 219, 229,
7	215, 217, 230, 263		239
7:1-14	218	10:6(LXX)	213, 231
7:9	71, 80, 101, 129, 211,	10:9	279
	213, 217-221, 230, 258	10:9(LXX)	279
7:9(LXX)	211	10:9(Th.)	279
7:9(Th.)	211	10:10	260
7:9-14	211, 219	10:10-11	83
7:10(LXX)	218	10:12	260, 279
7:13	128, 211, 213-221, 230, 230, 242-243	10:13	63, 220
7:13(LXX)	214-215, 217-218, 242, 258	10:15(LXX)	220
7:13(Th.)	214-215, 217, 217, 230, 242	10:15(Th.)	220
		10:16	220, 220
		10:17	98
7:14(LXX)	218	10:17(LXX)	98
7:15	89	10:17(Th.)	98
7:17-28	218	10:18	220, 220
7:18	220	10:18(LXX)	220
7:21	220	10:18(Th.)	220
7:21-22	218	10:18-21	89
7:21-22(LXX)	218	10:19	98, 260
7:21-22(Th.)	218	10:20-21	63
7:22	218, 220	10:21	220
7:22(LXX)	218	12	221
7:25	220	12:1	220, 220
7:27	220	12:3	229, 229
7:28	89	12:3(LXX)	229

12:3(Th.)	229	<i>Micah</i>	
12:4	229, 232	6:9	91
12:4-9	231, 231	7:8	68
12:7	220, 220, 229		
12:7(LXX)	220	<i>Zephaniah</i>	
12:7(Th.)	220	3:16	88
12:8	98		
12:8(LXX)	98	<i>Haggai</i>	
12:8(Th.)	98	2:5	88
12:9	232		
		<i>Zechariah</i>	
<i>Hosea</i>		10:11	230
10:3	91	12:10-14	242
11:10	231		
		<i>Malachi</i>	
<i>Joel</i>		1:6	91
3:5	64, 67	3:5	91
3:13	242	3:16	91
3:15	244	4:2	91
<i>Amos</i>			
3:8	231		

B. NEW TESTAMENT

<i>Matthew</i>			
1:20-21	89	9:2-10	281
4:10	101	9:3	227
13:43	229	9:6	281
16:14	139	9:8	77
17:2	229	10:17	281
17:5-8	281	10:17-18	76, 281
17:6	101, 281	10:18	281
17:6-8	77	12:35	129
17:7	281	12:36	131
17:8	281	12:36	128
22:44	128-129	14:62	128
26:64	128	16:3-8	77
28:2-3	101	16:5-7	89
28:2-7	282	16:6	101
28:2-10	77	16:8	101
28:3	84	16:19	128
28:4	101, 282		
28:4-5	83	<i>Luke</i>	
28:5	101, 282	1:11-20	89
28:7	101, 282	1:26-35	89
28:9	101, 282	2:8-12	89
28:9-10	282	9:19	139
28:10	101, 282	9:28-36	281
28:11-15	101	9:34	281
28:16	101	12:42	128
28:17	101, 282	20:43	129
28:18	282	22:69	128
<i>Mark</i>			
8:28	139	<i>John</i>	
		4:2	141

<i>Acts</i>			
2:33	128, 131	3:6-29	104
2:34	131	3:10	109
2:34-35	128	3:17	111
5:31	128, 131	3:19	10, 56, 104-106
7:42	112	3:19-20	104, 106
7:53	111	3:20	111
7:55	128, 131	3:21	105, 109-110
7:56	128, 131	3:21-4:11	105
9:1-6	210	3:22	105
10:25	76, 98, 279	3:23	105
10:25-26	98	3:23-25	109
10:25-46	279	3:24	104
10:28	98	3:25	105
10:34	98	3:26	105
10:46	98, 279	3:26-29	109
16:9	83	3:28	109
16:29	83	3:29	105
18:9	88	4	141
19:13-16	179	4:1-5	109-110
22:6-10	210	4:1-11	109, 109
23:8	136	4:2	105
26:9-18	210	4:3	104-106, 108, 108, 110
<i>Romans</i>		4:4-5	110
2:1	108	4:6	109
4:1-12	109	4:6-8	109
8:29	120	4:6-11	109-110
8:34	128, 131-132	4:8	104, 106, 108, 110
8:38	131-132	4:8-9	104, 108, 108
8:38-39	131	4:8-11	110
		4:9	10, 104-110
		4:14	111
<i>1 Corinthians</i>			
8:4	108	<i>Ephesians</i>	
8:4-6	108	1:20	128, 131-132
8:5	108	1:21	131-132
8:5-6	5	1:22	129, 131
15	133	1:23	132
15:20-28	129	2:6	128, 132
15:24	131, 131	2:7	132
15:24-26	131	6:12	131
15:25	128-130	<i>Philippians</i>	
15:26	131, 136	2:6-11	130, 132
15:27-28	129	2:7	130
15:28	129, 132	2:8	130, 132
<i>2 Corinthians</i>		2:9	130-131
3:7	229	2:9-10	130
<i>Galatians</i>		2:10	130-131
1:13-17	210	2:11	130
2:15-16	109	<i>Colossians</i>	
3	109-110	1:15-20	119
3:1-4:7	108	1:16	94, 96, 131, 131
3:1-4:11	110	1:17	132
3:3	104, 108	2	141
3:6-26	105		

2:8	10, 113, 113, 131	1:14-2:4	136
2:9-10	119	2	123, 125, 137
2:10	131, 131	2:1	122, 125
2:15	131	2:1-2	125
2:16	249	2:1-4	122, 122, 125, 127,
2:16ff.	115		136, 136
2:17	115, 117, 132	2:2	111, 119, 122-123,
2:18	10, 54, 111-113, 115-	2:3	127, 134
	119, 124, 131, 131,	2:3-4	122, 122, 127
	147, 151, 202, 249		122, 122
2:18-19	112	2:4	125
2:20	113, 131-132	2:5	122-123, 132-134
2:21	113	2:6-8	123, 130, 135
2:23	117, 249	2:7	123, 130
3:1	128, 131, 131-132,	2:7-9	124
3:1-17	119	2:8	128-130, 132-133
		2:8-18	130
<i>1 Timothy</i>		2:9	123, 130, 132, 136
2:5	177	2:9-18	123, 136
		2:10	130, 132-133
<i>Hebrews</i>		2:10-13	123
1	121, 125, 127-128	2:14	123
1-2	120, 124-125, 127-	2:14-15	136
	129, 137, 139, 148,	2:16	123
	240, 260	2:17	136
1:1-4	128	4:14-5:10	136
1:2	122, 136, 139	6:9	131
1:3	120, 120, 130, 130,	7:1-28	136
	132, 136	7:7	131
1:3-4	128, 135	7:27-8:2	130
1:3-2:10	203-204	8:1	128, 132
1:4	120-121, 130-132,	8:1-7	136
	132, 136	8:6	131
1:5	120-123, 128, 132,	8:13	123
	134-136	10:2	130
1:5-6	134	10:11-13	130
1:5-9	128, 134	10:11-18	136
1:5-12	128	10:12	132
1:5-13	120, 134	10:12-13	128
1:5-14	127-128	11:40	130
1:5-2:18	119, 128	12:2	128, 130, 132
1:6	134-135	12:22	125, 125
1:6-7	119	12:22-23	124, 134
1:7	56, 120, 122-123,	12:22-24	125
	134-135	12:23	125
1:7-9	121	12:24	131
1:8	121	13:2	127
1:8-9	135, 135	13:9	124-125
1:8-10	134	13:9-10	125
1:9	121, 136		
1:10	121, 121	<i>1 Peter</i>	
1:10-12	121, 134, 136	3:22	128-129, 131-133
1:12	121	4:1	132
1:13	119, 121-123, 128-		
	136	<i>Jude</i>	
1:14	120, 122-124, 131,	5	138
	136		

<i>Revelation</i>			
1	221,227-228,230-	2:14	249
	231,240,248,260-	2:17	33
	261,263,272	2:18	209,239
1:1	93,208,247,252-	2:20-21	249
	253,255	2:23-25	238
1:4	209,239,253	2:26	33
1:4-5	209	2:27	251
1:4-8	209	2:29	211
1:5	31,120,239	3	209,209,232
1:5-6	209	3:1	209,233,239
1:7	230,242-243	3:2	251
1:8	41,100,282	3:4	226
1:9	41,100,282	3:5	33,251,262
	209,210,253,254,	3:6	211
	260	3:7	209,236,239
1:9-20	210	3:8	239
1:10-12	210	3:9	83
1:11	209-211,232,259	3:12	33,251
1:11-12	232	3:13	211
1:12	211,233,239,261	3:14	31,209,239
1:12-16	245	3:21	33-34,43,128,132,
1:12-17	100-101,202		251
1:12-20	209-210,230,232,	3:22	211
	238,240,257-258,	4	211,261
	271-272	4-5	232
1:13	221,221,226-228,	4:2	41
	230,239,242,242,	4:3	224,231
	246,257	4:4	41,243
1:13-16	100,211,230,244	4:5	239
1:13-17	3,259	4:8	41
1:13-20	282	4:8-11	204
1:14	80,212-213,239,	4:11	251,251
	258	5	101,232,261,263,
1:14-15	239		272
1:15	212,219,222-223,	5:2	229
	225,231	5:2-5	232
1:16	213,229,232-233,	5:3	261
	239,258	5:5	33,239,246
1:17	100,239,259-260,	5:6	261,263
	260,282	5:6-13	101
1:17-18	219-220,258,260	5:6-14	3,43
1:18	230,239,258	5:8-9	232
1:19	209-210,231,259,	5:8-12	271
	261	5:9	261,263
1:20	232-235,239,260	5:9-11	257
1:20-3:22	241	5:10	33
2	209,209,232	5:11-12	204
2-3	210,233-234,237,	5:12	261
	237-238	5:13	261
2:1	209,233,239	6:2	243
2:1-3:22	182	6:9	33,252
2:7	33,211	6:9-17	37
2:8	209,239	6:10	239
2:10	238,243	6:11	33,226
2:11	33,43,211	6:16	262
2:12	209,239	6:17	208,262
2:13	37,41,238	7:1-17	24

7:2-3	37,223	14:6-11	240
7:9	226,262	14:6-20	37,208,240,244-245
7:9-12	3	14:6-15:4	223
7:9-17	43	14:7	251
7:10	24,262	14:8	240
7:10-17	43	14:8-9	243
7:11	37,262	14:8-15:1	37
7:11-12	204	14:9	240-241
7:12	251	14:10	262
7:13	246	14:13	223,226,251
7:13-17	246	14:14	221,221,230,240-243
7:14	98,246		
7:14-17	246	14:14-16	204,240
8:2	37	14:14-20	3,240,265,271-272
8:3-5	178,180,204	14:15	240-241,243
9:5	41	14:15-16	241
10	229,231-232,246,	14:15-17	241
10:1	229-232,243,272	14:16	243-244
10:1-10	37	14:17	240
10:1-11	229,231	14:17-20	244
10:2	231-232	14:18	240-241,244
10:3	231	14:19-20	243
10:3-4	231	15	227-228,244
10:4	232	15-16	227
10:4-6	231	15:1	37,248
10:6	231	15:1-16:20	248
10:7	255	15:2	33,223
10:8	232	15:2-3	222
10:8-11	231	15:2-4	240
10:9-10	232,246	15:3-4	226
10:11	231-232	15:4	251
11:1-13	231-232	15:5	37
11:15	24,208,231,251,262	15:5-6	246
11:15-18	3	15:5-16:21	223
11:18	224,255	15:5-17:1	227
12:7-9	37	15:5-19:10	248
12:10	24,262	15:6	33,226,228,246,
12:10-12	3		248-249,257,272
12:11	33	16:15	232
12:17	254	16:17-21	248
13:2	37,43	17	246,246
13:7	33	17-18	227
13:11	41,223	17:1	227-228,246-248,
13:11-18	223		251
13:15	223	17:1-18:24	224
13:16	232	17:1-19:8	246,251
13:17	223	17:1-19:9	204,252
14	242-243,245,263	17:1-19:10	247,271
14:1	208,222-223,227, 262	17:3	247,251
14:1-4	3	17:6	247
14:1-5	222-225,240	17:6-14	247
14:2	222,222,225	17:7	226,247-248,251
14:2-3	222	17:8	37
14:3	222-223	17:13	33
14:4	223,262	17:14	31
14:6	240-241,243	17:15	226,247-248,251,
			251

17:15-18	247	19:9-10	227,249-251
18:1	37	19:10	3,75-76,82,84,87, 92-93,95,99-101,
18:20	224		124,204,207,224,
18:21	229		230,245,246,248-
18:24	224		250,252-259,271,
19	252		277
19:1	224,251,251		
19:1-4	224	19:11	239
19:1-8	84,204,222,224,255	19:11-13	243
19:1-9	202	19:11-22:9	248
19:1-10	225,251	19:14	226
19:1-16	1	19:15	239
19:3	251	19:16	31
19:4	224,251	19:17	37
19:4-8	251	19:21	239
19:5	224,251	20:1	220,239
19:5-8	224-225	20:4	33,43,254
19:6	222-225,251	20:6	1,33,208,262
19:6-7	251	21:1-8	248
19:7	224,250-252	21:1-22:5	36,227,246
19:8	226,251	21:6-8	259
19:9	227,247-248,250-	21:9	227-228,246-248
	252,254,259	21:9-22:7	204
19:9-10	227,249-251	21:9-22:9	247,271
19:10	1,75-76,82,84,87, 92-93,95,99-101, 124,204,207,224, 230,245,246,248- 250,252-259,271, 277	21:10	247
19:11	239	21:15	247-248
19:11-13	243	21:15-17	247
19:11-22:9	248	21:22	208,262
19:14	226	21:23	262
19:15	239	22	259
19:16	31	22:1	37,43,247,262
19:17	37	22:1-5	255,271
19:21	239	22:3	24,37,43,84,204, 255,262
20:1	220,239	22:3-4	3,208,252
19:1-8	84,204,222,224,255	22:4	227
19:1-9	202	22:5	248
19:1-10	225,251	22:6	235,247,252-255
19:1-16	3	22:6-9	255
19:3	251	22:7	254,255,259-260
19:4	224,251	22:8	75,82,235,249,
19:4-8	251	22:8-9	250,253,256,277
19:5	224,251		1,75,84,99,101,
19:5-8	224-225	22:9	124,204,207,227,
19:6	222-225,251		230,245-246,248-
19:6-7	251	22:9	250,252-254,256-
19:7	224,250-252	22:11	260,271,277
19:8	226,251	22:14-15	76,87,92-93,95,
19:9	227,247-248,250-	22:16	250,250,254-255,
	252,254,259	22:21	259-260,277
			259
			251,259
			235,247,252,255
			209

C. APOCRYPHAL JEWISH WRITINGS OF THE SEPTUAGINT

<i>Paralipomena Jeremiae</i>			
3:4-14	174	8:15(N)	166
		8:15(A,B)	166
		11:10-14	165
<i>Judith</i>		11:13(4Q200)	165
8:8	92	11:14	84,163,165,197
16:16	92	11:14(A,B)	170
		11:14-15	162,164-167,180, 201,237,245,253,
<i>Tobit</i>			270
2:10	167	11:14-15(N)	165-166,264
3:2-6	167	11:14-15(A,B)	165-166,264
3:17	167	11:15(4Q200)	165
4:21	92	11:15(A,B)	166
5:4-11:8	167	11:16(A,B)	166
5:15	89	11:17(N)	166
5:22	167	11:17(A,B)	166
6:3-9	193	11:17(Vulg.)	166
6:10-18	167	12:6(N)	166
6:18	89	12:6(A,B)	166
8:1-3	193	12:12	167,167,178,180, 270
8:2-3	167		
8:3	167		
8:15	167	12:12(A,B)	167
12:12-15	167,248	7:22	120
12:13(A,B)	167	9:1-2	137
12:15	84,165,165,167, 178,202	9:4	129
12:15-16	84,245	9:17	137
12:15-22	270	10:6	137
12:16	81-82,166,275	13:1	107
12:16(A,B)	167	13:2	107
12:16-22	75,75,78,202,275		
12:17	87,275	<i>Wisdom of Sirach (Jesus Sirach)</i>	
12:17-18	76,166,166	1:13	91
12:17-22	166	2:7	91
12:18	275	6:16	91
12:20	275	7:31	91
12:21	84	10:19	91
12:22	84	15:1	91
13:18(A,B)	166	17:17	62-63
13:18(N)	166	21:6	91
14:2	92	25:10	91
		26:3	91
		31:13	91
<i>3 Maccabees</i>		35:14	91
2:2	19	36:1	91
		51:10	177
<i>4 Maccabees</i>			
4:10-14	174	<i>Epistle of Jeremiah</i>	
		16	91
<i>Wisdom of Solomon</i>		23	91
7:7	120	29	91
7:17	107	69	91

D. OLD TESTAMENT PSEUDEPIGRAPHA

<i>Apocalypse of Abraham</i>			
	18,263	4:8	97-98
9:3-4	89	4:9	89
9:7-10	118	6	228
10:1-5	89	6:1-3	85-86
10:1-11:6	218	6:1-10	76
10:4-5	219	6:1-17	86
10:11	220	6:2	85
10:12	220	6:4	76,85,98
11	230,258	6:5	82
11:1-4	80	6:7	76
11:1-5	76,81,84	6:8	76
11:2	219	6:11	85,229-230
11:2-3	219	6:11-12	84,257
11:3	231	6:11-15	76,78,78,202,230, 245,275
11:3-4	89	6:12	228,231
11:4	98	6:13	84-85,98
11:8	219	6:13-15	257
12:1-2	118	6:14	82,230,275
12:2	118	6:15	76,87,220,275
13:6	97	6:17	76,220
14:1	98	7:9	76
14:9	98	8:1-4	84,202
16:2	89	10:9	78
17	116	12:4	98
17:1	219,219	12:5	98
17:1-2	77,81,219		
17:1-18:14	225		
17:2	79-80	<i>Ascension of Isaiah</i>	
17:8-21	222	3:13-4:22	237
18:1-3	222	3:15	237
18:2	219,219	7-9	125
18:2-3	225	7:2	76,84,95,245
18:3	222	7:2(Lat1)	95
18:9	219	7:2(Slav.)	95
19:1	219	7:14	94
20:1	219	7:15(Eth.)	94
		7:15-17	84
		7:15-37	202
		7:17	94
<i>Apocalypse of Elijah</i>		7:18-23	76,202,276
4:10	94	7:19	94,245
<i>Apocalypse of Ezekiel</i>		7:19-20	84
1:5	118	7:20(Lat1)	94
		7:21	82,87,94,96-97, 100,246,276
<i>Apocalypse of Moses</i>		7:21(Eth.)	94
introduction	111	7:21(Lat2)	94-95
22:3	89	7:21(Slav.)	95
23:2	89	7:21-22	78,94
29:16	178	7:22	97
		7:23	94
<i>Apocalypse of Sedrach</i>		7:24	94
2:2	97	7:27(Eth.)	94
2:4	97	7:29	94
<i>Apocalypse of Zephaniah</i>		7:29-30	84
2:1-4	78	7:36-37	84

7:37	116	11-16	178, 180
7:37(Lat.)	94	11:4	178
7:37(Slav.)	94	11:6(Slav.)	83
7:37(Eth.)	94	11:6(Grk.)	83
8:1-5	101	11:9	178
8:1-10	76, 276	12:1	178
8:3	84, 202	12:6	178
8:4	246, 276	12:7	178
8:4-5	94-95, 97	14:2	178
8:5	76, 92, 95, 97, 257, 276	<i>1 Enoch (Ethiopic)</i>	
8:5(Eth.)	95	1-36	174
8:8(Eth.)	94	6-16	172
8:11-14	94	6:7(4QEn ^a)	56-57
8:14(Eth.)	95	6:7(4QEn ^c)	56
8:15	76, 276	8:3	56
8:17	116	8:4	174
8:17-22	84, 202	9:1	190
9:1	97	9:1(4QEn ^a)	174
9:1-5	97	9:1(4QEn ^b)	174
9:2	97	9:1-11	174-175
9:4	97	9:2	174
9:17-18	94	9:3	174, 180, 185
9:26	259	9:3(4QEn ^a)	174
9:27-32	101	9:4	175
9:28	99	9:4(4QEn ^a)	174
9:30	95, 100	9:4(4QEn ^b)	174-175
9:31-32	100	9:4-11	174
9:33	99	9:10	174, 180
9:35	100	10:1	236
9:35(Eth.)	95	12-13	236
9:36	100, 100	12:4-6	236
9:36(Eth.)	95	14:8-15:2	279
9:36(Lat2)	96	14:13-14	89
9:37	99	14:14	279
9:38	99	14:24	89, 279
9:39	99, 100	15	236
9:40	100	15:1	279
9:40-42	97, 100	15:2	175, 180
9:41	99	15:3-10	175
10:14	128	18:13-16	233
11:25(Eth.)	94	21:3-6	233
11:32	94, 128	22:6	236
		32:3	73
<i>2 Baruch (Syriac)</i>		37-71	129, 136, 175
5:7	116	39:5	173
5:7-6:4	118	40:6	175, 179
9:2	116	40:9	175, 179
9:2-10:1	118	42:2	137
12:5-13:2	118	45:3	129
21:1-3	118	46:1	219
43:3	118	47:1	175
47:2-48:1	118	47:1-2	175, 175, 179, 184
		47:2	175-176
<i>3 Baruch</i>		51:3	129
2:7(Slav.)	97	55:4	129
8:5(Grk.)	97	60:11-22	56
8:5(Slav.)	89	60:15-21	63

61:10	244	<i>3 Enoch (Hebrew)</i>	
62:3	129	1:6-10	277
62:5	129	1:7	76, 82-84, 277
69:2	56	1:7-8	277
69:29	129	1:9-10	277
71:11	89	1:10-12	84
72:82	174	1:11-12	277
84:2	129	1:12	116
86:1-6	233	10:1	80
89:70-76	63	10:1-6	135
89:76	173	15:1	84
91:107	176	16	80, 245
97:6	176	16:1	135
99:1-2	176	16:1-5	71, 76, 202, 277
99:3	176, 180, 184	16:2	82, 84-85, 277
103:2	180	16:2-5	79
103:5-15	176, 180	16:3	278
103:15	176	16:4	277
104	176	16:5	277
104:1	176, 180, 184	18:18	80
104:2	180	18:24	80, 135
		24:7a	80
<i>2 Enoch (Slavic)</i>		26:7a	80
1:4-5	84	28:3a	80
1:4-8	76, 81, 89, 202, 245, 275, 282	48C:8	135
1:7	83-84, 275	<i>4 Ezra</i>	
1:7(A)	276	4:38	97
1:7(J)	276	5:13	116
1:8	76	5:20	116, 118
1:8(A)	276	6:35	118
1:8(J)	276	8:34-36	159
20:1	82, 84	9:23-25	118
20:1(A)	94, 279		
20:1(J)	279	<i>"Greek Legend"</i>	
20:1-3	76	(of Ascension of Isaiah)	
20:1-4	84, 202, 279	2:6	84, 95
21:1-3	84	2:10	95
21:1-6	280	2:10-11	92, 95
21:2	82	2:11	95
21:2(A)	280	2:21	96
21:2(J)	280	2:21-22	9
21:2-3	76	2:22	95-96
21:3	89	2:40	94, 96
21:3(A)	279-280		
21:3(J)	279-280	<i>History of the Rechabites</i>	
21:3-4	97	4:2-3	89
21:3-4(J)	97	5:3b-6:3	76
22:1-11	280	5:4	89, 103
22:4	280	6:3	89
22:4-5	89	6:3-3a	103
22:5	280	6:6a	174
24:1	129	7:11	174
27:3(J)	233	16:8	173
30:3-4(J)	233		
39:8(J)	64	<i>Joseph and Aseneth</i>	
46:1-3(J)	64	4:3	98

4:6	98	12:3b	92
4:9	98	15:31-32	62
5:7	83	32:24	89
5:12	162	35:17	63
7:7	98		
10-14	116	<i>Ladder of Jacob</i>	
10:1-13:12	169	3	77,79
14	230,258	3:3	80
14:1-12	168-169		
14:1-17:7	168	<i>Liber Antiquitatum Biblicarum</i>	
14:1-17:9	169	(see <i>Pseudo-Philo</i>)	
14:4	169		
14:7	97-98,169	<i>Prayer of Joseph</i>	
14:8-9	218-219		120
14:8-11	90		
14:9	169	<i>Pseudo-Philo</i>	
14:9-11	76,81,89,280	11:12	172
14:10	169,280	13:5	171
14:11	89,169,280	13:6	170-173,201,202, 237
15:2	89	15:4-6	172
15:2-6	169	15:5	172-173,178-179, 237
15:4	89		
15:6	89		
15:7-8	168,168	15:5-6	172-173
15:7-10	169	34:1-3	172
15:11	168-169	34:2	171-172
15:11-12	76,83,169-170,202	34:3	172
15:11-12x	81,168	59:4	172
15:12	98,168-169,180, 201-202		
15:12-12x	170	<i>Questions of Ezra</i>	
15:12x	168-170,202	Recension A	
15:13	98	1:4	97
15:14	98	1:9	97
16:3	98	1:22	97
16:11	98	1:31	97
17:4	98	<i>Sibylline Oracles</i>	
17:8-9	90	2.215	190
18:1	90	2.243	128
18:1-21:9	169	3.11	19
18:2	90	3.704	19
18:11(Syr.,Gk.)	90		
18:20-21	90	<i>Testament of Abraham</i>	
22:5	83	Recension A	
22:8	83		
26:2	89	2:7	97
28:2	83	2:10	98
28:7	89	3:5-6	83,89,283
28:9	83	3:6	283
29:6	83	5:12	98
		6:4	98
<i>Jubilees</i>		9:1	282
1:27	111	9:1-2	83
1:29	111	9:1-3	89,282
2:1	111	9:2	282
2:2	56	11:8	97
2:17	141	13:1	97
10:10-14	193	14:1	97

15:1	97	18:1-42	179
Recension B	283	18:4-8	179
4:1	98	18:5-8	190
4:4-6	283	20:21	179
6:5	98	22:16	179
7:7	97	22:20	139, 179
7:11	97	25:9	179
7:18	97		
8:9	97	<i>Testaments of the Twelve Patriarchs</i>	
9:10	97		
10:1	97	Levi	
10:4	97	3:5	176, 179
10:6	97	3:5-7	176
11:1	97	3:7	176, 180
12:3	97	3:8	94
		5:5	176, 180, 202
<i>Testament of Jacob</i>		5:5-6	176, 201, 237
2:4-27	89	5:6	177, 202
3:5	89	5:7	177, 177
<i>Testament of Job</i>			
33:3	129	Dan	
48-50	116	6:2	177-178
		6:5-7	178
		6:6	178
<i>Testament of Isaac</i>		6:7	177
2:2	89	6:9	177
<i>Testament of Solomon</i>			
1:6	179	Benjamin	
1:6-7	179	10:6	129
2:5	179, 179		
2:7	179	<i>Treatise of Shem</i>	
2:9	179		192
5:5	179		
6:8	139, 179	<i>Vitae Adae et Eveae</i>	
7:1	179	2:1	98
8:1	179	3:1	98
12:1	179	9:3	178
14:7	179	12:1-16:1	179
15:1	179	26:1	89
15:13	179	27:1	89
16:1	179	28:1	89

E. PHILO

<i>De Abrahamo</i>		<i>De confusione linguarum</i>	
98	19	28	137
173	137	62-63	137
		146	120, 137, 137
<i>De agricultura</i>		<i>De Decalogo</i>	
51	120, 137	31	19
<i>De cherubim</i>		51	19
3	137	61	19, 65
35	137	64	65

65	65	<i>Quis rerum divinarum Heres sit</i>
66	66	205 137
75-76	66	
178	65	<i>Quod deus immutabilis sit</i>
		182 137
<i>De ebrietate</i>		
148-152	116	<i>De sacrificiis Abelis et Caini</i>
		59-63 118
<i>De fuga et inventione</i>		
5	137	<i>De Somniis</i>
		1 118
<i>De Iosepho</i>		1.33-37 116
164	83	1.36 118
266	90	1.115 137
		1.215 120
<i>Legatio ad Gaium</i>		1.232 85
114-116	87	1.238 137
115	87	2.90 83
116	87	2.107 90
<i>Legum Allegoriae</i>		<i>De specialibus legibus</i>
3.172-178	68	1.12,13-31 19
3.177	137	2.224 19
<i>De migratione Abrahami</i>		<i>De virtutibus</i>
22.160	90	74 136
<i>De mutatione nominum</i>		<i>De vita contemplativa</i>
87	137	2-4 107-108
<i>De posteritate Caini</i>		<i>De vita Mosis</i>
91	137	2 118
		2.67-70 116, 118
<i>Quastiones et solutiones in Exodum</i>		
2.39	116	

F. JOSEPHUS

<i>Antiquitates Judaicae</i>		<i>Bellum Judaicum</i>
2.142	112	2.136 193
3.154	228	2.142 193
3.171	228	
8.45-49	179,191	<i>Testimonium Flavianum</i>
11.331-333	83	124,139
15.136	111	
18.63-64	139	

G. QUMRAN

<i>1Q36</i> (Liturgical Fragment)		<i>4Q511</i> (Wisdom Canticles)
	155	2 1.1 157
		2 1.8 155
<i>4Q181</i> (The Wicked and the Holy)		8 1.4 157
1 1.3-4	155	8 1.9 155
1 1.4	155	

<i>4Q560</i> (Amulet Formula)		<i>Book of Giants</i>	
<i>4Q'Amram</i> (4Q548)		4QE ^a (4Q203)	236
2.1.3	198	7.2.1	236
		8	235
		8.1.3	235-236
<i>4QB</i> irth of <i>Noah</i> (4Q534)		8.1.4	236,236
198		8.1.4-5	236
		8.1.5-15	236
<i>4QB</i> rontologion (4Q318)		8.1.6	236
198		8.1.7-11	236
		8.1.12-13	236
<i>4QC</i> ryptic (4Q186)		8.1.13	236
192		8.1.13-15	236
		8.1.15	236
<i>4QDeut</i> (4Q44)		4QE ^b (4Q530)	
121		2.14	236
		2.20-23	236
<i>4QFlorilegium</i> (4Q174)		2.21-23-	
127		3.4-11	236
1.4	155	3.4-11	236
<i>4QTestimonium</i> (4Q175)		<i>Book of Watchers</i> (1 Enoch 1-36)	
127		4QE ^a (4Q209)	
<i>11QM</i> elchizedek (11Q13)		to 6:7	56-57
2.9-16	150	to 9:1	174
2.10	150	to 9:3	174
		to 9:4	174
<i>Berakhoth</i> (1QSb=1Q28b)		4QE ^b (4Q208)	
150,161		to 9:1	174
1.3	162	to 9:4	174-175
3.1	162	4QE ^c (4Q210)	
3.2-3	162	to 6:7	56
3.6	154	<i>Community Rule</i> (1QS=1Q28)	
3.25	162	150	
4.25-26	116	3.15	157,164
4.26	154	3.21	124
4.27	153	11.7-8	124
4.28	152-154	11.8	154
5	153	<i>Copper Scroll</i> (3Q15)	
<i>Berakhoth</i> (4Q286)		150	
157		<i>Damascus Document</i>	
<i>Berakhoth</i> (11Q14)		CD	150
161,201-202		2.9-10	157,164
1.1	161	15.15-17	155
1.1-5	162	4QD ^b =4Q267	
1.2	161-162	17.1.8-9	155
1.2-3	162	<i>Genesis Apocryphon</i> (1QapGen=1Q20)	
1.3	161-162	150	
1.4	162	<i>Isaiah Scroll</i> (1QS ^a)	
1.4-5	161,163,202	153,153	
1.6	162		
1.6-14	155,162-163		
1.7-13	163		
1.13-14	162,237		

<i>New Jerusalem</i>			
	151	1 i 32	156,160-161
2QJN=2Q24		1 i 32-33	119,161
1 1.4	151	1 i 33	156
8 1.7	151	1 i 33-35	161
4Q554 (PAM 43.564)		1 i 36	156
2.6	151	1 i 38	156
4Q555 (PAM 43.610)		1 i 39	156
3.4	151	1 ii 22	156
5QJN=5Q15		1 ii 27	156
1 1.18	151	1 ii 27-29	156
1 2.2	151	4Q405	157
1 2.6	151	3 ii 6	156
11QJN=11Q18		8-9 5	156
4 (PAM 43.996, rt.)	151	13 2-3,4-5	156
5 (PAM 43.998, rt.)	151	13 7	156
5-6 (PAM 43.999, lt.)	151	Masada Fragment	30,156
		i 2-3	164
		i 4-6	164
		11QShirShabb (11Q17)	
		30,156	
		5 3	159
<i>Rule of the Congregation</i> (1QSa=1Q28a)			
	150		
2.8-9	155		
		<i>Temple Scroll</i> (11QTemple=11Q19)	
		150	
<i>Songs of the Sabbath Sacrifice</i>			
4QShirShabb=4Q400-407			
	30,119,136,156	<i>Testament of Levi</i>	
4Q400	157	1Q21ar	176
1 i 14	155,159	4Q213ar	176
1 i 16	159,180	4Q214ar	176
2	157	4Q215heb	176
2.1	158-159,202		
2.1-2	119,157	<i>Thanksgiving Hymns</i> (1QH)	
2.1-9	157-158	1.19-20	157,164
2.2	158-159	3.20-22	116
2.2-3	248	3.21-22	124
2.3	159	3.21-23	154,160
2.3-5	158-159	3.22	159
2.4	159,201	3.22-23	159
2.5-7	158	3.24	159
2.6-7	159,248	6.13	154
2.8	159	10.8	124,159
2.8-9	158,160,248	11.11-12	154
4Q401	157	11.13	154
14 i 6	158	11.14	154
14 i 7-8	157	13.11-12	157
4Q403	157		
1	157	<i>Fragments</i>	
1 i 17	156	2.10	154
1 i 18-19	156	2.14	154
1 i 21	156	5.3	154
1 i 23-24	156	7.11	154
1 i 1-29	156	10.6-7	154
1 i 30	156		
1 i 31	156,161	<i>Tobit</i>	
1 i 31-33	160-161,202	4Q196=papTob ar ^a	75,84
		4Q200=Tob heb	75,84,165
		6	165

<i>War Scroll</i>		13.9–10	124
1QM	150,155	13.10	154
1.14–15	154	15.8	88
7.6	152,155	17.5–6	150
10.3	88	17.6	154
10.8	152,152	17.6–8	124
10.9	152,152	17.7	150
10.10	151	4Q491(4QM ^a)	151
10.10–11	112,151–152	1–3 1.10	155
12.1–2	155	11.13	151
12.4–5	154	11.14	151
12.7	154	11.17	151
12.8–9	154	11.18	151
12.13	152	24 1.4	155

H. RABBINIC AND HEKHALOT LITERATURE

<i>Babylonian Talmud</i>		<i>Debarim (Deut) Rabbah</i>	
		2:34	54,62,62
<i>Abodah Zarah</i>		<i>Harba de-Moshe</i>	
3b	71		
42b	52,54		198
43a	52,54		
<i>Hagigah</i>		<i>Hekhalot Zutrat</i>	
14b	73,86		86
15a	71,79,135,277		
15a–b	73,86		
<i>Hullin</i>		<i>Jerusalem Talmud</i>	
40a	52,59–60,202		
<i>Pesah</i>		<i>Berakoth</i>	
118a	68	1:1	135
<i>Rosh Hashanah</i>		9:1	52
24b	52	9:13a	147,177,202–203
<i>Sanhedrin</i>		9:13a–b	63–66,74
38b	52,63,69–71,74–75,219		
<i>Sota</i>		<i>Hagigah</i>	
33a	68	2:1	73
<i>Yoma</i>		2:77b	73
52a	52,66		
<i>Bereshith (Gen) Rabbah</i>		<i>Lamentations Rabbah</i>	
65:21	135	3:8	62
78:1	68		
<i>Cairo Genizah Hekhalot Fragment</i>		<i>Mekhilta de-Rabbi Ishmael</i>	
A/2,13	278	<i>BaHodesh</i>	
A/2,13–16	76,79,278	6	52
A/2,14	80,87,278	6,242–243	57–58
A/2,14–16	85,278	10	52,59
		10,276–277	58
		<i>Beshallah</i>	
		1	90
		<i>Midrash Kohelet Zuta</i>	
		107	54
		<i>Mekhilta (Sg of Sgs) Shirah</i>	
		3	73

<i>Midrash Tannaim</i>		32:3	69
190-191	52,62,62,66	32:4	52,63,70,70,74,146
		32:7	69
<i>Midrash Tehillim</i>		34:4	135
4:3	52		
		<i>Sifre (Deut) Debarim</i>	
<i>Mishnah</i>		343	73
<i>Hullin</i>			
2:8	52,54,59-60		
<i>Rosh ha-Shanah</i>			
1:2	173	<i>Bashallah</i>	
		13	135
<i>Sefer ha-Malbush</i>			
	198	<i>Testament of Nephtali</i>	
		62	
<i>Sefer ha-Razim</i>			
	198,198	<i>Tosephta</i>	
<i>Shemoth (Exod) Rabbah</i>			
19:7	120	<i>Hagigah</i>	
32:1	69	2:3-4	73
32:2	69	<i>Hullin</i>	
		2:18	52,54,59-60,202

I. TARGUMIC LITERATURE

<i>Neofiti</i>		<i>Second Targum to Esther</i>	
		3:3	87
<i>Genesis</i>			
44:14	280	<i>Targum Pseudo-Jonathan</i>	
48:15-16	67		
50:18	280	<i>Genesis</i>	
50:19	280	48:15-16	67
		50:18	280
<i>Exodus</i>			
21:23	68	50:19	280
		50:21	280
<i>Onkelos</i>		<i>Exodus</i>	
		20:23	52,54,58
<i>Genesis</i>			
48:15-16	67	<i>Joshua</i>	
50:18	280	5:14	281
50:19	280		
50:21	280		

J. EPIGRAPHICAL COLLECTIONS

(Other epigraphical materials are listed under place names provided in the subject index.)

<i>Corpus Inscriptionum Iudaicorum</i>		950	187
717	188	1175	187
719	188	912	187
781	187	928	187

Répertoire d'épigraphie sémitique, v.3
 1792.7-8 236

K. MAGICAL TEXTS

<i>Incantation Bowls</i>		IV,1227-1264	193
(enumeration follows		IV,1232-1236	193
C. Isbell's <i>Corpus</i>)		IV,1928-2005	195,197,200,264
49.11	72	IV,1930-1937	195
56.12-13	72	IV,3007-3086	193
		IV,3019-3020	193
<i>Papyri Graecae Magicae</i>		IV,3050-3052	193
(Preisendanz edition)		IV,3052-3053	193
I,40	195	IV,3069	193
I,42-195	194,197	VII,250	195
I,77	194	VII,255-259	195,197,264
I,86	194	VII,927-930	194
I,88-90	194	VII,973-980	195,197
I,163-172	194	VII,1009-1016	195,197
I,180	194	VII,1017-1026	195,197,199-200,
			264
I,262-347	194	XIII,254-261	195,199
I,297-327	194	XXIIa,18-27	194
I,300	194	XXIIb	193
I,300-301	194	XXIIb,1-2	193
I,301	195	XXIIb,3	193
I,301-302	194	XXIIb,18	193
I,303	194	XXIIb,24	193
I,304	194	XXXV,1-42	195,197
I,305	194	XXXVI,36-67	196-197
I,309	194	XXXVI,295-311	196-197
I,310	194	XLIII,1-27	196
I,311	194	XLIV	196
III,1-164	194	XLVIII	196
III,71-98	194	LXXIX,1-7	196
III,129-61	195	LXXX,1-5	196
III,187-262	195,199		
III,197	195		
III,206	195		
III,211-212	195		
III,213	195		
III,214-215	195		
IV,1167-1226	193		
IV,1182	193		
IV,1191-1193	193		
IV,1203-1204	193		
IV,1221-1222	193		
		<i>Coptic Magical Texts</i>	
		(Kropp edition)	
		XLVII	197
		XLVII.I,6	196
		XLVII.I,19-23	196
		XLVII.II,4-III,6	196
		XLVII.IV,9	196
		XLVII.IV,10	196
		XLVII.V,12	196

L. CHRISTIAN AND Gnostic Writings

<i>Apocalypse of Paul</i>		3:3	75,78,82,84,92-
77-79,82,84,278			93,276
		<i>Aristides</i>	
<i>Apocryphal Gospel of Matthew</i>			
79,84,92,202,271		Apology	140-144,148,192,
3:2	93		202

14(Grk.)	140–141	<i>John of Damascus</i>
14(Syr.)	140–141	
<i>Apostolic Constitutions</i>		<i>Life of Barlaam and Josephat</i>
8.12.6	94	140
<i>Barnabas, Epistle of</i>		<i>Justin Martyr</i>
12:10	128	
<i>1 Clement</i>		<i>Apology</i>
36	127	1.6 124
36:2–5	128–129	6 138
56:1	124	63 138
<i>Clementine Recognitions</i>		<i>Dialogue with Trypho</i>
2.52	63	34 138
8.50	63	34.2 125
<i>Clement of Alexandria</i>		56 138
		58 138
		60 138
<i>Stromata</i>		61 138
5.11.77	78, 84, 97	126 138
6.5.41	112	128 138
6.5.41.2–3	140, 143	
<i>Epiphanius</i>		<i>Kerygma Petrou</i>
<i>Panarion</i>		10, 53, 112, 140–
30.3.1–6	139	144, 148, 192
<i>Eusebius</i>		<i>Odes of Solomon</i>
<i>Praeparatio evangelica</i>		36:4 138, 151
9.27.5	19	
<i>Historia ecclesiastica</i>		<i>Origen</i>
3.17–20	32	
4.26.9	32	<i>Commentary on John</i>
		12.189 120
		13.17 141, 143
		13.17.104 112
<i>Gospel of Peter</i>		<i>Contra Celsum</i>
10:39–40	79	1.26 189, 192
		5.6 141, 144
<i>Gospel of Thomas</i>		5.6–9 145–146
		5.8 141
		5.9 112, 145
		6.27–30 145
		139, 204 146
<i>Hippolytus</i>		<i>Revelation of Elchasai</i>
		139, 204
<i>Refutatio</i>		<i>Shepherd of Hermas</i>
9.13.1–3	139	125, 148, 237
<i>Jerome</i>		<i>Visions</i>
		3.4.1–2 63
<i>Epistula ad Algasiam</i>		3.10.6 116, 118
10	112	5.2 138

M. GREEK AND ROMAN LITERATURE

<i>Aeschylus</i>		<i>Herodotus</i>	
<i>Agamemnon</i>		<i>Historia</i>	
43-44	64	1.98-99	64
<i>Persae</i>		<i>Pliny the Younger</i>	
532-536	64	<i>Panegyricus</i>	
762-764	64	2.3	32
<i>Apuleius</i>		<i>Pseudo-Aristotle</i>	
<i>Liber de Mundo</i>		<i>De Mundo</i>	65
346-351	64	398a-b	64
<i>Aristotle</i>		<i>Suetonius</i>	
<i>Nichomachean Ethics</i>		<i>Vitae Ceasarorum</i>	
8.10.3	65	8	32
8.10.4-11.3	65		
<i>Politica</i>		<i>Tacitus</i>	
3.9.3	65		
<i>Artapanus</i>	19	<i>Agricola</i>	
		39-45	32
<i>Corpus Hermeticum</i>		<i>Vergil</i>	
	118	<i>Aeneid</i>	
1.26	116	9.638-640	242
13.6-7	116		
<i>Dio Cassius</i>			
<i>Historia Roma</i>			
67-68	32		

INDEX OF SUBJECTS

- Abaye 60-61
Ablanathanalba 196
Abraam 197
Abraham 62, 67, 80, 118, 123, 137, 219-220
- as angel 196
Abrahamic promise 105, 109, 111
Abrasax 194-196, 199
Abriel 195
Absalom 88
Accusing angel 76, 85, 220
Achaia, inscription 188
Achene 195
Acmonia, inscription 187
Adam 98, 170, 179
Adam, reciter of magical formula 195
Adonai (or Adonaie) 194-196
Adonaios 194
Aiai 195
Akiba, R. 71, 73
Akrammachamari 196
Alexander the Great 83
Amastris, inscription 186
Amulet(s) 181, 190, 190, 194, 196, 198
Amoraic period 53, 62, 68, 70, 75, 192, 198
Ancient of Days 71, 211, 213, 215-218
Angelology, angel(s), ἄγγελοι 3, 21, 30, 37, 41-43, 47, 51, 53, 67, 103, 119, 125, 148-149, 173, 182, 204, 207, 209, 220, 237-238, 241, 256, 260, 265, 270-272
- aids in mystical ascents 9, 93-94, 96-97, 119, 248
- angel "cult," angelolatry 10, 50, 53, 102-103, 111, 112-115, 124, 148, 184, 201, 269
- ἄν/γγελος inscriptions (Asia Minor) 181-188
- *angelus interpres* 92, 151, 221, 227, 231, 246, 248, 257-258, 264
- appearance (see angelophany) 81-87, 89-90, 95, 203, 229, 239, 245, 249, 258, 270, 276
- archangel 79-80, 96, 138, 143, 179-180, 193, 195-196, 199
- as "fire" 56, 56, 121, 135
- as human messengers 139, 234-235
- as mediaries in Revelation 246-248, 252-253, 256-260
- as "ministers" / "servants" 121, 135-136
- as "powers" 181, 188
- as "spirits" 121-123, 134
- association with natural phenomena 56-57
- bad 37, 172
- "chief angels" (Qumran) 158-159
- communion with (Qumran) 154-155, 201
- divine emissaries 63, 89, 103, 180
- *elim* 157-158
- *elohim* 158
- fallen 56, 63, 172, 172, 176, 236
- guardian/patron 234, 237-238
- guardians of individuals 188
- guardians of/rulers over nations 19, 62, 63, 66, 74
- in human appearance 89, 169, 211, 219, 219, 231
- intercession of 151, 172-173, 175-177, 179, 201
- invocations of 9, 49, 67, 74, 114, 115, 119, 144, 144, 147, 149, 180-181, 184, 190-200, 202, 202, 237, 269
- mediation in Revelation 252, 256
- mediators of prayer 64, 66-68, 173-180
- name(s) of 112, 170, 176, 179-180, 269
- "of holiness" 152, 152
- Philo 137, 137
- "praiseworthiness" of 160-161
- propitiation of 159, 176
- protection 163, 167, 177, 180, 188, 188, 190, 190, 200-201, 237, 237, 245, 249, 252
- Qumran 150, 150
- rule in world to come 123
- sacrificing to 52, 59-60, 62, 74, 146-147, 270
- self-demotion 80, 92-99, 250, 250, 254-255, 260, 271
- servants of Satan 37
- superior knowledge 158-159
- teachers of magic to humans 172
- veneration of 8, 11, 13, 47, 49, 51-204, 249-250, 264, 269, 276
- visionary's interaction with in the Apocalypse of John 247
Angelophany 75-77, 79, 81-87, 89, 91, 92, 202, 211, 213, 218, 220, 229, 241-242, 246, 256, 258-259, 271
Ankara 186

- "Another angel" 241, 243
- Aod 171, 171
- Aoe 196
- Aphrodite 199
- Apocalypse
 - genre 26, 40
 - social function of 27, 39
- Apocalypse of John
 - date 31, 31, 50, 103, 204
 - eschatology 26-31
 - Jewishness 23-26
 - socio-historical situation 31-35, 38
 - symbolic world 35-41
- Apocalypse
 - of Elijah 78
 - of Ezekiel 118
 - of Paul 77-79, 82, 84, 278
 - of Zephaniah 78-79, 103, 204, 230, 257-258, 271
- Apocryphal Gospel of Matthew 79, 84, 92, 204, 271
- Apocalypticism 39-40
- Apollo 194, 242
 - Clarian 181
 - temple of (Claros) 113
- Araaph 190
- Aramaic, language unknown to angels 68
- Arbathiao 196
- Argos, inscription 188
- Asbames 186
- Ascent
 - mystical 9, 54, 72-73, 76, 96, 116, 119, 119, 146-147, 164, 202-203, 248, 259
 - of soul after death 106
- Ascetic requirements 106, 113, 118, 249
- Asceticism 116, 118
 - gnostic form of 115
- Aseneth 76, 168-170, 180, 201, 219
- Asia Minor 31-35, 38, 113-115, 143, 181-183, 188-189, 191, 237-238
- Asmodeus 167
- Asouel 196
- Athanael 196
- Attributes
 - angelic, see Christology, angelomorphic
 - divine 49, 213
- Aurelios Joses 188
- Balaam
 - in Numbers (ch. 22) 137
 - in Revelation 249
- Babylon 70-72
 - in Revelation 224, 227, 246-248
- Bacchism 114, 114
 - Phrygian 114
- Barbaras 194
- Baruch 178
- Baruch, Syriac Apocalypse of 118, 210
- Baruch, Third 178, 210
- Bathsheba 83
- Beast(s) in Revelation 31, 37, 40, 222-223, 226, 247
- Beelzeboul 139
- Belial 160
- Ben Azzai 73
- Ben Zoma 73
- Berakhoth (1QSb) 150
- Biliam 196
- Bimadam 195
- Binitarian, binitarianism 11, 13, 20-21
- Bithynia 181, 191
- Blessing 67, 137, 153, 156, 161-163, 165-167, 169-170, 177, 180, 201-202, 264
 - Aaronic 162
- Boaz 83
- Book of Giants 235-237
- "Bride" of the Lamb 224, 226, 246, 251
- Bronze 89, 213, 239
- Bythath 195
- Cairo Genizah 7, 198
 - Fragment 245
- Calendar, Jewish 142
 - solar 156
 - 15-year indiction (Greece) 198
- Caria 181
- Celsus 112, 144-146, 149, 189
- Chadrallou 195
- Chadraoun 195
- Cherubim 57-59, 195
- Chisianus, Codex 214-216, 218
- Christ
 - as mediator 252, 252
 - death of 123, 130, 132, 134, 136, 220
 - divine attributes of 211, 213-218, 221, 233
 - exaltation of 4-5, 11, 18, 120-121, 123, 127-128, 130, 133-134, 139, 148, 272
 - resurrection 120, 220
 - subjection of enemies 129-135
 - superiority over angels 120-124, 127-128, 131, 131, 135-136, 230, 232-233, 239-240, 258, 265, 271
 - superiority over the world to come 132
 - throne of 121, 135
 - worship of 3, 100, 123, 135, 207, 257, 259, 261, 264-265, 269, 272

- Christology 3-5, 7-12, 17, 19-21, 22-43, 50, 79, 102, 119, 148-149, 204, 207-209, 241, 257, 260, 263, 265, 271-272
 - angel 124-125, 127, 133, 137-139, 177, 204, 208-209, 263
 - angelomorphic 35, 100, 100, 151, 204, 208, 208-209, 211, 227, 232-233, 240, 244-245, 260-261, 263, 265, 271-272
 - "god of the Hebrews" 193
 - High Priest 130, 136
 - in Revelation 22-41
 - Lamb 3, 18, 24, 31, 35-36, 41, 101, 207-208, 222-227, 240, 246, 251-252, 254, 257, 261-263, 265, 272
 - priestly 228
 - Son (of God) 120-121, 123, 128, 134-140, 193, 227, 237
 - "one like a son of man" 129, 209, 211, 213, 215-221, 226-227, 230, 233, 240-245, 257-258, 261, 263, 271
- Chrysostom 112
- Church, see ecclesiology
- Circumcision 140, 142
- Claros, inscriptions 113
- Claudiopolis, inscription 181, 191
- Cloud 229-231, 240, 242-243
- Coercive invocation 189, 200-201, 269
- Cologne Papyrus 967 214-217
- Colossae 111, 113-117, 119, 124, 148, 181, 187
- Colossian error 111-119, 147
- Commandment
 - First 66, 147
 - Second 57-59, 61, 69, 73-74, 145, 147
- Community Rule (1QS) 150
- Confusion 145
 - between an angel and God 68-70, 76, 85-86, 203, 230
- Constantine 198
- Copper Scroll (3Q15) 150
- Cornelius 98
- Crisis 33, 37-40, 260
- Crown(s) 41, 69, 97, 240, 243
- Cult(ic) 13-14, 47, 49
 - imperial 31-32, 38
 - mystery 113
- Curse(s) 181, 185-186, 198
- Cyzicus, amulet 181, 190-191, 264
- Damascus Document 150
- Danger 86
- Daniel 27, 220
- David 71, 83, 88, 170, 172, 239
- Day of Atonement 140
- Death 136, 220, 239
- Decalogue 54
- Deioces 64
- Delos, see also Rheneia
 - inscription 185-186
- Demon(s), demonic, demonology 6, 43, 167, 179, 193, 200
- Didyma, inscription 114, 181
- Diocletian 198
- Distress, time of 52, 63, 66, 177, 202
- Ditheistic, ditheism 11, 272
- Domitian 31, 33
- Doxology 165-166, 209, 252
- Dualistic, dualism 5-6, 11, 19, 19, 57, 63, 150, 200
- Ebionite(s) 125
- Ecclesiology 25
 - angelic 237
- Edanoth 195
- Egypt(ian) 4, 7, 19, 198
- Eleazar, R. b. Azariah 71
- Elders, twenty-four 41, 223-224, 243, 246
- Elements of the universe 106
 - Pythagorean view of 106-107
- Elephantine papyri 7
- Eliakim 239
- Elijah 88
- Elisha 83, 88
- Elisha b. Abuyah (A@er) 73, 79, 79, 84
- Eloai 191, 196
- Eloaios 194
- Elo 196
- Emanouel 196
- Enoch 27, 73, 129, 175, 180, 210, 236, 236
- Enoch literature
 - *Ethiopic or 2 Enoch* 210
 - *Hebrew or 3 Enoch* 55, 271
 - *Slavic or 2 Enoch* 178, 204, 210, 271
- Ephesus 33
- Ephraim 67
- Eremiel 76, 76, 85, 220, 229-230, 257
- Esau 83
- Eschatology, eschatological 23, 26-31, 122-123
 - judgment 176-177, 180, 259
- Essenes 111-112, 124, 193
- Eumeneia, inscription 181, 187-189, 201-202, 237
- Ezekiel 90
- Ezra 27
- Faith 23, 104, 109
- Fasting 118, 171
- Fear
 - as reaction to an angelophany 82-84, 147
 - in prohibitive statements 80, 87-

- 92, 97, 97, 260
 - in statements offering assurance 88–90, 260, 275
- "Fellow-servant" 92–93, 96–97, 246, 250, 253, 255, 259–260
- Feast of Trumpets 170–171, 201
- Fire 79, 107, 169, 89, 213, 219, 226, 231, 239
- "Firstborn" 90, 120
 - assembly of 126
- Five
 - planets 233
- Forgiveness 68–69, 146, 174, 180
- Four
 - elements 106
 - living creatures 213, 222–223, 225
 - rabbis in the *pardeš* tradition 72
- Gabriel 64, 66–67, 83, 129, 174–175, 179, 182, 190–191, 194–196, 220, 229, 229
- Gaius 187
- Galatia(n) 104–105, 109, 124, 181, 185
- Gamaliel, R. 59
- Gedaliah 88
- Genesis Apocryphon* (Qumran) 150
- Gentiles 59, 98, 104–107, 109, 177, 179
- Giants 236
- Gnostic, Gnosticism 4, 12, 53, 71–72, 111, 115–116, 124, 141, 200
- God 41
 - as distant 6, 64–67, 97, 175
 - as judge, divine judgment 24, 64, 172–173, 175–176, 180, 223–224, 226, 236, 240, 243, 243, 256
 - as King 62, 64–65, 73, 75, 86, 158, 175
 - as "Lord God of the Hebrews" 193
 - as "Lord of spirits" 175, 175, 184, 184
 - as near 63–64, 66–67, 93, 99, 129
 - as one 5, 15, 17–19, 42, 47, 65, 69, 76, 79, 83, 94, 103, 265, 273
 - as "the Lord Almighty" (Pantocrator) 76, 85, 98
 - as the one who forgives sin 69
 - "has assumed the face of Gabriel" 196
 - divine punishment 69
 - metaphorical language for 48
 - "my God" 251
 - of Abraham 193, 196
 - of Isaac 193, 196
 - of Jacob 193, 196
 - redemptive activity of 88
 - throne of 12, 18, 30, 37, 57, 71–72, 80–81, 84, 102, 129, 147, 173, 202–203, 211, 217, 226, 231, 261–262
- transcendence, transcendent 12, 79, 93, 97, 99, 99, 112, 138, 161, 175, 269, 273
- Gold(en)
 - belt(s), girdle(s) 89, 213, 226, 228, 246
 - calf 57
 - crown 41, 240, 243
 - lampstands 232–233, 239
 - staf 89
- Gospel of Thomas* 139, 204
- Greek Legend (Ascension of Isaiah)* 9, 95–96
- Hades 220, 239
- Hadrumetum, tablet 193
- Hagar 137
- Haman 87
- Hamor 176
- Harba de-Moshe* 198
- Heaven
 - fifth 96
 - first 95
 - second 94, 97
 - seventh 84, 94–97, 259
 - sixth 94, 96–97
- Hebrew, language of prayer 68
- Hekate 114, 181–182
- Hekhalot literature 9–10, 54–55, 80, 84–85, 96, 162
- Helios 193, 195, 197, 199–200
- Henotheism 16–18
- Heraclea 184
- Heracleon 141
- Hermes 199
- Heth 83
- Hezekiah 88, 239
- High Priest 66, 83, 88, 153, 161
- History of religions school 4–5, 11
- Holy of Holies 154
- Holy Spirit 95, 98, 100, 147, 193, 259
- Horseman 190–191
- "Humility" 116–119, 249
- Hypostatic beings 6, 6, 10–11, 138, 211, 243
- Iao 191, 194, 194–196
- Iaoel 80, 89, 219–220, 222, 225, 225, 231
- Idith, R. 69–72
- Idolatry 57–59, 63, 66, 74, 74, 84–87, 91–92, 99, 102, 146–147, 203
- Image-making 52, 57–58, 61, 74, 146–147, 270
- Incantion bowls 198
- Inscriptions
 - dedicatory 181, 185–186, 201

- tomb 181-182, 187-188
- Iphiaph 195
- Iran 198
- Iron 89
- Isaac 67
- Isaiah 94-96
 - *Ascension of Isaiah* 77, 93-94, 96, 96, 103, 119, 147-148, 204, 259, 270-271
 - Scroll(1QIs^a) 153, 153
- Ishmael, R. 58-59, 84
- Islam 15, 17
- Israel, as angel 67, 120, 196
- Jacob 67-68, 83, 90, 137
 - as angel 120
 - *Ladder of Jacob* 81
- Jahaziel 88
- Jerome 112, 166
- Jerusalem 193
 - heavenly 126, 151
 - new, see New Jerusalem
- Jesus, historical 7-9
- "Jezebel," the prophetess 249
- Joachim 93
- John, of Revelation 209-210, 253-256
- Jonathan 83
- Jose, R. 66
- Joseph 83, 88, 90, 98, 169
- Joseph and Aseneth 11, 204, 263
- Joshua 88
- Judan, R. 63-67
- Justin Martyr 148, 218
- Kalecik, inscription 181, 185-186, 189, 197, 201-202, 264
- Kerygma Petrou 10, 53, 112, 140-144, 148, 192
- Key(s) 220, 239
- Kidaris 89, 231
- Kidrama, inscription 181
- Kingship
 - Aristotelian 65, 65
 - divine 64-65
 - Persian ideal 64-65, 67
- Köleköy (Lydia), inscription 181
- Koula, amulet 190-191
- Lailam 195
- Lamp(s)
 - burning 89
- Laodicea 34
 - Council of 112
- Lapapa 196
- Letter(s) 35, 209, 236, 236
 - epistolary framework of Revelation 209-210
- to the seven churches 209-211, 232-240, 257, 260, 271
- Levi 176-177
- Lightning 56, 89, 229
- Linen 89, 226-227, 246
- Liturgy 14, 248
 - angelic 126, 156
 - sabbath 156
- Living creatures 57, 213, 222-225
- "Logos"
 - in Philo 125, 137, 137-138
- "Lord"
 - prohibited as form of address 95, 97-98, 246
- Lycidas 187-188
- Lycia 181
- Lydia(n) 143, 181
- Magic, magical 10, 74, 114, 141, 144, 149, 172, 179, 179, 188-193, 264, 269
 - definition of 188-190
 - Jewish, in Judaism 192, 196-200
 - materials from Asia Minor 188-191
- Magical apparatus (Pergamum) 182
- Magical papyri 10, 180, 182, 193-198, 201
- Magical texts from Qumran 192
- Magician(s) 171-172, 196, 198
- Mahawai 236
- Malediction, see curse
- Manasseh 67
- Marmar 195, 196 (Marmarel), 196 (Marioth)
- Marthina 184
- Matthew (apostle) 139
- Meats, cleanness of 140, 142
- Meis (astral deity) 143
- Melchiel 196
- Melchizedek 150
- "Men" 181
- Mephibosheth 88
- Merkabah (Mysticism) 9-10, 12, 29-30, 54-55, 59, 71-72, 75, 85, 146
- Mesopotamia 61, 198
- Metatron 9, 69-72, 79-80, 84-85, 135, 219
- Michael 57, 59-62, 64, 66-67, 74, 83, 98, 98, 112, 124, 138, 150-151, 154, 174, 178-179, 182, 190-191, 194-197, 220, 220, 282
- Middle Platonism 134, 138
- Min (heretic) 69-70, 72
- Mishnah 60-62
- Monarchism 11, 16, 19
- Monolatry 15-18
- Monotheistic, monotheism 3-5, 7, 10, 10, 12, 14, 25, 42-43, 47-48, 63, 74-

- 75, 77, 79-80, 83, 85, 87, 89, 91-92, 97, 99-100, 102, 138, 144-145, 147-149, 197, 202, 202, 204, 207, 209, 217, 245, 253, 255, 261-265, 269, 271-272
 - defined 15-21
- Moon 54, 57-60, 62, 142-143, 145, 195, 199, 233, 262
 - new 140
- Mouriatha 195
- Mordecai 87
- Moses 69-70, 83, 88, 118, 135, 144, 172, 226, 229
- "Most High"
 - God (of Israel) 102, 169, 174, 176-177, 180, 184-186, 264
 - Θεός 'Υψιστος 182, 182, 184
 - Zeus 181-182
- Mystery religions 113-114
- Myth 36
- Nabatean 4, 236
- Nag Hammadi 7
- Nahman, R. 69-70
- Nathan, R. 59
- Neouphneioth 196
- Nero 31
- New chant 222-223
- New Jerusalem (Qumran) 150-151
- New Jerusalem 36, 227, 246-248, 252, 255-256
- Oenoanda (Lycia), inscription 181
- Ophanim 57-59
- Ophites 146
- Origen 141, 143-146, 149
- Osirchentechtha 195
- Osiris 195, 197
- Oxyrhynchus 7
- Pakerbeth 194
- Palace 64
 - seventh 135
- Palestine, Palestinian 7-8, 18, 64, 67-68, 70
- Palmyra 61
- Pantokrator 196
- Pap 196
- Pardes tradition 72-73, 86
- Parthia(n) 4
- Passover 140
- Passover Haggadah 52
- Paul (in *Apocalypse of Paul*) 83, 88
- Pephtha 196
- Pergamum 181, 190
 - magical apparatus 182
- Persecution 31-33, 38
 - Domitianic 31-32
- Neronian 31, 33
- Persian influence 7
- Pesharim (Qumran) 150
- Peter 98, 139
- Philadelphia 83, 239
- Phor 195
- Phorba 195
- Phoza 196
- Phnebennouni 196
- Phrygia 112, 115
 - inscription 181, 187-188
- Pisidia 112, 191
- Pitiel 195
- Planets 54, 57-60, 62, 145, 233
- Polytheistic, polytheism 7, 15-17
- Prayer 118
 - apotropaic 180, 197
 - house of (προσευχή) 185-187
 - petitionary 66, 74, 173-179, 189
- Prayer of Joseph 120
- Prophecy, spirit of 250, 254
- Prophet(s)
 - Alexander 181
 - in Hebrew scriptures 28, 88, 89
 - in Revelation 93, 210, 235, 247, 250, 250, 254-256
- Prophetic call 210
- Prostration 80, 83, 87, 87, 103, 147, 177, 246, 248, 251-252, 259-260, 271, 275
- Protection from enemy 88
- Pseudo-Philo 204
- Pythagorean 106-107, 114, 114
- Qumran
 - community 150, 154-159, 161-164, 201-202, 237
 - writings from 150-164
- Ragoure 196
- Raguel 182
- Rainbow 89, 231, 231
- Raphael 75, 84, 166, 166, 174, 178-179, 182, 190, 195-196, 201, 236, 245, 249, 252-253
- Rechabites 174
- Red Sea 57, 226
- "Referential history" 33-34
- Refusal tradition 75-103, 147-148, 164, 166, 166, 169-170, 203, 207, 227, 245-261, 270-271, 275-278
 - double use in one writing 249-256
- "Repentance" 168-169
- Resurrection accounts
 - Gospel of Matthew 77, 101
 - Gospel of Peter 79
- Revelation of Elchasai 204

- Rheneia,
 - inscriptions 10, 144, 181, 183-185,
 189, 197, 200-202, 264
- Rhetoric, rhetorical 38-39, 48, 69, 78,
 86, 90, 102, 114, 125, 135, 160, 164,
 178, 256, 270, 272
- Rhetorical questions (in Hebrews 1)
 120, 122, 128, 135-136
- Robe(s) 97, 213, 226, 246
- Rosh ha-Shanah 170, 172-173
- Roubes 187-188
- Rule of the Congregation (1QSa) 150
- Sabbath 140, 156
- Sabath 196
- Sabaoth 193-194, 195 (Abaoth), 196
- Sacrifice 52, 59-61
 - to the dead 60-62
- Saesechel 195
- Salvation 122-123, 126
- Samuel 83
- Sapphire 89, 227
- Sarachael 196
- Sarah (in Tobit) 167, 167
- Sariel 79-80
- Satan 37, 41
- Saul 83
- Seer 28, 211
 - in the refusal tradition 75-103
 - involuntary reaction to an epi-
 phany 82-83
 - voluntary reaction to an epi-
 phany 82-83
- Sefer ha-Malbush 198
- Sefer ha-Razim 198-199
- Seraphim 195
- "Servant" 93, 93, 97-98, 224
- Seseg/ngenbarpharagges, Sesengen, or
 Sphranges 195-196
- Seven 156, 232
 - angels 167, 193, 226-227, 246, 248-
 249, 257
 - "archontic angels" 146
 - bowls of wrath 246
 - churches 35, 209, 232-240, 245, 260,
 263, 271
 - golden lampstands 233, 239
 - holy councils 156
 - head princes 156
 - heavens 96, 199
 - holy domains 156
 - letters, see Letters
 - mysteries of knowledge 156
 - plagues 226
 - priesthoods 156
 - seals 261
 - spirits of God 239
- stars 233, 233, 239
 - thunders 231-232
 - tongues 156
 - words 156
- Shemihazah 236
- Silas 83
- Sinai 57, 62-63, 69-70, 110, 152, 229
- Sitting 135, 243
- Six
 - heavens 94-95, 259
 - "men" (Ezekiel 9) 226-227, 244
- Smyrna 181, 190-191
 - amulets 181, 190-191
- Snake 190, 190
- Snow, white as 89, 213, 219
- Sodom and Gomorrah 196
- Solomon 83, 88, 179, 179, 190-191
- "Son" (see also Christology)
 - in Philo 120
- Song
 - learned by the faithful 223
 - learned from Iaoel 225
- Song of the Lamb 222, 226
- Song of Moses
 - in Revelation 222, 226
 - in Codex Alexandrinus 121
- Songs of the Sabbath Sacrifice 14,
 30, 155-156, 201-202, 248
 - first 159
 - second 159
 - seventh 156, 160
 - sixth 156
- Sophists 107
- "Sorcery" 144-145
- Soteriology 25
- Sound 89, 219
 - "of many waters" 213, 219, 222-226
- Standing 135
- Star(s) 54, 57-60, 62, 107, 145, 190, 232,
 233, 239
- Στοιχεῖα 104-108, 110-111, 113, 115,
 119, 147
 - enslavement to 108, 110
- Stratonikeia 114
 - inscriptions 181-182, 202, 237
- "Strong angel" 229-231, 246, 261
- Structuralism 36-37
- Sun 54, 57-60, 62, 145, 195, 199, 233, 262
 - appearance as 89, 213, 229, 229-230
- "Symbolic world" 23, 35-42
- Symbolism, symbols 30, 34, 37-42, 226,
 233, 238, 240, 257-258, 264
- Syncretism 54, 115, 115, 141, 197, 197,
 199, 269
- Syria(n) 4, 191
- Syro-Hexapla 214-216, 218

- Tabiyim 195
 Talmud,
 - Babylonian 60-61, 68, 73
 - Jerusalem 73
 Tannaim 55
 Tannaic period 12, 53, 57, 70, 72, 74-75
 Tapheiaos 196
 Tatia 187
 Telze 195
 Temple cult 53
 Temple, heavenly 155, 155, 157, 243, 246,
 249
 - not in the New Jerusalem 262
Temple Scroll (Qumran) 150
 Temrek (Lydia) 114, 181, 202
 Terror 82-83
Testament
 - of Abraham 282
 - of Levi 204
 - of Solomon 179, 189
 Testimony-book 127-128, 133
 Testimony of Jesus 250, 252, 252, 254,
 254
 Tetragrammaton 191
 Thenor 195
 Theodicy 57
 Theodore of Mopsuestia 112
 Theodoret 112
 Theogenes 185
 Theophany 86, 89, 91, 211, 231-232, 261
 Θεὸς Ὑψοτός, see "Most High"
 Thera, inscriptions 181-182, 188, 202,
 237
 Therapeutai 107
 Thobarrabau 195
 Thououth 196
 Throne(s) 37-38, 40, 42-43, 71,
 94, 96-97, 129, 217
 Thomas 139
 Tobias 84, 166-167, 245, 249, 252
 Tobit 84, 165-167, 249, 252
 Tobit, Book of 75-76, 84, 165, 271
 Torah 62, 73-75, 104-105, 108-110, 135,
 142, 147, 149, 229
 - angelic mediation of 104-105, 110-
 111, 119, 122-123, 127, 134, 142, 144
 - anthropological function 105, 109
 - as a legal guardian 105
 - in salvation history 105, 110
 Tosephta 60-61
 Transfiguration 77
Trishagion 190, 190
 Trouble, see Distress
 "Two powers" 4, 70-71, 79, 270
 Uriel (Ouriel) 174, 179-180, 190-191,
 195; 196 (Suriel); 196 (Zouriel);
 196 (Thouriel); 196 (Souriel)
 Ursa Minor 233
 Veneration 13, 48, 103, 149, 200
 - as distinguished from "worship"
 50
 - of saints 17
 Venerative language 21, 21, 48, 149,
 179, 201, 269
 Vengeance, divine 37, 174-178, 180,
 183-185, 201, 237
 Victorinus of Pettau 230
 Visionary, see Seer
 Voice, see also Sound
 - from heaven 232, 232, 243, 246
 - hypostatic 211
 War, holy 154-155
War Scroll (IQM) 150
 Watchers (good) 170-173, 201, 236
 White linen 213
 Wilderness 68-69, 172, 178, 231, 247
 Wisdom 129, 137
 - literature 91
 - relation to apocalyptic litera-
 ture 27-29
 Witch of Endor 171
 Wool, white as 219
 Worship
 - angelic worship of God 78, 84,
 100, 116, 121, 121, 156-161, 163-164,
 201, 219, 222, 269
 - cultic, see also "angel cult" in
 Angelology 6-7, 10, 13, 20, 47-49
 - definition 49-50
 - heavenly 48-49, 134, 154-155, 157,
 160, 204, 222-226, 248, 259
 - in prohibitions 80
 - of natural phenomena 54, 73-74
 "YOUTH" 84
 Zagoure 196
 Zehobadyah 79
 Zenoid dynasty 34
 Zeus, see also "Most High" 294
 Zion, Mount 126, 222
 Zoroastrian, Zoroaster 112, 198
 Zosimus 76, 89-90, 103, 174

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 III/1.*
- BACHMANN, MICHAEL: Sünder oder Übertreter. 1991. *Volume 59.*
- BAKER, WILLIAM R.: Personal Speech-Ethics. 1995. *Volume II/68.*
- BAMMEL, ERNST: Judaica. 1986. *Volume 37.*
- BAUERNFEIND, OTTO: Kommentar und Studien zur Apostelgeschichte. 1980. *Volume 22.*
- BAYER, HANS FRIEDRICH: Jesus' Predictions of Vindication and Resurrection. 1986. *Volume II/20.*
- BETZ, OTTO: Jesus, der Messias Israels. 1987. *Volume 42.*
- Jesus, der Herr der Kirche. 1990. *Volume 52.*
- BEYSCHLAG, KARLMANN: Simon Magnus und die christliche Gnosis. 1974. *Volume 16.*
- BITTNER, WOLFGANG J.: Jesu Zeichen im Johannesevangelium. 1987. *Volume II/26.*
- BJERKELUND, CARL J.: Tauta Egeneto. 1987. *Volume 40.*
- BLACKBURN, BARRY LEE: 'Theios Anēr' and the Markan Miracle Traditions. 1991. *Volume II/40.*
- BOCKMUEHL, MARKUS N. A.: Revelation and Mystery in Ancient Judaism and Pauline Christianity. 1990. *Volume II/36.*
- BÖHLLIG, ALEXANDER: Gnosis und Synkretismus. Part 1. 1989. *Volume 47 – Part 2.* 1989. *Volume 48.*
- BÖTTRICH, CHRISTFRIED: Weltweisheit – Menschheitsethik – Urkult. 1992. *Volume II/50.*
- 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.*
- CAPES, DAVID B.: Old Testament Yaweh Texts in Paul's Christology. 1992. *Volume II/47.*
- CARAGOUNIS, CHRYS C.: The Son of Man. 1986. *Volume 38.*
- see FRIDRICHSEN.
- CARLETON PAGET, JAMES: The Epistle of Barnabas. 1994. *Volume II/64.*
- CRUMP, DAVID: Jesus the Intercessor. 1992. *Volume II/49.*
- DEINES, ROLAND: Jüdische Steingefäße und pharisäische Frömmigkeit. 1993. *Volume II/52.*
- DOBBELER, AXEL VON: Glaube als Teilhabe. 1987. *Volume II/22.*
- DUNN, JAMES D. G. (Ed.): Jews and Christians. 1992. *Volume 66.*
- EBERTZ, MICHAEL 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.*
- ENNULAT, ANDREAS: Die ‚Minor Agreements‘. 1994. *Volume II/62.*
- FELDMEIER, REINHARD: Die Krisis des Gottessohnes. 1987. *Volume II/21.*
- Die Christen als Fremde. 1992. *Volume 64.*
- FELDMEIER, REINHARD and ULRICH HECKEL (Ed.): Die Heiden. 1994. *Volume 70.*
- FORNBORG, TORD: see Fridrichsen.
- FOSSUM, JARL E.: The Name of God and the Angel of the Lord. 1985. *Volume 36.*
- FREY, JÖRG: Eugen Drewermann und die biblische Exegese. 1995. *Volume II/71.*
- FRIDRICHSEN, ANTON: Exegetical Writings. Ed. by C. C. Caragounis and T. Fornberg. 1994. *Volume 76.*
- GARLINGTON, DON B.: The Obedience of Faith. 1991. *Volume II/38.*
- Faith, Obedience, and Perseverance. 1994. *Volume 79.*
- GARNET, PAUL: Salvation and Atonement in the Qumran Scrolls. 1977. *Volume II/3.*
- GRÄSSER, ERICH: Der Alte Bund im Neuen. 1985. *Volume 35.*
- GREEN, JOEL B.: The Death of Jesus. 1988. *Volume II/33.*
- GUNDY VOLF, JUDITH M.: Paul and Perseverance. 1990. *Volume II/37.*
- HAFEMANN, SCOTT J.: Suffering and the Spirit. 1986. *Volume II/19.*
- HECKEL, THEO K.: Der Innere Mensch. 1993. *Volume II/53.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- HECKEL, ULRICH: Kraft in Schwachheit. 1993. *Volume II/56.*
– see FELDMEIER.
– see HENGEL.
- HEILGENTHAL, ROMAN: Werke als Zeichen. 1983. *Volume II/9.*
- HEMER, COLIN J.: The Book of Acts in the Setting of Hellenistic History. 1989. *Volume 49.*
- HENGEL, MARTIN: Judentum und Hellenismus. 1969, ³1988. *Volume 10.*
– Die johanneische Frage. 1993. *Volume 67.*
- HENGEL, MARTIN und ULRICH HECKEL (Ed.): Paulus und das antike Judentum. 1991. *Volume 58.*
- HENGEL, MARTIN und HERMUT LÖHR (Ed.): Schriftauslegung. 1994. *Volume 73.*
- HENGEL, MARTIN und ANNA MARIA SCHWEMER (Ed.): Königsherrschaft Gottes und himmlischer Kult. 1991. *Volume 55.*
– Die Septuaginta. 1994. *Volume 72.*
- HERRENBRÜCK, FRITZ: Jesus und die Zöllner. 1990. *Volume II/41.*
- HOFIUS, OTFRIED: Katapausis. 1970. *Volume II.*
– Der Vorhang vor dem Thron Gottes. 1972. *Volume 14.*
– Der Christushymnus Philipper 2,6 – 11. 1976, ²1991. *Volume 17.*
– Paulusstudien. 1989, ²1994. *Volume 51.*
- HOLTZ, TRAUGOTT: Geschichte und Theologie des Urchristentums. Ed. by Eckart Reimnuth and Christian Wolff. 1991. *Volume 57.*
- HOMMEL, HILDEBRECHT: Sebasmata. Volume 1. 1983. *Volume 31.* – Volume 2. 1984. *Volume 32.*
- KÄHLER, CHRISTOPH: Jesu Gleichenisse als Poesie und Therapie. 1995. *Volume 78.*
- KAMLAH, EHRHARD: Die Form der katalogischen Paräneze im Neuen Testament. 1964. *Volume 7.*
- KIM, SEYOON: The Origin of Paul's Gospel. 1981, ²1984. *Volume II/4.*
– »The ›Son of Man‹ as the Son of God. 1983. *Volume 30.*
- 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.*
- KORN, MANFRED: Die Geschichte Jesu in veränderter Zeit. 1993. *Volume II/51.*
- KOSKENNIELI, ERKKI: Apollonios von Tyana in der neutestamentlichen Exegese. 1994. *Volume II/61.*
- KUHN, KARL G.: Achtzehngebet und Vaterunser und der Reim. 1950. *Volume 1.*
- LAMPE, PETER: Die stadtrömischen Christen in den ersten beiden Jahrhunderten. 1987, ²1989. *Volume II/18.*
- LIEU, SAMUEL N. C.: Manichaeism in the Later Roman Empire and Medieval China. 1992. *volume 63.*
- LÖHR, HERMUT: see HENGEL.
- MAIER, GERHARD: Mensch und freier Wille. 1971. *Volume 12.*
– Die Johannesoffenbarung und die Kirche. 1981. *Volume 25.*
- MARKSCHIES, CHRISTOPH: Valentinus Gnosticus? 1992. *Volume 65.*
- MARSHALL, PETER: Enmity in Corinth: Social Conventions in Paul's Relations with the Corinthians. 1987. *Volume II/23.*
- MEADE, DAVID G.: Pseudonymity and Canon. 1986. *Volume 39.*
- MELL, ULRICH: Die »anderen« Winzer. 1994. *Volume 77.*
- MENGEL, BERTHOLD: Studien zum Philipperbrief. 1982. *Volume II/8.*
- MERKEL, HELMUT: Die Widersprüche zwischen den Evangelien. 1971. *Volume 13.*
- MERKLEIN, HELMUT: Studien zu Jesus und Paulus. 1987. *Volume 43.*
- METZLER, KARIN: Der griechische Begriff des Verzeihens. 1991. *Volume II/44.*
- NIEBUHR, KARL-WILHELM: Gesetz und Paräneze. 1987. *Volume II/28.*
– Heidenapostel aus Israel. 1992. *Volume 63.*
- NISSEN, ANDREAS: Gott und der Nächste im antiken Judentum. 1974. *Volume 15.*
- NOORMANN, ROLF: Irenäus als Paulusinterpret. 1994. *Volume II/66.*
- OKURE, TERESA: The Johannine Approach to Mission. 1988. *Volume II/31.*
- PHILONENKO, MARC (Ed.): Le Trône de Dieu. 1993. *Volume 69.*
- PILHOFER, PETER: Presbyteron Kreitton. 1990. *Volume II/39.*
- PÖHLMANN, WOLFGANG: Der Verlorene Sohn und das Haus. 1993. *Volume 68.*
- PROBST, HERMANN: Paulus und der Brief. 1991. *Volume II/45.*
- RÄISÄNEN, HEIKKI: Paul and the Law. 1983, ²1987. *Volume 29.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- REHKOPF, FRIEDRICH: Die lukanische Sonderquelle. 1959. *Volume 5*.
REINMUTH, ECKART: Pseudo-Philo und Lukas. 1994. *Volume 74*.
– see HOLTZ.
REISER, MARIUS: Syntax und Stil des Markusevangeliums. 1984. *Volume II/11*.
RICHARDS, E. RANDOLPH: The Secretary in the Letters of Paul. 1991. *Volume II/42*.
RIESNER, RAINER: Jesus als Lehrer. 1981, ³1988. *Volume II/7*.
– Die Frühzeit des Apostels Paulus. 1994. *Volume 71*.
RISSI, MATHIAS: Die Theologie des Hebräerbriefs. 1987. *Volume 41*.
RÖHSER, GÜNTER: Metaphorik und Personifikation der Sünde. 1987. *Volume II/25*.
ROSE, CHRISTIAN: Die Wolke der Zeugen. 1994. *Volume II/60*.
RÜGER, HANS PETER: Die Weisheitsschrift aus der Kairoer Geniza. 1991. *Volume 53*.
SALZMANN, JORG CHRISTIAN: Lehren und Ermahnungen. 1994. *Volume II/59*.
SÄNGER, DIETER: Antikes Judentum und die Mysterien. 1980. *Volume II/5*.
– Die Verkündigung des Gekreuzigten und Israel. 1994. *Volume 75*.
SANDNES, KARL OLAV: Paul – One of the Prophets? 1991. *Volume II/43*.
SATO, MIGAKU: Q und Prophetie. 1988. *Volume II/29*.
SCHIMANOWSKI, GOTTFRIED: Weisheit und Messias. 1985. *Volume II/17*.
SCHLICHTING, GÜNTER: Ein jüdisches Leben Jesu. 1982. *Volume 24*.
SCHNABEL, ECKHARD J.: Law and Wisdom from Ben Sira to Paul. 1985. *Volume II/16*.
SCHUTTER, WILLIAM L.: Hermeneutic and Composition in I Peter. 1989. *Volume II/30*.
SCHWARTZ, DANIEL R.: Studies in the Jewish Background of Christianity. 1992. *Volume 60*.
SCHWEMER, A. M.: see HENGEL.
SCOTT, JAMES M.: Adoption as Sons of God. 1992. *Volume II/48*.
SIEGERT, FOLKER: Drei hellenistisch-jüdische Predigten. Part 1. 1980. *Volume 20*. – Part 2. 1992.
Volume 61.
– Nag-Hammadi-Register. 1982. *Volume 26*.
– Argumentation bei Paulus. 1985. *Volume 34*.
– Philon von Alexandrien. 1988. *Volume 46*.
SIMON, MARCEL: Le christianisme antique et son contexte religieux I/II. 1981. *Volume 23*.
SNODGRASS, KLYNE: The Parable of the Wicked Tenants. 1983. *Volume 27*.
SOMMER, URS: Die Passionsgeschichte des Markusevangeliums. 1993. *Volume II/58*.
SPANGENBERG, VOLKER: Herrlichkeit des Neuen Bundes. 1993. *Volume II/55*.
SPEYER, WOLFGANG: Frühes Christentum im antiken Strahlungsfeld. 1989. *Volume 50*.
STADELMANN, HELGE: Ben Sira als Schriftgelehrter. 1980. *Volume II/6*.
STROBEL, AUGUST: Die Stunde der Wahrheit. 1980. *Volume 21*.
STUCKENBRUCK, LOREN: Angel Veneration and Christology. 1995. *Volume II/70*.
STUHLMACHER, PETER (Ed.): Das Evangelium und die Evangelien. 1983. *Volume 28*.
SUNG, CHONG-HYON: Vergebung der Sünden. 1993. *Volume II/57*.
TAIRA, HARRY W.: The Trial of St. Paul. 1989. *Volume II/35*.
– The Martyrdom of St. Paul. 1994. *Volume II/67*.
THEISSEN, GERD: Studien zur Soziologie des Urchristentums. 1979, ³1989. *Volume 19*.
THORNTON, CLAUS-JÜRGEN: Der Zeuge des Zeugen. 1991. *Volume 56*.
TWELFTREE, GRAHAM: Jesus the Exorcist. 1993. *Volume II/54*.
VISOTZKY, BURTON L.: Fathers of the World. 1995. *Volume 80*.
WAGENER, ULRIKE: Die Ordnung des ‚Hauses Gottes‘. 1994. *Volume II/65*.
WEDDERBURN, A. J. M.: Baptism and Resurrection. 1987. *Volume 44*.
WEGNER, UWE: Der Hauptmann von Kafarnaum. 1985. *Volume II/14*.
WELCK, CHRISTIAN: Erzählte ‚Zeichen‘. 1994. *Volume II/69*.
WILSON, WALTER T.: Love without Pretense. 1991. *Volume II/46*.
WOLFF, CHRISTIAN: see HOLTZ.
ZIMMERMANN, ALFRED E.: Die urchristlichen Lehrer. 1984, ²1988. *Volume II/12*.

