

ARIE W. ZWIEP

Judas
and the Choice
of Matthias

*Wissenschaftliche Untersuchungen
zum Neuen Testament 2. Reihe*

187

Mohr Siebeck

Wissenschaftliche Untersuchungen
zum Neuen Testament · 2. Reihe

Herausgeber/Editor
Jörg Frey

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

187

Arie W. Zwiep

Judas and the Choice of Matthias

A Study on Context and Concern of Acts 1:15–26

Mohr Siebeck

ARIE W. ZWIEP, born 1964; Ph.D. University of Durham; currently teaching New Testament at the Evangelische Theologische Hogeschool Ede (formerly Veenendaal) and the Vrije Universiteit Amsterdam.

ISBN 3-16-148452-5

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

978-3-16-157095-7 Unveränderte eBook-Ausgabe 2019

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

© 2004 Mohr Siebeck Tübingen, Germany.

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

The book was printed by Druckpartner Rübemann GmbH in Hemsbach on non-aging paper and bound by Buchbinderei Schaumann in Darmstadt.

Printed in Germany.

*In Honour of My Doktorvater, James D.G. Dunn,
Emeritus Professor of Divinity, University of Durham,
On the Occasion of His 65th Birthday*

Preface

In this book I seek to determine the place of Judas Iscariot and his death in the Lukan writings, especially in the episode of the choice of his successor, Acts 1:15–26. It is in a sense to be regarded as a sequel to my Durham doctoral dissertation, *The Ascension of the Messiah in Lukan Christology*, in which I focused primarily on the first half of the opening chapter of Acts.¹ For a number of years I have regarded the section now under investigation, the Judas–Matthias pericope, as one of the most tedious stories in the entire New Testament, an unhappy digression from the more spectacular events of Ascension and Pentecost. However, now that I have studied the pericope in more detail, I have to admit that this initial judgement turned out to be “somewhat premature”. As far as Luke is concerned, more is at stake than the dull election of a church official.

Thanks are due first of all to my colleagues and students of the Evangelische Theologische Hogeschool Veenendaal (now Ede) and the Vrije Universiteit Amsterdam. They all have had to put up with my Judas fever for the past few years. Of all those who have contributed throughout the process in a more substantial way, especially my colleagues Dr. Henk Bakker, Drs. Marco Rotman and Dr. Eveline van Staalduine-Sulman (who likes to see Targumic parallels almost everywhere) have been of great help in checking the manuscript and preventing me from a number of errors and infelicities. They provided me with relevant titles and helpful suggestions even in the final stages of the manuscript and kept me exegetically and hermeneutically on the alert. Of course, where I have occasionally decided to ignore their critical comments, they are not to be blamed.

I also wish to express my appreciation to Dr. Henning Ziebritzki and the editorial staff of Mohr Siebeck Publishing House and Professor Jörg Frey and his team for accepting this work for publication in the *Wissenschaftliche Untersuchungen zum Neuen Testament*.

The present volume is dedicated to Professor James D.G. Dunn, Emeritus

¹ A.W. Zwiep, *The Ascension of the Messiah in Lukan Christology* (NT.S 87; Leiden: Brill, 1997). See also idem, “*Assumptus est in caelum*. Rapture and Heavenly Exaltation in Early Judaism and Luke–Acts”, in: F. Avemarie, H. Lichtenberger (eds.), *Auferstehung–Resurrection* (WUNT 135; Tübingen: Mohr Siebeck, 2001) 323–349; idem, *Jesus en het heil van Israëls God. Verkenningen in het Nieuwe Testament* (EvangTh; Zoetermeer: Boekencentrum, 2003) 52–67.

Professor of Divinity, University of Durham, whose scholarship has been a source of inspiration for my own development. It is with deep gratitude that I offer him this book as a small token of appreciation.

Finally, I am grateful to my life companion Cisca and our two children, Elze and Joël, for their patience and encouragement. They have been supportive – *qui legat, intelligat* – each in their own way.

I have put the final touches on this work, appropriately, in the period of this book's topic, the period between Ascension and Pentecost.

Veenendaal, May 2004

Arie W. Zwiep

Table of Contents

Preface	VII
Table of Contents	IX
Abbreviations	XIII
1. Bible and Apocrypha	XII
2. Extra-Biblical Sources	XIV
3. Journals, Series, etc.	XV
4. General Abbreviations	XXI
Introduction	1
Chapter 1. <i>Status Quaestionis</i>	
1. Introduction	5
2. The Historical Judas Revisited	7
3. Interpretative Types of Judas	8
4. Revisionist Theories about the Origins of the Judas Traditions	13
5. The Death Accounts of Judas	16
6. The Judas–Matthias Pericope and the Historicity of the Twelve	17
7. The Question of Sources	18
8. A Targumic Background?	20
9. The Argument from Scripture (v.16)	23
10. The Continuing Quest for Sources	24
11. A Christian Midrash?	25
12. Tradition and Redaction	27
13. Summary and Conclusions	29
Chapter 2. Context and Background	
1. Introduction	33
2. Judas in the Pre-Synoptic Tradition	34
3. Judas in the Gospel of Mark	37
4. Judas in the Gospel of Matthew	39
5. Judas in the Gospel of John	42
6. Judas in the Rest of the New Testament	45
7. Judas in the Lukan Writings	48
8. The Promise of the Twelve Thrones	49
9. Summary and Conclusions	53

Chapter 3. Structure and Form

1. Introduction	55
2. The Architecture of Acts 1:15–26	56
3. Form-Critical Classifications	60
4. The Choice of New Leadership / Succession Story	61
5. The Motif of Death as Retribution	63
6. On the Death of Biblical Traitors	68
7. Other Literary Forms and Motifs Employed in Acts 1:15–26	72
7.1. Numerical Summary (v.15b)	72
7.2. Speech (vv.16–22)	73
7.3. Proof-from-Prophecy (v.16,20)	73
7.4. Name Aetiology (vv.18–19)	74
7.5. Assembly (v.23,26)	74
7.6. Prayer (vv.24–25)	75
8. Summary and Conclusions	75

Chapter 4. Tradition and Redaction (1)

1. Introduction	77
2. Acts 1:15 — Introduction	79
2.1. Acts 1:15	79
3. Acts 1:16–22 — The Speech of Peter	83
3.1. Acts 1:16	85
3.2. Acts 1:17	87
3.3. Acts 1:18	88
3.4. Acts 1:19	90
3.5. Acts 1:20	91
3.6. Luke's Treatment of the Two Psalm Citations	92
3.7. Acts 1:21	94
3.8. Acts 1:22	95
4. Acts 1:23–26 — The Election of the Twelfth Apostle	96
4.1. Acts 1:23	96
4.2. Acts 1:24	97
4.3. Acts 1:25	98
4.4. Acts 1:26	99
5. Summary and Conclusions	100

Chapter 5. Tradition and Redaction (2)

1. Introduction	103
2. The Death of Judas according to Matthew 27:3–10	104
3. In Search of Common Ground	105
4. Divergencies	107
5. Harmonizing Forces at Work	109
6. Preliminary Conclusions	110
7. The Death of Judas according to Papias of Hierapolis	110
8. Text and Translation of the Catenae of Apollinaris of Laodicea	111
9. A Textual Comparison of the Catenae	116
10. Tradition and Redaction of the Catenae	118
11. The Original Version of Judas' Death according to Papias	119
12. Further Harmonistic Stories about the Death of Judas	121
13. Summary and Conclusions	123

Chapter 6. Content and Concern

1. Introduction	127
2. Text of Acts 1:15–26	127
3. Translation of Acts 1:15–26	128
4. Acts 1:15 — Introduction	128
4.1. Acts 1:15	129
5. Acts 1:16–22 — The Speech of Peter	135
5.1. Acts 1:16	136
5.2. Acts 1:17	140
5.3. Acts 1:18	146
5.4. Acts 1:19	149
5.5. Acts 1:20	150
5.6. Acts 1:21	155
5.7. Acts 1:22	156
6. Acts 1:23–26 — The Election of the Twelfth Apostle	159
6.1. Acts 1:23	159
6.2. Acts 1:24	163
6.3. Acts 1:25	165
6.4. Acts 1:26	168
7. Summary and Conclusions	172

Chapter 7. Summary and Conclusions

1. Introduction	175
2. Judas in the Narrative World of Luke–Acts	176
3. Form and Function of the Judas–Matthias Pericope	177
4. The Question of Sources	178
5. Biblical-Theological Perspectives	178
6. Peter, Paul and the Legitimacy of the Pauline Gospel	179
7. Luke and Early Catholicism	180
8. Luke’s Underlying Agenda	180
9. Judas, Matthias and the Promise of the Twelve Thrones	181

Appendix. Text and Transmission

1. Introduction	183
2. Acts 1:15 — Introduction	184
2.1. Acts 1:15	184
3. Acts 1:16–22 — The Speech of Peter	186
3.1. Acts 1:16	186
3.2. Acts 1:17	187
3.3. Acts 1:18	188
3.4. Acts 1:19	189
3.5. Acts 1:20	190
3.6. Acts 1:21	190
3.7. Acts 1:22	191
4. Acts 1:23–26 — The Election of the Twelfth Apostle	192
4.1. Acts 1:23	192
4.2. Acts 1:24	193
4.3. Acts 1:25	194
4.4. Acts 1:26	194
5. Summary and Conclusions	195

Bibliography

1. The Judas–Matthias Pericope. A Bibliography 1900–Present	197
2. Critical Editions and Translations.	209
3. Lexical Aids etc.	213
4. General Bibliography	215

Index of Ancient Sources

1. Old Testament and Apocrypha	241
2. New Testament	243
3. Jewish Pseudepigrapha	251
4. Dead Sea Scrolls	251
5. Targums	251
6. Mishnah	252
7. Talmuds	252
8. Midrashim	252
9. Philo of Alexandria	252
10. Flavius Josephus.	252
11. Other Jewish Writings	253
12. Early Christian and Gnostic Writings	253
13. Classical and Other Ancient Writings	255

Index of Modern Authors	257
--------------------------------------	-----

Index of Subjects and Key Terms	265
--	-----

Abbreviations

1. Bible and Apocrypha

Gen	Genesis	Prov	Proverbs
Ex	Exodus	Eccl	Ecclesiastes
Lev	Leviticus	Song	Song of Solomon
Num	Numbers	Wis	Wisdom of Solomon
Deut	Deuteronomy	Sir	Sirach (Ecclesiasticus)
Josh	Joshua	Isa	Isaiah
Judg	Judges	Jer	Jeremiah
Ruth	Ruth	Lam	Lamentations
1 Sam	1 Samuel	Bar	Baruch
2 Sam	2 Samuel	Ezek	Ezekiel
1 Kings	1 Kings	Dan	Daniel
2 Kings	2 Kings	Hos	Hosea
1 Chr	1 Chronicles	Joel	Joel
2 Chr	2 Chronicles	Am	Amos
Ezra	Ezra	Ob	Obadiah
Neh	Nehemiah	Jon	Jonah
Tob	Tobit	Mic	Michah
Jdt	Judith	Nah	Nahum
Esth	Esther	Hab	Habakkuk
1 Macc	1 Maccabees	Zeph	Zephaniah
2 Macc	2 Maccabees	Hag	Haggai
Job	Job	Zech	Zechariah
Ps	Psalms	Mal	Malachi
Mt	Matthew	1 Tim	1 Timothy
Mk	Mark	2 Tim	2 Timothy
Lk	Luke	Titus	Titus
Jn	John	Philem	Philemon
Acts	Acts of the Apostles	Heb	Hebrews
Rom	Romans	Jas	James
1 Cor	1 Corinthians	1 Pet	1 Peter
2 Cor	2 Corinthians	2 Pet	2 Peter
Gal	Galatians	1 Jn	1 John
Eph	Ephesians	2 Jn	2 John
Phil	Philippians	3 Jn	3 John
Col	Colossians	Jude	Jude
1 Thess	1 Thessalonians	Rev	Revelation
2 Thess	2 Thessalonians		

Where possible, Greek and Hebrew editions and translations of the Bible have been abbreviated according to the conventions of S.M. Schwertner, *Internationales Abkürzungsverzeichnis für Theologie und Grenzgebiete* (Berlin, New York: W. de Gruyter, ²1992) xxxiii (below).

BHS	Biblica Hebraica Stuttgartensia
ELB	Elberfelder Übersetzung
EÜ	Einheitsübersetzung
HF	The Greek New Testament, Z.C. Hodges, A.L. Farstad
KJV	King James Version
LXX	Septuaginta
MT	Masoretic Text
NBG	Nederlands Bijbelgenootschap (1951)
NA ²⁷	Novum Testamentum Graece, ed. E. Nestle, K. Aland, <i>et al.</i> , 27 th ed.
NBV	Nieuwe Bijbelvertaling
NEB	New English Bible (1970)
NIV	New International Version (² 1983)
NRSV	New Revised Standard Version. Catholic Edition (1993)
RLÜ	Revidierte Luther Übersetzung
SV	Statenvertaling
TR	Textus Receptus
UBS ⁴	The Greek New Testament, ed. B. Aland, <i>et al.</i> , fourth edition
Vg	Vulgata
Wettstein	J. Wettstein, Novum Testamentum Graecum
WH	The New Testament in the Original Greek, B.F. Westcott, F.J.A. Hort
WV	Willibrordvertaling (geheel herziene uitgave 1995)

2. Extra-Biblical Sources

OT pseudepigraphical writings are abbreviated according to J.H. Charlesworth (ed.), *The Old Testament Pseudepigrapha* (Garden City: Doubleday, 1983) 1:xliv–xlvii. Text from the Dead Sea Scrolls are abbreviated according to the standard conventions. For Rabbinic writings see Schwertner, *Abkürzungsverzeichnis* xl–xli (above); abbreviated titles of patristic and classical authors should be sufficiently clear to recognize.

The writings of Philo of Alexandria and Flavius Josephus are abbreviated as follows:

Philo of Alexandria:

Cher	<i>De Cherubim</i> (On the Cherubim)
DetPotIns	<i>Quod deterius potiori insidiari potest</i> (That the Worse is Wont to Attack the Better)
MutNom	<i>De mutatione nominum</i> (On the Change of Names)
SpecLeg	<i>De specialibus legibus</i> (The Special Laws)

Flavius Josephus:

Ant	<i>Antiquitates Judaicae</i> (Jewish Antiquities)
Ap	<i>Contra Apionem</i> (Against Apion)
BJ	<i>Bellum Judaicum</i> (Jewish War)

3. Journals, Series, etc.

Where possible, abbreviations have been those in Schwertner, *Internationales Abkürzungsverzeichnis*.

AAAp	Acta apostolorum apocrypha
AGJU	Arbeiten zur Geschichte des antiken Judentums und des Urchristentums
AJT	American Journal of Theology. Chicago
AJTh	Asia Journal of Theology
AmUSt.TR	American University Studies. Theology and Religion
AnBib	Analecta biblica
AncB	Anchor Bible
AncBD	Anchor Bible Dictionary, ed. N. Freedman
AncBRL	Anchor Bible Reference Library
ANFa	Ante-Nicene Fathers
Ang.	Angelicum. Roma
ANNT	Arbeiten zur neutestamentlichen Textforschung
ANRW	Aufstieg und Niedergang der römischen Welt
ApF	The Apostolic Fathers, ed. J.B. Lightfoot
ApoNT	The Apocryphal New Testament, ed. J.K. Elliott
APOT	Apocrypha and Pseudepigrapha of the Old Testament, ed. R.H. Charles
ARW	Archiv für Religionswissenschaft
ASeign	Assemblées du Seigneur
ASTI	Annual of the Swedish Theological Institute (in Jerusalem)
AThANT	Abhandlungen zur Theologie des Alten und Neuen Testaments
AThR	Anglican Theological Review
AThR.SS	Anglican Theological Review. Supplementary Series
BAFCS	The Book of Acts in Its First-Century Setting, ed. B.W. Winter
BARR	Biblical Archaeology Review
BAAR	Griechisch-deutsches Wörterbuch zu den Schriften des Neuen Testaments und der frühchristlichen Literatur, ed. K. and B. Aland
BAZ	Biblische Archäologie und Zeitgeschichte
BBB	Bonner Biblische Beiträge
BDR	Grammatik des neutestamentlichen Griechisch, ed. F. Blass, A. Debrunner, F. Rehkopf
Beg	The Beginnings of Christianity 1. The Acts of the Apostles, ed. F.J. Foakes-Jackson, K. Lake, 5 vols.
BeO	Bibbia e oriente
BENT	Beiträge zur Einleitung in das Neue Testament (A. Harnack)
BETHL	Bibliotheca Ephemeridum theologicarum Lovaniensium
BEvTh	Beiträge zur evangelischen Theologie
BHTh	Beiträge zur historischen Theologie

Bihlmeyer	Die apostolischen Väter, ed. K. Bihlmeyer
Bijdr.	Bijdragen. Tijdschrift voor filosofie en theologie
BiJer	La Bible de Jérusalem
Bill.	Kommentar zum Neuen Testament aus Talmud und Midrasch, ed. H.L. Strack, P. Billerbeck
BiLi	Bibel und Liturgie
BiSe	Biblical Seminar
BiTod	Bible Today
BiTr	Bible Translator
BibRS	The Biblical Resource Series
BJSt	Brown Judaic Studies
BL	Bibel-Lexikon
BS	Bibliotheca Sacra
BThCL	Biblical and Theological Classics Library
BThZ	Berliner theologische Zeitschrift
BT(N)	Bibliothèque théologique. Neuchâtel
Burg.	Burgense
BWANT	Beiträge zur Wissenschaft vom Alten und Neuen Testament
BZ	Biblische Zeitschrift
CBETH	Contributions to Biblical Exegesis and Theology
CB.NT	Coniectanea Biblica. New Testament Series
CBQ	Catholic Biblical Quarterly
CBrug	Collationes Brugenses
CDios	La Ciudad de Dios
CE	Catholic Encyclopedia
ChH	Church History
COQG	Christian Origins and the Question of God
ConJ	Concordia Journal
CoTh	Collectanea theologica
CR	Corpus reformatorum
CRINT	Compendia Rerum Iudaicarum ad Novum Testamentum
CuBi	Cultura biblica
CUP	Cambridge University Press
DAC	Dictionary of the Apostolic Church
DACL	Dictionnaire d'archéologie chrétienne et de liturgie
DAW(S)	Dienst am Wort. Stuttgart
DB(H)	Dictionary of the Bible, ed. J. Hastings
DBS	Dictionnaire de la Bible. Supplément
DB(V)	Dictionnaire de la Bible, ed. F. Vigouroux
DCG	Dictionary of Christ and the Gospels, ed. J. Hastings
DJD	Discoveries in the Judean Desert
DJG	Dictionary of Jesus and the Gospels, eds. J. Green, S. McKnight, I.H. Marshall
DNTB	Dictionary of New Testament Background, eds. C.A. Evans, S.E. Porter
DSD	Dead Sea Discoveries
DSS.SE	The Dead Sea Scrolls Study Edition, eds. F. García Martínez, E.J.C. Tigchelaar
EB(C)	Encyclopaedia biblica, ed. T.K. Cheyne
EHS.T	Europäische Hochschulschriften. Reihe 23. Theologie
EJ(D)	Encyclopaedia Judaica (Berlin)
EKK	Evangelisch-katholischer Kommentar zum Neuen Testament

EntOff	Entschluß, Offen
EpC	Epworth Commentary
Er.	Eranos. Uppsala
Erls	Eretz-Israel
ET	Expository Times
EtB	Études Bibliques
ETHL	Ephemerides theologicae Lovanienses
ETHSt	Erfurter theologische Studien
ETR	Études théologiques et religieuses
EtRel	Études religieuses
Études	Études. Publ. par des pères de la Compagnie de Jésus
EvangTh	Evangelicale Theologie
EvQ	Evangelical Quarterly
EvTh	Evangelische Theologie
Exp.	Expositor. London
FGNK	Forschungen zur Geschichte des neutestamentlichen Kanons und der altchristlichen Literatur
FilINT	Filología Neotestamentaria. Córdoba
FRLANT	Forschungen zur Religion und Literatur des Alten und Neuen Testaments
GBS.NTS	Guides to Biblical Scholarship. New Testament Series
GCS	Die griechische christliche Schriftsteller der ersten drei Jahrhunderte
Gnomon	J.A. Bengel, <i>Gnomon</i> etc.
GRLH	Garland Reference Library of the Humanities
GTBS	Gütersloher Taschenbücher Siebenstern
GThT	Gereformeerde Theologisch Tijdschrift
GTL	Göttinger theologische Lehrbücher
HAHAT ^{17,18}	Hebräisches und aramäisches Handwörterbuch über das Alte Testament (= Gesenius ^{17,18})
HALAT	Hebräisches und aramäisches Lexikon zum Alten Testament, 3. Aufl.
Hatch-Redpath	A Concordance to the Septuagint, ed. E. Hatch, H.A. Redpath
HC	Hand-Commentar zum Neuen Testament
HeB	Homiletica et biblica
HeTr	Helps for Translators (series)
HibJ	Hibbert Journal
HJP	The History of the Jewish People in the Age of Jesus Christ, ed. E. Schürer, rev. ed. G. Vermes
HNT	Handbuch zum Neuen Testament
HSoed	Horae Soederblomianae
HThK	Herders theologischer Kommentar zum Neuen Testament
HThR	Harvard Theological Review
HTS	Hervormde theologiese studies
IBP	Institut Biblique Pontifical (Roma)
IBR.BS	Institute for Biblical Research Bibliography Series
ICC	International Critical Commentary
ICCA	International Congress of Christian Archeology
IDB	The Interpreter's Dictionary of the Bible
IEJ	Israel Exploration Journal
IniB	Initiations Bibliques
ISBE	International Standard Bible Encyclopedia
ISBL	Indiana Studies in Biblical Literature
ITS	Indian Theological Studies

IVP	Inter-Varsity Press
JBL	Journal of Biblical Literature
JE	Jewish Encyclopedia
JETS	Journal of the Evangelical Theological Society
JSJ.S	Supplements to Journal for the Study of Judaism in the Persian, Hellenistic and Roman Period
JSNT	Journal for the Study of the New Testament
JSNT.S	Journal for the Study of the New Testament. Supplements
JSOT	Journal for the Study of the Old Testament
JThS	Journal of Theological Studies
KBW	Katholisches Bibelwerk
KEK	Kritisch-exegetischer Kommentar über das Neue Testament
KeTh	Kerk en theologie
LCL	Loeb Classical Library
LEC	Library of Early Christianity
LeDiv	Lectio Divina
LKW	Lutherische Kirche in der Welt
LM	Lutherische Monatshefte
LSJM	A Greek-English Lexicon, ed. H.G. Liddell, R. Scott, H.S. Jones, R. McKenzie, <i>et al.</i>
LT	Literature and Theology
LThK	Lexikon für Theologie und Kirche
LTP	Laval théologique et philosophique
LV(L)	Lumière et vie. Lyon
MethR	Methodist Review
MGM	<i>Moulton and Geden Concordance to the Greek Testament. Sixth Edition</i> , ed. I.H. Marshall (2002).
MGWJ	Monatschrift für Geschichte und Wissenschaft des Judentums
MM	J.H. Moulton, G. Milligan, <i>Vocabulary of the Greek Testament</i> (1930)
MoBi	Le Monde de la Bible
MQR	Methodist Quarterly Review
MSSNTS	Monograph Series. Society for New Testament Studies
NCeB	New Century Bible
NDIEC	New Documents Illustrating Early Christianity, ed. G.H.R. Horsley, <i>et al.</i>
Neotest.	Neotestamentica
NGTT	Nederduitse gereformeerde theologiese tydskrif
NICNT	New International Commentary on the New Testament
NIDNT	New International Dictionary of New Testament Theology, ed. C. Brown
NIDOTTE	New International Dictionary of Old Testament Theology and Exegesis, ed. W.A. VanGemeren
NIGTC	New International Greek Testament Commentary
NT	Novum Testamentum. Leiden
NT.S	Novum Testamentum. Supplements
NTApo	Neutestamentliche Apokryphen in deutscher Übersetzung, ed. E. Hennecke, W. Schneemelcher
NTC	New Testament Commentary
NTD	Das Neue Testament Deutsch
NThT	Nieuw Theologisch Tijdschrift
NTS	New Testament Studies
NTT	Norsk teologisk tidsskrift
NTTS	New Testament Tools and Studies

Numen.S	Numen. Supplements
OCP	Orientalia Christiana periodica, Roma
OTP	Old Testament Pseudepigrapha, ed. J.H. Charlesworth
ÖTBK	Ökumenischer Taschenbuchkommentar
OUP	Oxford University Press
PaThSt	Paderborner theologische Studien
PEGLMBS	Proceedings. Eastern Great Lakes and Midwest Biblical Societies
PG	Patrologiae cursus completus. Accurante J.-P. Migne. Series Graeca
PGL	A Patristic Greek Lexicon, ed. G.W.H. Lampe
PL	Patrologiae cursus completus. Accurante J.-P. Migne. Series Latina
PreaLib	The Preacher's Library
PRSt	Perspectives in Religious Studies
PS	Patrologia Syriaca
PsychQ	Psychological Quarterly
PTS	Patristische Texte und Studien
QD	Quaestiones disputatae
QR	Quarterly Review
RAC	Reallexikon für Antike und Christentum
RB	Revue biblique
RCatT	Revista catalana de teologia
RdQ	Revue de Qumran
RE	Realenzyklopädie für protestantische Theologie und Kirche
ReadNT	Reading the New Testament
RechBib	Recherches bibliques
RevBib	Revista biblica
RevSR	Revue des sciences religieuses
RGG	Die Religion in Geschichte und Gegenwart
RHPhR	Revue d'histoire et de philosophie religieuses
RHR	Revue de l'histoire des religions
RIDA	Revue internationale des droits de l'antiquité
RNT	Regensburger Neues Testament
RQ	Römische Quartalschrift für christliche Altertumskunde
RSR	Recherches de science religieuse
RevSR	Revue des sciences religieuses
RThPh	Revue de théologie et de philosophie
SAC	Studi di antichità cristiana. Roma
SBi	Sources bibliques
SBL.DS	Society of Biblical Literature. Dissertation Series
SBL.MS	Society of Biblical Literature. Monograph Series
SBL.SP	Society of Biblical Literature. Seminar Papers
SBL.SS	Society of Biblical Literature. Semeia Studies
SC	Sources chrétiennes
ScC	Scuola cattolica
ScEs	Science et esprit
SE	Sacris erudiri
SEÅ	Svensk Exegetisk Årsbok
SémBib	Sémiotique et bible
SHR	Studies in the History of Religions
SPg	Sacra Pagina
SPIB	Scripta Pontificii Instituti Biblici
SSEJC	Studies in Scripture in Early Judaism and Christianity

SST	Studies in Sacred Theology
StAc	Studies in Antiquity and Christianity
StAIS	Studies in the Aramaic Interpretation of Scripture
StANT	Studien zum Alten und Neuen Testament
StNT	Studien zum Neuen Testament
StTh	Studia theologica. Lund etc.
SVigChr	Supplements to Vigiliae Christianae
TB	Theologische Bücherei
TeDe	Teologia Deusto
ThA	Theologische Arbeiten
THAT	Theologisches Handwörterbuch zum Alten Testament
Thayer	A Greek-English Lexicon of the New Testament, ed. J.H. Thayer
Theol.	Theology. London
Theol(A)	Theologia. Athenai
ThF	Theologische Forschung
ThG(B)	Theologie der Gegenwart (Bergen-Enkheim)
ThHK	Theologischer Handkommentar zum Neuen Testament
ThJb(H)	Theologische Jahrbücher. Halle, Saale
ThLZ	Theologische Literaturzeitung
ThQ	Theologische Quartalschrift. Tübingen
ThR	Theologische Rundschau
ThRv	Theologische Revue
ThStKr	Theologische Studien und Kritiken
ThWAT	Theologisches Wörterbuch zum Alten Testament
ThWNT	Theologisches Wörterbuch zum Neuen Testament
ThZ	Theologische Zeitschrift. Basel
TJT	Toronto Journal of Theology
TKTG	Texte zur Kirchen- und Theologiegeschichte
TLS	Times Literary Supplement
TNTC	Tyndale New Testament Commentaries
TO	Texte occidentales, ed. Boismard-Lamouille
TPI	Trinity Press International
TRE	Theologische Real-Enzyklopädie
TS	Theological Studies
TSAJ	Texte und Studien zum antiken Judentum
TU	Texte und Untersuchungen
TUVMG	Texte und Untersuchungen zur vormasoretischen Grammatik des Hebräischen
UBS	United Bible Societies
UCPMP	University of California Publications in Modern Philology
UTB.W	Uni-Taschenbücher (für Wissenschaft)
VD	Verbum Domini
VKGNT	Vollständige Konkordanz zum griechischen Neuen Testament, ed. K. Aland, <i>et al.</i>
VT	Vetus Testamentum
WBC	Word Biblical Commentary
WBG	Wissenschaftliche Buchgesellschaft
WdF	Wege der Forschung
WLQ	Wisconsin Lutheran Quarterly
WMANT	Wissenschaftliche Monographien zum Alten und Neuen Testament
WUNT	Wissenschaftliche Untersuchungen zum Neuen Testament

ZDPV	Zeitschrift des Deutschen Palästina-Vereins
ZdZ	Die Zeichen der Zeit
ZKTh	Zeitschrift für katholische Theologie
ZNW	Zeitschrift für die neutestamentliche Wissenschaft
ZThK	Zeitschrift für Theologie und Kirche

4. General Abbreviations

ad loc.	ad locum, at the appropriate place
Anm.	Anmerkung
Apg	Apostelgeschichte
Aufl.	Auflage, edition
B.C.E.	before Common Era
C.E.	Common Era
cf.	confer, compare
coni.	conjecture
c.q.	casu quo
diss.	dissertation
ed(s).	edited by / editor(s)
e.g.	exempli gratia, for example
et al.	et alii, and other persons
etc.	et cetera
f(f).	following page(s)
FS	Festschrift
GA	Gesammelte Aufsätze
idem	same author
infra	below
lit.	literature
n.	note
n.d.	no date
Ns	Nouvelle série
NT	New Testament
OT	Old Testament
pace	with due respect to, but differing from
passim	throughout, in various places
Q	Quelle
repr.	reprinted
S	(before Mt or Lk) Sondergut
supra	above
s.v.	sub voce, under the entry
SW	sämtliche Werke
transl.	translated by / translator(s)
v(v).	verse(s)
viz.	videlicet, namely
v.l.	varia lectio, variant reading

Introduction

Judas Iscariot is a captivating figure and the way he died in particular is most intriguing. For if we may give any credit to the many ages of Christian and Jewish tradition, he must have died a great many deaths and yet he seems to have survived as many times as that – mostly through failed suicide attempts – very much like the proverbial cat with nine lives. Whereas the NT writings provide us with only two versions of his death – according to the gospel of Matthew he committed suicide by hanging himself (Mt 27:3–10), according to the Acts of the Apostles he died by an unfortunate and dramatic fall (Acts 1:16–20) – in the early church and subsequent history a perplexing number of alternative versions of his death circulated, not seldom in conscious opposition to the biblical records.

To give but a few examples of this astonishing historical fact: according to the early-second-century witness of Papias of Hierapolis, after the betrayal and the unsuccessful attempt to hang himself, Judas' body swelled up to immense proportions ("so that where a wagon could easily pass through, he could not") and then exploded.¹ In an elaboration of this legend he swelled up and was *literally* crushed by a wagon, a pre-modern traffic accident thought to be a fit end for this biblical villain.² In the Syriac tradition of Aphrahat (third/fourth century C.E.), Judas died after he had hung a millstone around his neck and had thrown himself into the sea.³ In Islamic tradition, it is said on the basis of a spurious passage in the Qur'an that Judas had been crucified in the place of Jesus, a tradition which probably arose in gnostic circles.⁴ On the basis of an overly-literal exegesis of the words "going to his own place" in Acts 1:25, a number of modern scholars hold that Judas did not die immediately after his

¹ Papias of Hierapolis, fragment III, preserved by Apollinaris of Laodicea, in: J. Reuss (ed.), *Matthäus-Kommentare aus der griechischen Kirche aus Katenenhandschriften gesammelt und herausgegeben* (TU 61; Berlin: Akademie, 1957) 47–48 (right column).

² Apollinaris of Laodicea, in: Reuss, *Matthäus-Kommentare* 47 (left column).

³ Aphrahat, *Demonstratio* XIV; *Exhortatoria* 10; Syriac text and Latin transl. *PS I/1:594: Et Judas qui Salvatorem tradidit, mola collo appensa in mare demersus est*. Cf. in general, A. Voöbus, "Aphrahat", *RAC* Suppl. 1 (2001) 498–506.

⁴ In Qur'an 4:156 it is said that a likeness of Jesus had been crucified. In the mediaeval gospel of Barnabas 217 (ed. Lonsdale and Laura Ragg), Judas is identified as the one really crucified. See B. Dieckmann, *Judas als Sündenbock. Eine verhängnisvolle Geschichte von Angst und Vergeltung* (Munich: Kösel, 1991) 128–132. On the gospel of Barnabas in general, see S. Abdul-Ahad, W.H.T. Gairdner, *The Gospel of Barnabas. An Essay and Enquiry* (Hyderabad: Henry Martyn Institute of Islamic Studies, [1907] 1975).

betrayal but continued to live to an old age and died a natural death on his cherished estate.⁵

As far as Christian circles are concerned, most retellings of Judas' death indulge in dramatizing the grim details of the tortures of the final hour of what in general opinion was the most evil person in the world. Throughout the centuries Judas has been an object of fierce hatred. There can be no question that he was an enigma, not to say an outright source of embarrassment, to the early Christians and he still is to many of us today, Jews and Christians alike. The earliest sources are remarkably silent on his person and on what he did; later sources do everything to make his act look worse, more evil, more intelligible, sometimes more heroic, on any account less intolerable than the bare historical data seem to suggest.

Different from Matthew, the author of Acts relates the death of Judas in the opening chapter of his second volume, notably in the context of the election of a new apostle. In this brief interim-period between Ascension and Pentecost two absent *dramatis personae* set the agenda: Jesus and Judas. The fact that Jesus had gone off to heaven while the promised Spirit had not yet been given to the assembled believers gives the story a particular twist and gives it its own dynamic. It is a period without Jesus and without the Spirit. Is it a period in which some things went seriously wrong?

It is important to realize that on the level of the text it is the author, the omniscient and omnipresent narrator, who really sets the agenda.⁶ Although he does not figure in the events of the story, it is he who has structured the text as we now have it, collecting, selecting and passing over pieces of information, highlighting points of particular interest to him and his readers and moulding the story as he thought fit, in line with (often implied) current beliefs, common assumptions and literary conventions. Given the dubious role of Judas in the arrest of Jesus and the subsequent silence on Judas in the early Christian tradition, why is he concerned to tell the Judas story in the first place? And why does he and he alone bother to tell the story of the choice of his successor?

In the present investigation I am not so much concerned with the role of Judas in the later history of the church and of dogma, although I strongly

⁵ *Infra* chapter 6, at the discussion of Acts 1:25. This survival tradition forms the basis for various modern novels on Judas. See, e.g., K. Glimmerveen, *Judas* (Baarn: De Prom, 1991). This historical novel (in Dutch) is based on the ancient legend that Judas was crucified in Jesus' place, and having survived the crucifixion, wandered around the world. In 73 C.E. Judas had settled at the isle of Crete with Luke the Physician as his neighbour, and told him his version of the Jesus story. He turns out to be deeply critical of Paul's version of it.

⁶ Regardless of whether or not he is identified with Luke, the erstwhile travel companion of Paul, which I find an entirely acceptable position. My concern here is the *implied* author rather than the *actual* author.

realize that it is difficult if not impossible to ignore the role of Judas in later developments. Theologically, the figure of Judas takes a prominent place in debates on the Lord's Supper, individual election and predestination and church offices. I have always had a feeling that these attempts to drag in Judas wherever he fits are inappropriate and now that I have concluded this book I feel convinced of it more than ever.⁷ If I understand Luke correctly, the real issues are christological and theological in its strictest sense rather than soteriological or ecclesiological. I hope my work is an honest attempt to do justice to the real concerns of the author of Luke–Acts.

This focus on the context of the author and his first readership, to avoid misunderstanding, is not to say that later developments of the Judas story are irrelevant to the present study. On the contrary, I would say! The very dramatic and painful *Wirkungsgeschichte* of Judas Iscariot, especially the ever-increasing demonizing of his person and the unfortunate identification with the Jewish people, should make everyone of us acutely aware that neither the modern interpreters nor the biblical authors are doing exegesis in an ideological and historical vacuum but are predisposed by numerous factors. The figure of Judas has always been a matter of fierce controversy between Jews and Christians, and between Protestants and Catholics. The study of Judas, then, is a historical and theological minefield.

⁷ Pride of place for a theological overinterpretation of the Judas figure holds K. Barth, *Die Kirchliche Dogmatik II.2. Die Lehre von Gott* (Zollikon-Zurich: Evangelischer Verlag, 1942) 498–563 (“Die Bestimmung des Verworfenen”), esp. 508–535. See on the Barthian approach P. McGlasson, *Jesus and Judas. Biblical Exegesis in Barth* (AAR.AS 72; Atlanta: Scholars Press, 1991); J.G. Marais, “Wat het uiteindelik van Judas geword? Die lot van Judas Iskariot as “toetsaak” in ‘n gesprek oor Karl Barth se standpunt ten opsigte van die alversoening (apokatástasis pantoon) in sy verkiesingsleer”, *NGTT* 39 (1998) 190–198; B. Aalbers, *Judas, één van de twaalf. Een exegetisch-hermeneutische studie over Judas Iskariot* (Proefschrift Theologische Universiteit Kampen, 2001) 1:241–248.

Chapter 1

Status Quaestionis

1. Introduction

In this first chapter an inventory will be made of the dominant themes and questions of critical Judas-*Forschung* with a special focus on the Judas-Matthias pericope in Acts 1:15–26.¹ This helps to determine the position of current scholarship on Judas and to situate the point of departure of the present study. A survey of the Judas-Matthias pericope in particular fills a gap in current biblical studies. Scattered references in commentaries and Lukan studies excepted, to date no such overview is available.

One of the older scholarly review studies of Judas is the investigation of Donatus Haugg from 1930, a work in German which has put its imprint upon subsequent scholarship by its breadth of information from a variety of historical sources.² Haugg provided a history of the scholarly study of Judas through the ages with particular attention to the various negative and positive roles that in due course had been attributed to him. He outlined four distinct approaches to Judas, viz. approaches that treat him subsequently as a sinner (20–44), as a scoundrel (44–46), as a hero (46–52) and as product of a saga (52–61). On the basis of this historical survey he then undertook his own meticulous exegesis of all the NT texts about Judas (63–189).

After a few decades Haugg's study was supplemented by an equally comprehensive historical overview in German, the research study by Kurt Lüthi, which focused especially on the interpretation of Judas in the Old Protestant period (Reformation and Orthodoxy, 7–48), in Pietism and the Enlightenment (49–68), in the period of what we now call the First Quest of the Historical Jesus (69–159), and the scholarly study of Judas in the author's present (up to 1955, 161–187), to conclude with some brief comments on contemporary Roman Catholic and Jewish approaches to Judas (189–197).³

¹ A bibliography of books and articles on the Judas-Matthias pericope is found in the bibliography of the present work. To reduce the number of footnotes in this chapter, page numbers of works under discussion usually are given in the body of the text (in parentheses).

² D. Haugg, *Judas Iskarioth in den neutestamentlichen Berichten* (Freiburg: Herder, 1930) 11–61. This study contains a useful bibliography of the older literature on Judas (11–16).

³ K. Lüthi, *Judas Iskarioth in der Geschichte der Auslegung von der Reformation bis zur*

Although both studies contain a mass of still valuable information, they are now both outdated, written as they were before the rise of redaction-criticism and other scholarly tools. They are moreover largely concerned with the Judas traditions in general; in these studies the Judas–Matthias pericope and its role in Luke’s theology receive only incidental treatment. This is also true for the more recent German monographs on Judas Iscariot by Werner Vogler and Hans-Josef Klauck, to which we will return in due course.⁴

In the English-speaking world, Hyam Maccoby, William Klassen and Kim Paffenroth have produced major studies on Judas from various perspectives, but, again, they are more focused on the Judas tradition in general than on what is said on his death and replacement.⁵

As for the French-speaking world, François Bovon has devoted a brief section in his survey of Lukan scholarship to the role of the apostolate in Luke’s theological perspective, with special reference to the Judas–Matthias pericope.⁶ Yet his brief survey covers only a limited period of time, the years 1950–1975, and, naturally, he does not interact with the most recent developments in the field.⁷

The most comprehensive scholarly study on Judas to date is the Dutch doctoral dissertation by Bert Aalbers, submitted at the end of 2001 to the Theological University of Kampen (Oudestraat).⁸ Aalbers spends no less than sixty rather verbose pages on the traditions of the death of Judas (1:323–382), but his survey is more substantial with regard to the Matthaean version of Judas’ death (Mt 27:3–10) than to the Lukan version in Acts 1. The latter, of

Gegenwart (Zurich: Zwingli, 1955) 59–60.149–153. See also his more recent treatment in idem, “Judas I. Das Judasbild vom Neuen Testament bis zur Gegenwart”, *TRE* 17 (1988) 296–304.

⁴ W. Vogler, *Judas Iskarioth. Untersuchungen zu Tradition und Redaktion von Texten des Neuen Testaments und außerkanonischer Schriften* (ThA 42; Berlin: Evangelischer Verlag, 1983, ²1985) 10–15; H.-J. Klauck, *Judas. Ein Jünger des Herrn* (QD 111; Freiburg: Herder, 1987) 17–32.

⁵ H. Maccoby, *Judas Iscariot and the Myth of Jewish Evil* (New York: Free Press; New York: Macmillan, 1992); W. Klassen, *Judas. Betrayer or Friend of Jesus?* (Minneapolis: Fortress; London: SCM, 1996); K. Paffenroth, *Judas. Images of the Lost Disciple* (Louisville, London: Westminster John Knox, 2001).

⁶ F. Bovon, *Luc le théologien. Vingt-cinq ans de recherches (1950–1975)* (MoBi; Neuchâtel, Paris: Delachaux & Niestlé, 1978) 379–386.

⁷ In French scholarship of this period, especially the articles of P. Benoit, “La mort de Judas” in: J. Schmidt (ed.), *Synoptische Studien. Alfred Wikenhauser zum siebzigsten Geburtstag dargebracht* (Munich: Karl Zink, 1954) 1–19; repr. in: idem, *Exégèse et Théologie* (Paris: Cerf, 1961) 1:340–359, and P.-H. Menoud, “Les additions au groupe des douze apôtres d’après le livre des Actes. Hommage au Professeur Jean Héring”, *RHPPhR* 37 (1957) 71–81; repr. idem, *Jésus-Christ et la Foi. Recherches néotestamentaires* [BT(N); Neuchâtel, Paris: Delachaux & Niestlé, 1975] 91–100, have been influential.

⁸ B. Aalbers, *Judas, één van de twaalf. Een exegetisch-hermeneutische studie over Judas Iskariot* (Proefschrift Theologische Universiteit Kampen, 2001) 2 vols.

course, embeds Judas and his cruel end in a much broader context than Matthew, for whom Judas plays only a role in the passion story.

In what follows the focus will be on some of the more recent developments in the study of Acts 1:15–26. This will help us to get a clearer picture of the progress and tendencies of contemporary biblical scholarship, which in turn will set the agenda for our further inquiry into the episode of the choice of a successor to Judas. Since this episode is part of a larger repertoire of early Christian traditions on Judas, the twelve apostles and the early church, these will have to be taken into consideration as well.

2. The Historical Judas Revisited

Whereas the historical existence of Judas Iscariot has been denied occasionally by critical scholars of earlier generations,⁹ most contemporary scholars take the historical existence of Judas for granted.¹⁰ He is, in the words of John Dominic Crossan, simply “too bad to be false”.¹¹ It is difficult to see why the early Christians would *invent* a Judas figure, as has sometimes been suggested, for his steady position as one of the Twelve and his infamous role in the arrest of Jesus create more problems, both historical and theological, than they solve. For if “Jesus knew from the first ... who was the one that would betray him”, as the Fourth Gospel says (Jn 6:64 NRSV), why did he choose him in the first place? If Jesus knew that Judas was “a devil” (Jn 6:70), why on earth did he send him out to cast out demons (Mk 6:7; cf. 3:22–27 par.)? And if he knew in advance that Judas would not be loyal to the end, was not Jesus himself in a sense the real betrayer?¹² If, on the other hand,

⁹ See Lüthi, *Judas* 121–127, referring to K. Weidel, G. Schläger, A. Drews, J.M. Robertson, S. Lublinski, W.B. Smith, G. Brandes, A. Kalthof, and K. Kautsky. See also Haugg, *Judas* 52–61. Historically, the debate on the historicity of Judas goes hand in hand with that on the historicity of Jesus. See the classic discussion in A. Schweitzer, *Geschichte der Leben-Jesu-Forschung* (with an introduction/preface by J.M. Robinson; UTB.W 1302; Tübingen: Mohr Siebeck, 1906, ⁹1984) 500–560.

¹⁰ A recent exception is J.S. Spong, “Did Christians Invent Judas?”, *The Fourth R* (March/April 1994) 3–11.16; idem, *Liberating the Gospels. Reading the Bible With Jewish Eyes. Freeing Jesus from 2000 Years of Misunderstanding* (San Francisco: HarperCollins, 1996) 257–276.

¹¹ J.D. Crossan, *Who Killed Jesus? Exposing the Roots of Anti-Semitism in the Gospel Story of the Death of Jesus* (San Francisco: HarperSanFrancisco, 1995) 71. Cf. the brief discussion in Aalbers, *Judas* 1:423–425 (“Judas onhistorisch?”).

¹² In his critique on F.D.E. Schleiermacher’s *Leben Jesu*, D.F. Strauss, *Der Christus des Glaubens und der Jesus der Geschichte. Eine Kritik des Schleiermacher’schen Lebens Jesu* (ed. H.-J. Geischer; TKTG 14; Gütersloh: G. Mohn [1865] 1971) 66, put the dilemma thus: “[E]ntweder hat er nicht gewußt, was in Judas war, oder, wenn er es wußte, so hat er den Judas selbst ins Verderben gezogen”. Strauss himself, needless to say, opted for the former.

Judas was divinely predestined to do what he did and had no other choice than to carry out divine orders, some intricate questions emerge on matters of divine providence, free will and human responsibility.¹³ Was the Judas affair no more than a divine trick at the unfortunate cost of a human individual?

3. Interpretative Types of Judas

Who, then, was Judas Iscariot? In his comprehensive study on the Judas traditions in the NT and the early church, Hans-Josef Klauck has outlined seven interpretative types of the Judas figure that give us a fair impression of the complex effective history of Judas.¹⁴

Historically, the most dominant and traditional type of Judas depicts him as an embodiment of wickedness, the incarnation of evil (17–19). Taking the NT statements about Judas as straightforward historical descriptions – that is, accurate descriptions of what actually happened as well as adequate assessments of who he really was – later Christian interpreters have increasingly embellished the historical figure of Judas with the most fantastic legendary details. This process begins already in the early days of the church. In its most outspoken form, however, it is found in the sermons of the seventeenth-century Augustinian court preacher at Vienna, Abraham a Sancta Clara (1644–1709).¹⁵ In a long series of sermons on Judas Iscariot for over a decade, inspired by the *Legenda aurea*, a once famous collection of mediaeval legends, he used to take telling episodes from the life of Judas as warning examples for his audience against all kinds of vices. His betrayal of Jesus was not a temporal backsliding, but it was in line with his wicked character from the start. Judas was born from the same tribe as the Antichrist.¹⁶ Like Oedipus,

¹³ See H. Wagner, “Judas. Das Geheimnis der Sünde, menschliche Freiheit und Gottes Heilsplan”, in: idem (ed.), *Judas Iskariot. Menschliches oder heilsgeschichtliches Drama?* (Frankfurt: Josef Knecht, 1985) 11–38.

¹⁴ For what follows see Klauck, *Judas* 17–32; partially resumed and updated in idem, “Judas der ‘Verräter’? Eine exegetische und wirkungsgeschichtliche Studie”, in: *ANRW* II, 26.1 (1992) 718–723. Another helpful overview of the reception history of Judas is found in B. Dieckmann, *Judas als Sündenbock. Eine verhängnisvolle Geschichte von Angst und Vergeltung* (Munich: Kösel, 1991). He is not so much interested in historical-critical issues as in the psychological mechanisms at work, esp. the scapegoat theory, in the history of art and literature from mediaeval times up to the present. On a popular level, see B.L. van der Woude, *Judas. Verrader of vriend? Over navolging tussen ideaal en werkelijkheid* (Toer-brochure; Zoetermeer: Boekencentrum, 2004) 46–79.

¹⁵ Abraham a Sancta Clara (pseudonym of Hans-Ulrich Megerle), *Judas. Ertz-Schelm. Für ehrliche Leuth, etc.* (Salzburg: Melchior Haan, 1686–1695; Berlin, Stuttgart: W. Spemann, 1884) 4 vols. In this period, it enjoyed great popularity and was translated into several European languages.

¹⁶ This interpretation seems to go back to the times of Hippolytus († 235 C.E.), see W.

he was said to have murdered his father and married his own mother. He was vividly portrayed as a thief and a liar, extremely lazy and so on. Naturally, his remorse came too late, so that he was eternally damned with Lucifer in the deepest parts of hell. That this way of interpreting the Judas figure was not restricted to Roman Catholic theology is clear from the fact that a very similar line of approach was taken by the nineteenth-century Protestant theologian Carl Daub (19).

Second, another line of interpretation reviewed by Klauck regards Judas as a symbol of subversion (19–21). As the writings of Irenaeus of Lyons and Epiphanius of Salamis make clear, in some gnostic circles the figure of Judas was idealized as a truly enlightened mind. For instance, the Cainites, a splinter party within the gnostic movement, claimed the possession of a now lost book called *The Gospel of Judas*, in which Judas was not only excused for what he had done, but was treated as a hero, the *real* redeemer who had managed to prevent the false Saviour (Jesus) from his deceiving intent.¹⁷

Third, in some strands of Jewish tradition, especially in the mediaeval *Toledoth Jeshu* literature, Judas has grown into the role of a hero as well (21–23).¹⁸ Rabbi Jehuda 'ish Bartota, as he is called in one of these traditions, was a champion of Judaism against Jesus (Jeshu), who performed miracles because he had managed to get hold of the hidden Divine Name. Since Jehuda/Judas knew the Divine Name as well, he could catch Jesus by surprise, combat his sorceries and have him arrested. After Jesus' release from prison Judas played a key role in the later arrest of Jesus. He betrayed Jesus by a kiss. After Jesus was stoned to death (!) and hanged on a huge cabbage-stalk – in the absence of a tree or wooden post willing to bear his cursed body – Judas hid his corpse in an unknown place. When the tomb was found empty and the message of the resurrection was proclaimed, Judas triumphantly came up with the dead body of Jesus and thus refuted the Christian claim of his resurrection from the dead...¹⁹

Whatever the historical worth of these traditions may be, they are at least tangible evidence of the growing awareness of Jewish identity in confrontation with the relentless Christian accusation of deicide. The development of

Bauer, *Das Leben Jesu im Zeitalter der neutestamentlichen Apokryphen* (Tübingen: Mohr Siebeck, 1909; repr. Darmstadt: WBG, 1967) 175; Haug, *Judas* 24.

¹⁷ See *NTApo* 1:309–310; Irenaeus, *AdvHaer* I xxxi,1; *PG* 9:704; *SC* 264:386–387; Epiphanius, *AdvHaer* I iii,38; *PG* 41:658; Theodoret, *CompHaer* I 15; *PG* 83:368, etc. See on the treatment of Judas in gnostic circles further the brief references in: Haug, *Judas* 47–48; Maccoby, *Judas* 92–96.

¹⁸ See G. Schlichting, *Ein jüdisches Leben Jesu. Die verschollene Toledot-Jeschu-Fassung Tam ū-mū'ad. Einleitung, Text, Übersetzung, Kommentar, Motivsynopse, Bibliographie* (WUNT 24; Tübingen: Mohr Siebeck, 1982).

¹⁹ A slightly different version of this legend is found in J. Klausner, *Jesus of Nazareth. His Life, Times and Teaching* (transl. H. Danby; London: G. Allen & Unwin, 1925, ³1947) 47–54.

the Judas myth here takes the form of rewriting history as a manifestation of Jewish self-consciousness. Here Judas is treated, as Hans-Josef Klauck puts it, as “Exponent des Selbstbehauptungswillens” (21).²⁰ In a similar vein, Günter Schlichting calls this type of subversive exegesis “eine Äusserung des jüdischen Überlebungskampfes”.²¹ Ernst Bammel has argued in a recent article on the reception of Judas in later Jewish tradition: “Die Gestalt des Judas dient dazu, Einsatz und Eifer, Tüchtigkeit und Findigkeit dieses Mannes zu veranschaulichen, *um ihn als Vorbild des Judentums herauszustellen*”.²²

Fourth, since the Enlightenment in the seventeenth and eighteenth century a number of interpreters have come to see Judas as an innocent instrument, victim of a tragic concurrence of circumstances (24–26). In an attempt to penetrate into the historical plausibility and psychological motifs of Judas’ treachery, it was maintained, for example, that Judas had become disappointed in the course of events and wanted to enforce the arrival of the messianic kingdom by provoking Jesus or the Jewish leaders to take action. This theory was advanced, for instance, by Hermann Samuel Reimarus (1694–1768) and Friedrich Gottlieb Klopstock (1724–1803),²³ and defended more recently by H. Stein-Schneider, who argued that Judas was chosen by Jesus to help him realize the prophetic words of Isaiah 53:12, “he poured out himself to death, and was numbered with the transgressors” (NRSV).²⁴

Fifth, Judas has been regarded by some interpreters as the product of a saga (26–28). Inspired by the work of David Friedrich Strauss, in the early twentieth century scholars such as John Mackinnon Robertson and William Benjamin Smith had denied the historicity of Jesus by arguing that the Jesus of the gospels was the result of historicizing a timeless Christ-myth. Accordingly, they were more or less forced to make the same claim of unhistoricity for Judas. Other thinkers of a less radical persuasion only denied the historical fact of the betrayal. They did so by highlighting inner inconsistencies in the narratives themselves, by demonstrating the OT motifs that had allegedly produced such stories and by pointing out the paraenetic usefulness of a Judas figure.

²⁰ See further B. Heller, “Über Judas Ischariotes in der jüdischen Legende”, *MGWJ* 76 (1932) 33–43; H.L. Goldschmidt, “Judas II. Eine jüdische Stellungnahme”, *TRE* 17 (1988) 304–307; Dieckmann, *Judas* 122–128; E. Bammel, “Judas in der jüdischen Überlieferung”, in: idem, *Judaica et Paulina. Kleine Schriften II* (WUNT 91; Tübingen: Mohr Siebeck, 1997) 23–33.

²¹ Schlichting, *Leben Jesu* iv (Vorwort).

²² Bammel, “Judas” 31 (italics mine). He also concludes: “Judas, der Gärtner [Bammel suspects a confusion with Joseph of Arimathea] ist aller Wahrscheinlichkeit nach eine Kunstgestalt des antichristlichen Streits” (32).

²³ On the latter, see Dieckmann, *Judas* 145–148.

²⁴ H. Stein-Schneider, “À la recherche du Judas historique. Une enquête exégétique à la lumière des textes de l’Ancien Testament et des *Logia*”, *ETR* 60 (1985) 403–424.

Index of Ancient Sources

1. Old Testament and Apocrypha

<i>Genesis</i>		5:21–27	188
4:1	26	18:21	171
4:1 ff.	26	18:24	171
6:9–10	81	24:25	167
19:15	79	26:53	82
19:37	106	26:55	82
22:3	79	27:12–14	61
26:33	106	27:12–23	61
30:24	160	27:15–17	61
35:4	106	27:18	61
35:20	106	27:18–21	61
		27:22–23	61
		27:23	61
<i>Exodus</i>		<i>Deuteronomy</i>	
6:8	171	8:2	164
9:12	40, 108	8:3	86
13:2	92	9:12	98
13:12	92	9:16	98
13:15	92	11:27	144
14:26–9	68	17:20	98
18:14–18	61	18:15	92
18:17–26	61	18:18	92
18:19–23	61	27:25	104
18:21	61	28:14	98
18:25	61		
32:8	98		
<i>Leviticus</i>		<i>Joshua</i>	
4:22	144	4:9	106
5:11	92	4:21	145
12:8	92	7:25 (7:26 LXX)	106
16:7–10	99, 168, 171	9:27	106
16:8	99, 171	10:27	106
23:15	158	18–19	168
23:29	92		
<i>Numbers</i>		<i>1 Samuel</i>	
1:2	82	10:20 ff.	169
1:18	82	14:41	171
1:20	82	14:41–42	168
4:16	154	16:7	165

<i>2 Samuel</i>		<i>Psalms</i>	
6:8	106	2:2	82
17:14	68	7:9	164
17:23	41, 68	21:23 LXX	80
20:9–10	69	22	73
<i>1 Kings</i>		22:19	170
8:39	164	31	73
<i>2 Kings</i>		35:8	24
9:30–37	68	37	24
<i>1 Chronicles</i>		37:24	24
24–26	169	41	23, 138
26:13–14	170	41:9	24, 101, 142
<i>2 Chronicles</i>		41:10	142
21:1–20	64	(= 41:9 NRSV)	
31:19	89	40:10 LXX)	142
<i>Nehemiah</i>		55:12–15	24
10:35 (2 Esd 19:35)	170	68 LXX	150
11:1 (2 Esd 21:1)	170	68:26 LXX	93, 152, 153, 190
<i>Judith</i>		69	21, 22, 73, 94, 123, 124
13:6–16	68	69:23a	138, 150, 152, 178
<i>Esther</i>		69:26	120
3:7	170	91:11	21, 22, 25, 28, 58, 60,
7:9–10	70	91:12	93, 108, 152, 190
9:22	79	102:7	92
9:26	90, 150	108 LXX	82
<i>1 Maccabees</i>		108:7 LXX	150, 153
6:1–13	64	108:8 LXX	153
<i>2 Maccabees</i>		108:8b LXX	94, 152
5:15	139	109	138, 147, 150
9:1–28	64	109:8	21, 26, 28, 58, 60, 108,
9:5–12	64	109:8b	190
9:13	65	109:20	94, 152
9:13–18	65, 107	110	147
9:19–28	65	139:23	150
9:28	65		164
10:12–13	139	<i>Proverbs</i>	
10:20–22	139	16:33	171
<i>Job</i>		27:6	70
11:6	98	<i>Wisdom of Solomon</i>	
		4:17–19	71
		4:19	89, 149
		<i>Sirach</i>	
		23:18	98
		31:12–32:13	43

<i>Isaiah</i>		<i>Joel</i>	
2:3	129	4:31	170
34:17	170	<i>Jonah</i>	
40:3	137	1:7	99, 170
53	73	1:7–8	169
53:12	10	<i>Nahum</i>	
<i>Jeremiah</i>		3:10	170
17:10	164	<i>Zechariah</i>	
18:2	108	8:9	79
18:2 f. (32:7–9)	137	8:15	79
18:2 ff.	40	11:13	40, 108, 137
19:1 ff.	108	<i>Malachi</i>	
30:14	100	3:1	137
32 (39 LXX):7–9	108		
<i>Ezekiel</i>			
17:19	98		

2. New Testament

<i>Matthew</i>		19:28	22, 49
1:22	85	19:28c	49
2:15	85	20:8	95
2:17	40, 85	21:2	98
2:20	98	21:4	85
2:23	85	21:28–32	107
3:16	82	22:43	138
4:4	86	23:7	41
4:14	85	23:8	41
8:17	85	24:51	24, 149, 202
9:36	82	26:6–13	44
10:1–4	40	26:15	41, 147
10:4	48	26:23	43
10:16	80	26:25	38, 41
10:25	96	26:26	116
12:17	85	26:36	89
13:35	85	26:49	41, 42
13:55	192	26:54	85
14:21	82	26:56	85
15:2	98	27:3	104, 105, 147
15:3	98	27:3–4	107
16:14	40	27:3–10	1, 6, 14, 16, 27, 40–42, 56, 58, 60, 103–105, 108, 110, 201–203, 205, 207, 208
16:17–19	130	27:4	42, 76, 105
17:27	98	27:4–5	104
18:2	80	27:5	69, 105, 118, 148
18:6–7	34		
18:20	80		
19:22	89		

27:6	42, 105, 106	14:24	11
27:6–8	104	14:29	99
27:7	105, 106	14:32	89, 99, 147
27:8	91, 105, 150	14:39	164
27:9	40, 85, 105	14:43	38, 48
27:9–10	86, 104, 137	14:43 ff.	38
27:10	40, 105	14:44	38
28:16	46, 98, 100	14:44–45	38
		14:49	85
<i>Mark</i>		14:50	156
1:2–3	86, 137	14:55 ff.	56
1:9	157	14:58	56
1:14–20	156	15:5	91
1:16–20	37	15:24	170
1:27	90	15:29	56
1:35	99	15:36	116
1:45	90	15:40–41	156
2:2	90	15:46	116
2:11	99	16:12	98
2:12	90	16:14	100
2:13–14	37	16:15	98
2:28	90		
3:10	91	<i>Luke</i>	
3:13	97	1–2	80, 130
3:13–19	37	1:1	151, 173
3:19	37, 48	1:1–4	132
3:20	91	1:2	95
3:22–27 parr.	7	1:4	52, 95, 149
4:1	91	1:9	169
4:32	91	1:10	163
4:37	91	1:39	79, 80, 99
5:34	99	1:70	86
6:7	7	2:4	96
6:36	99	2:13	132
6:47	80	2:20	95
9:26	82, 91	2:23–24	92
9:36	80	2:41	99
10:8	91	2:44	90
10:28–31	50	2:46	80
12:10	137	3:1–24:53	156
12:36 parr.	138	3:18	89
13:32	56	3:19	95
13:34	99	3:21	157
14:3–9	44	3:21–22	163
14:10	37, 48	3:23	82
14:10–11 parr.	34	3:26	91
14:18	142	4:10	152
14:18–21	38	4:10–11	92
14:20	38	4:21	91, 137
14:21	85	4:29	91
14:22	11	4:36	90

4:42	99	16:28	167
5:3	91	17:1–2	34
5:7	91	17:11	99
5:9	95	18:6	89, 147
5:15	90	18:12	89
5:17	90	18:28	166
5:24	99	19:2	96
5:26	90	19:12	96
6	79	19:29	96
6:5	90	19:37	95
6:12	79, 97	20:20	91
6:12–13	163	20:42	92
6:12–16	97, 146	21:19	89
6:14–16	56	21:21	80
6:15	96	21:22	85
6:16	48, 66, 123, 138	21:24	180
6:19	90	21:28	177
7:11	96, 99	21:33	56
7:36–50	44	21:37	96
7:50	99	22	181
8:2	96	22:3	34, 48, 87, 96, 138, 145
8:7	80	22:3 ff.	51
8:48	99	22:14	51
9:10	96	22:25	49
9:12	99	22:27	80
9:14	82	22:28–30	49
9:18 ff.	163	22:29–30	52
9:28	82	22:30	22, 49, 124
9:28 ff.	163	22:30 par.	173
9:31	98	22:30b	181
9:36	95	22:32	130, 179
9:43	95	22:33	99
9:51	98, 99	22:39	99
9:52	91	22:40–42	163
9:53	99	22:41	82
9:56	99	22:44	82
10:1	97, 162	22:47	48, 87, 139
10:2	165	22:47 parr.	70
10:3	80	22:47,48	48
10:39	96	22:54–62 par.	179
11:1	163	22:55	80
12:1	91	22:59	82
12:46	95	22:66	56
13:18–20	135	23:5	95
13:19	91	23:7	79
14:28	100	23:33	96
15:16	95	23:35	56
16:8	89, 147	23:44	82
16:9	89, 147	23:45	89
16:15	97	23:47	69, 72
16:16	157	23:49	90, 156

23:51	100	18:5b	44
23:53	116	18:15	90
24	76, 158	18:16	90
24:3	95	19:18	89
24:9	100	19:24	89, 137
24:11	82	19:36	137
24:12	80	19:37	137
24:13	99	20:30	89
24:18	79	20–21	96
24:26–27	85		
24:27	95	<i>Acts</i>	
24:28	99	1	6, 22, 26, 56, 74, 76, 78, 79, 152, 158
24:33	100	1–2	56, 202, 205
24:36	80	1–2:41	202
24:50–53	158, 183	1–3	199
24:51	158	1–7	201
24:53	129	1:1–2	95, 183
		1:1–5	78
<i>John</i>		1:1–12	56
2:18	141	1:1–14	56, 78, 81, 195
3:13	43	1:1–26	85, 138, 205
4:5	89	1:1–2:4	56
6:64	7	1:2	95, 97, 158, 164, 191
6:70	7	1:2 f.	72
6:70–71	43, 44	1:3	129
6:71	44	1:4	86
7:5	159	1:4–8	56, 60, 73
7:35	98	1:5	129
7:53	98	1:6	89
8:1	98	1:6–14	78
8:9	95	1:7	56
8:59	26	1:9–11	56, 183
9:8	143, 144	1:10	98
9:17	141	1:11	73, 98
10:9	95	1:12	56, 59, 96
12:1–8	44	1:12–14	56, 131, 203
12:4	44	1:12–26	59, 129
12:8	44	1:13	59, 79, 129, 130
12:17	143	1:13–14	56
12:41	143, 144	1:13 f.	81
13:2	34, 43, 44	1:13 ff.	56
13:10–11	44	1:14	79, 131, 134, 136, 163, 185
13:18	44, 137, 142	1:15	56–59, 79, 80, 82, 88, 94, 101, 105, 127–129, 132, 136, 184, 185, 198
13:18–19	43		25
13:26	38, 43, 43	1:15–16a	25, 203
13:27	13, 34, 43	1:15–17	59, 75, 105, 205
13:30	38	1:15–20	151, 198, 199, 205
16:16	143	1:15–22	
17:12	44, 45		
17:12b	43		
18:1–11	44		

1:15–26	VII, 5, 7, 14, 16, 19, 21, 22, 30, 33, 56, 59, 60, 72, 77–79, 96, 97, 100, 103, 106, 124, 127, 128, 134, 140, 183, 184, 197, 200, 203–205, 207, 208		105, 127, 128, 135, 137, 140, 142, 145–147, 150, 151, 154, 186, 190
1:15–2:47	11, 204	1:20–22	25
1:15a	28	1:20a	24, 58, 60, 140, 152, 203
1:15b	58, 72, 185	1:20ac	25
1:15 ff.	18, 22, 152, 201, 205	1:20b	24, 25, 58, 60, 94, 137, 140, 151
1:16	14, 21, 23, 24, 28, 58, 57, 73, 79, 85, 92, 105, 127, 128, 135, 136, 140, 141, 151, 152, 154, 155, 178, 185, 186	1:20b–26	28
1:16a	58	1:20c	137, 166
1:16b	25	1:20c–26	203
1:16–17	58, 145, 151	1:20 f.	141
1:16–18	101	1:21	24, 58, 59, 94, 127, 128, 151, 155, 156, 178, 186, 190
1:16–20	1, 16, 23, 25–27, 140, 201, 204	1:21–22	58, 96, 155
1:16–22	30, 57, 58, 62, 73, 83, 120, 135, 186, 201	1:21–26	59, 75
1:17	21–23, 25, 26, 59, 62, 87, 88, 92, 98, 100, 101, 105, 127, 128, 137, 138, 140–143, 145, 146, 151, 154, 155, 166, 170, 177, 187, 194	1:22	59, 95, 97, 127, 128, 155, 156, 158, 188, 191 166
1:17a	20, 23, 58, 59	1:22b	166
1:17b	20, 23, 58, 59	1:23	19, 21, 25, 58, 62, 74, 96, 127, 128, 159, 163, 192, 199
1:17c	58, 59	1:23–26	57, 58, 60, 96, 159, 192
1:18	22, 24–26, 58, 59, 71, 88–90, 101, 105, 106, 109, 116, 127, 128, 146, 148–150, 166, 188, 198, 200, 202	1:24	21, 25, 59, 62, 97, 128, 163, 165, 184, 193, 205
1:18 f.	88, 89, 121, 199	1:24–25	58, 75
1:18,19	120	1:24 f.	19
1:18–19	20, 58, 74, 92, 145, 150, 152	1:25	1, 2, 25, 39, 58, 59, 62, 66, 88, 98, 105, 120, 128, 154, 165, 194, 198, 199, 202
1:18–20	28	1:25a	23, 25
1:19	26, 59, 89, 90, 105, 120, 127, 128, 149, 184, 189, 207	1:25b	197
1:19a	25, 88	1:25b–26	25
1:19b	25, 88	1:25c	59
1:20	22–24, 27, 58, 59, 62, 73, 75, 86, 91, 92, 98,	1:26	19, 21, 25, 58, 59, 62, 74, 87, 88, 99, 128, 145, 163, 168, 194, 203, 208
		1:26b	23
		2	56, 62, 100, 202
		2–6	82
		2:1	56, 59, 82, 129, 132
		2:1–13	59
		2:2	59
		2:3	82
		2:5	59
		2:6	90

2:8	90	5:29–32	73
2:14	28, 90	5:41	89
2:14–39	73	5:42	129
2:16 f.	135	6:1	79
2:17–21	74	6:1–6	75
2:22	80	6:6	61, 96, 163
2:25	138	6:9–14	60
2:25 ff.	74	6:13	56, 89, 146, 160
2:29	85	6:14	56, 89, 146
2:30	138	6:15	82
2:37	85	7:2	85
2:37–39	60	7:8	200
2:37–41	159	7:52	48, 69, 72
2:38	200	7:54–58	159
2:41	72, 82, 89	7:58	96
2:44	82, 132	8:4	89
2:46	129, 185	8:10	96
2:47	82, 132	8:16	95
3	100, 202	8:20	89
3:1	129	8:25	89
3:11	96	8:35	137
3:12–26	73	9:11	96
3:14	69, 72	9:11 f.	163
3:18	86	9:28	95
3:21	86	9:31	89
3:22–23	92	9:36	91
3:22 ff.	74	9:42	90
4:4	72	10:1	96
4:5–12	60	10:3	82
4:8–12	73	10:5	96
4:10	90	10:9	163
4:13	185	10:13	80
4:13–20	60	10:32	96
4:16	90	10:34–43	73
4:19–20	73	10:37	157
4:22	200	10:37–38	95, 155
4:24	164	10:43	74
4:24–30	75, 164	11:2–18	75
4:25	86	11:5–17	73
4:26	82, 132	11:19	89
4:32	166	11:20	95
4:32–37	148	11:27	79
4:33	95, 158	12	64
4:34	89	12:1	180
4:36	91, 192	12:2	52
5:1–11	63, 177	12:3	81
5:3	89	12:5	89
5:8	89	12:17	98, 159
5:9	187	12:23	63, 177
5:19	187	13:1	96
5:26–32	60	13:3	61, 163

13:4	89	21:9	161
13:6–12	63, 177	21:13	95
13:8	91	21:18	159
13:15	85	21:18–25	75
13:26	85	21:20	72
13:29	116	21:40	90
13:32 ff.	74	22:1	85
13:34	143	22:2	90
13:38	85, 90	22:5	98
13:42–45	159	22:10	98
14:3	89	22:14	69, 72
14:12	91	22:22	159
15:1–29	75	22:28	89
15:3	89	23:1	85
15:7	80, 85, 86	23:6	85
15:7–11	73	23:18	89
15:8	97, 164, 165, 205	23:22	89
15:11	95	23:31	89
15:13	85, 159	25:4	89
15:18	90	25:5	100
15:19–21	151, 205	25:11	89
15:22	96, 160	25:20	98
15:30	89	26:4	89
15:37	96	26:9	89
16:5	89	26:12	98
16:7	98	26:14	90
16:16	98	27:8	96
16:31	95	27:14	96
17:12	89	27:16	96
17:17	89	27:21	80
17:22	80, 85	27:37	198
17:30	89	28:5	89
17:32–34	159	28:6	188
18:6	98	28:7	89
19:1	98	28:17	85
19:5	95	28:22	90
19:7	81, 82	28:25	86
19:13	95	28:28	90
19:13–16	63, 176		
19:17	90, 95	<i>Romans</i>	
19:19	100, 172, 195	1:5	98
19:21	98	1:19	90
19:32	89	6:13	82
19:34	82	8:27	144
19:38	89	11:2	137
20	181	11:13	89
20:1	98	15:24	98
20:18	95	15:25	98
20:22	98		
20:28	154		
20:35	95		

<i>1 Corinthians</i>		4:10	98
3:13	144		
6:4	89	<i>Hebrews</i>	
6:7	89	1:12	82
9:1	156	2:12	80
9:2	98	8:4	89
9:25	89	9:1	89
11:20	82, 132	11:3	89
11:23	45	11:4	26
15:5	28, 36, 45, 46, 124	<i>James</i>	
15:6	133	2:8	137
15:7	159	2:23	137
<i>2 Corinthians</i>		4:13	98
1:4	158	<i>1 Peter</i>	
5:1–3	22, 152	3:22	98
<i>Galatians</i>		<i>2 Peter</i>	
2:8	98	1:1	146
2:8–9	130	1:13 f.	22, 152
4:7	144	2:13	89
<i>Ephesians</i>		2:15	89, 146
1:6	158	<i>1 John</i>	
4:1	158	3:2	26
<i>Philippians</i>		<i>Revelation</i>	
2:23	89	1:9	96
3:8	89	1:13	80
<i>1 Thessalonians</i>		2:1	80
2:7	80	3:4	82
4:4	89	4:6	80
<i>2 Thessalonians</i>		5:6	80
2:3	45	6:1	143
<i>1 Timothy</i>		6:6	80
1:3	98	11:13	82
3:1–7	154	12:9	96
3:8–13	154	16:16	96
<i>2 Timothy</i>		19:11	96
3:4	48	21:12	46
		21:14	46
		22:2	80

3. Jewish Pseudepigrapha

<i>Ahiqar</i>		<i>4 Ezra</i>	
8:26	70	4:12	35
8:38	71		
8:41	70	<i>Liber Antiquitatum Biblicarum</i>	
		25:1–7	168
<i>2 Baruch</i>		25:5	171
10:6	35	49:1–5	168
		<i>4 Maccabees</i>	
<i>1 Enoch</i>		18:4	137
38:2	35	8:19	85
94–100	35		
		<i>Testament of Judah</i>	
<i>2 Enoch</i>		25:1	49
41:2	35		

4. Dead Sea Scrolls

<i>Damascus Document (CD)</i>		<i>Peshar on Habakuk (pHab)</i>	
VI 13	22	XI 3	22
XIII 1–2	133		
		<i>Psalms Scroll (11QPs^a)</i>	
<i>Florilegium (4QFlor)</i>		XXVII 11	138
I–II i 2	91		
		<i>Rule of the Community (1QS)</i>	
<i>Genesis Apocryphon (1QapGen)</i>		I 1	132
21:13	79	II 15–17	149
		II 23	165, 169
<i>Melchizedek (11QMelch)</i>		III 7	132
II 9–10	91	V 3	169
II 23	91	VI 3–7	133
		VI 13–23	208
<i>Messianic Rule (1QS^a)</i>		VI 16	169
I 16	169	VI 18	169
II 21–22	133	VI 22	169
		<i>Temple Scroll (11Q19)</i>	
<i>Murabba'at</i>		LXIV 6–8	15
25 ar 1:4	161		
		<i>Thanksgiving Hymns (1QH^a)</i>	
		XIII 23–24	143

5. Targums

<i>Targum</i>		Genesis 4:1	26
Genesis	22	Genesis 44:18	23, 142

Ecclesiastes 6:6 167

Targum Jonathan

1 Samuel 17:39 92

Joshua 4:21 144

Targum Neofiti

Genesis 44:18 20

Targum Onkelos

Genesis 4:1 26

6. Mishnah

Aboth (mAv)

3:6 133

Sanhedrin (mSanh)

1:6 133

Tamid (mTam)

1:2 169

3:1 169

5:2 169

Yoma (mYom)

2:2–4 169

7. Talmuds

bTHullin

56B–57A 148

Sanhedrin

37b 165

8. Midrashim

Genesis Rabba

60:8 145

Leviticus Rabba

10:4 145

9. Philo of Alexandria

De Cherubim

51 88

De Mutatione Nominum

XXVIII (151) 169

Quod Deterius

140 88

De Specialibus Legibus

II xxii, 118 88

IV xxix–xxx, 151–157 169

10. Flavius Josephus

Antiquitates Judaicae

III viii, 1 (189) 85

VI v, 6 (91) 97

IX v, 1–3 (96–104) 64

XII ix, 1 (354–359) 64

XIII xi, 1–3 (301–319) 64

XVII vi, 5 (168–170) 66

XVII viii, 1 (257) 66

XVIII vi, 1–viii, 3 (146–199) 64

XIX i, 10 (61) 139

Contra Apionem

II 143 (13) 66

<i>Bellum Judaicum</i>		I xxxiii,5–8 (656–665) 66
I iii,1–6 (70–84)	64	IV iii,7–8 (151–157) 169
I iii,6 (81–84)	68	VII xi,4 (451–453) 66
I xxxiii,1–9 (647–673)	64	

11. Other Jewish Writings

<i>Cairo Geniza</i>	20	<i>Toledoth Jeshu</i>	9
---------------------	----	-----------------------	---

12. Early Christian and Gnostic Writings

<i>Acts of Paul and Thecla</i>		Clement of Alexandria	
11:2–6	161	<i>Stromata</i>	
<i>Acts of Peter and Andrew</i>		II ix,45 (4)	162
	163	III iv,26	162
<i>Acts of Thomas</i>		IV vi,35 (2)	162
33	149	VII xiii,82 (1)	162
Aphrahat		Cyprian	184, 185
<i>Dem XIV; Exh 10</i>	1	Didymus of Alexandria	
Apollinaris of Laodicea			194
	1, 17, 111, 117–119	<i>Discourses of Matthias</i>	
<i>Apostolic Constitutions</i>			162
II 24:6	164	Epiphanius	9
IV 6	164	<i>AdvHaer</i>	
<i>Assumption of the Virgin</i>		I ii, Haer XXX xiii	156
	163	I iii,38	9
Augustine	86, 109, 160, 184–187, 192, 195	Eusebius	121, 161, 186, 188, 189, 195
<i>ContFel I 4</i>	109, 186, 187	<i>HistEccl</i>	
<i>Catena in Acta SS Apostolorum</i>		I viii,5–16	66
	112	I xii,3	162
<i>Catena in Evangelium S. Matthaei</i>		III xxix,4	162
	112	III xxxix,9	161
Chrysostom	121, 122, 184–186	VIII xvi, 3–5	63
<i>HomAct III 3</i>	130	<i>Gospel of Judas</i>	9
<i>I Clement</i>		<i>Gospel of Matthias</i>	162
5:4	167	<i>Gospel of Peter</i>	35, 36
		14:59	36

<i>Gospel of Thomas</i>			
6	35		Papias of Hierapolis
12	35		<i>fragm.</i> 3:1 112, 114, 116
13	35		<i>fragm.</i> 3:2 112, 114, 116
18–22	35		<i>fragm.</i> 3:3 112, 114, 116
24	35		<i>fragm.</i> 3:4 112, 114, 116
37	35		<i>fragm.</i> 3:5 113, 114, 116–119
43	35		<i>fragm.</i> 3:6 113, 115–118
51–53	35		<i>fragm.</i> 3:7 113, 115–117, 119
55	35		<i>fragm.</i> 3:8 113, 115, 117
60	35		<i>fragm.</i> 3:9 113, 115, 117
61	35		<i>fragm.</i> 3:10 113, 115–117
72	35		<i>fragm.</i> 3:11 114, 115, 117, 119
99	35		<i>fragm.</i> 3:12 114, 115, 117, 119
101	35		<i>fragm.</i> 3:13 114, 115, 117, 119
113	35		<i>fragm.</i> 3:14 114, 115, 118
114	35		
Hilary	86		Pastor of Hermas
			31:4 (<i>Mand IV</i>) 164
Hippolytus	8		Philip of Side 161
<i>Refutation</i>			
VII xx,1–5	162		Polycarp
			<i>Philippians</i>
			9:2 167
Ignatius			Pseudo-Clement
<i>Magnesians</i>			<i>Recognitions</i>
5:1	167		I lx 163
7:1	132		
Irenaeus	9, 186		<i>Questions of Bartholomew</i>
<i>AdvHaer</i>			163
I xxxi,1	9		
Isho‘dad of Merv	122		<i>The Book of Thomas the Contender</i>
			2:138 (Nag Hammadi II 7)
Lactantius			162
<i>De mortibus persecutorum</i>			
	63		Theodoret
			<i>CompHaer</i>
Oecumenius	111, 112, 119		I 15 9
Origen	53		Theophylactus
<i>Contra Celsum</i>			<i>In Matt</i>
II ix	53		27 122
<i>HomLuc</i>			Vigilius
I i,2	162		186

13. Classical and Other Ancient Writings

Aelian		Homer	
<i>On Animals</i>		<i>Iliad</i>	
IV 52	68	IV 525–526	68
		VII 175–179	168, 171
		VII 175–207	168, 171
		XXIV 400	88, 168
Aelius Aristides		Iamblichus	72
I 67	85		
III 250	138	Livy	
XLVIII 26	85	<i>History of Rome</i>	
		I 10	82
Aristotle		XXIII iii,7	168
<i>Athenian Constitution</i>		Lucian	
viii	168	<i>Hermotimus</i>	
		40	168
Arrian			
<i>Anabasis of Alexander</i>		Lysias	85
IV xiv,3	67		
		<i>Magical Papyri</i>	
Cassian	186	12:197	149
Chaeremon of Alexandria			
	72	Ovid	
Chariton of Aphrodisias		<i>Amores</i>	
<i>Chaereas and Callirhoe</i>		II i,35–36	82
I iii,1	149		
		Philostratus	72
Demosthenes			
<i>Olynthiac</i>		Plato	
1,1	85	<i>Apology</i>	
1,10	85	17a	85
		40C (32)	167
Diodorus Siculus		<i>Laws</i>	
<i>Library of History</i>		V 741B	168
XXIX 15	64	VI 757E	168
		VI 759B	168
Euripides		<i>Republic</i>	
<i>The Phoenician Maidens</i>		329A	132
996	139		
		Plotinus	
<i>Gospel of Barnabas</i>		<i>Ennead</i>	
217	1	IV 3,24	167
Herodotus		Plutarch	
<i>Histories (Persian Wars)</i>		<i>Alexander</i>	
III 118	98	LV 4–5;	67
III 83	88		
IV 205	64		

On the Delays of Divine Vengeance
2 (Moralia 548–549F) 68

On the Malice of Herodotus
15 (Moralia 858B) 74

Solon
XII 4 89

Sulla
XXXVI 3 67

Table–Talk
VIII vi,2 (Moralia 726B)
85

Polybius
History of the Wars
XXXI iii,9 64

Pseudo-Xenophon
The Athenians
II 2 132

Ptolemy
Tetrabiblos
III 146–154 (12) 68

Quintus Curtius
History of Alexander
VIII viii,21 67

Quintus Smyrnaeus
Fall of Troy
VIII 302 68
IX 190 68
Qur'an
4:156 1

Scholia on Aristophanes' Nubes 410
149

Thucydides
History of the Peloponnesian War
I liii,2 85
I liii,4 85
I lxxix,2 132
I xxii,1 84, 100

Xenophon
Cyrop
II 1,15 85

Hellenica
VI 1,4 84

Index of Modern Authors

- Aalbers, B. 3, 6, 7, 15, 17, 24, 29, 37, 38, 45,
46, 61, 69, 86, 109, 139, 147, 150, 164,
166, 197, 208
- Aarde, A. van 19, 20, 208
- Abdul-Ahad, S. 1
- Aichele, G. 47
- Aland, K. 112, 143, 161, 184
- Albeck, C. 133
- Albl, M.C. 137
- Alexander, A.W. 198
- Allen, O.W. 63, 64
- Allison, D.C. 39, 41, 58, 69, 107, 120
- Altaner, B. 110, 111
- Amphoux, C.-B. 183
- Andersen, F.I. 35
- Angel, G.T.D. 164
- Arnold, B.T. 151
- Aune, D.E. 47, 63, 165
- Avemarie, F. VII, 173
- Avni, G. 150, 207
- Baarda, T. 78
- Bachmann, M. 204
- Baer, H. von 57, 129
- Bailey, J.A. 34
- Bailey, J.L. 55
- Bakker, H.A. VII, 130
- Bammel, E. 10, 208
- Barde, É. 23
- Barnikol, E. 199
- Barrett, C.K. 33, 43, 81, 120, 123, 129, 134,
141, 142, 157, 159, 164, 167, 187
- Barth, E.H. 30, 39, 121, 202
- Barth, K. 3, 199, 208
- Bartnik, C. 205
- Bauckham, R.J. 91, 97, 134, 138
- Bauer, J.B. 165, 200, 205
- Bauer, W. 9, 15, 46, 48
- Bauernfeind, O. 24, 30, 58, 81, 141, 166,
167, 186
- Baum, G. 146
- Baumbach, G. 201
- Baumgärtel, F. 164
- Baumgarten, J. 204
- Baumgartner, W. 144
- Beardslee, W.A. 170, 195, 201
- Beasley-Murray, G.R. 42, 43, 46, 50
- Beausobre, J. 144
- Becker, I.C. 24, 205
- Beckmann, K. 42
- Beel, A. 199
- Behm, J. 164
- Bekker, W. 197
- Belser, J.E. 109, 197
- Bengel, J.A. 164
- Benoit, P. 6, 71, 74, 110, 150, 200
- Benz, E. 200
- Berardino, A. di 206
- Bergamaschi, D. 198
- Berger, K. 46, 124
- Bergh van Eijnsinga, G.A. van den 198
- Berkley, T.W. 207
- Bernard, J.H. 197
- Betz, O. 24, 149, 202
- Beyer, H.W. 31
- Beyer, K. 91, 161
- Beyschlag, K. 201
- Beza, Th. 143
- Bihlmeyer, K. 112, 132, 161, 167
- Bill(erbeck) 85, 91, 133, 142, 165, 168, 169
- Billings, J.S. 42
- Bishop, E.F.F. 87, 202
- Bjerg, S. 206
- Black, M. 83, 132, 143, 144, 171, 187, 188
- Blair, E.P. 201
- Blass, F. 89, 133, 152
- Bleeker, C.J. 201
- Blinzler, J. 161, 201
- Bloch, R. 25
- Blue, B. 129, 134
- Bock, D.L. 74, 151
- Bohen, J. 43
- Böhm, M. 208
- Boismard, M.-É. 28, 158, 183, 185, 188,
190, 192, 193
- Bornkamm, G. 60
- Bos, L. 144

- Böttrich, C. 27, 208
 Bouwman, G. 78
 Bovon, F. 6
 Bowden, J. 104
 Brandes, G. 7
 Brandt, P.-Y. 41
 Braumann, G. 100, 172
 Brawley, R.L. 94, 151, 207
 Brown, C. 164
 Brown, R.E. 34, 36, 40, 80, 106, 130, 207
 Brown, S. 166, 202
 Brownrigg, R. 203
 Brownson, J., 42
 Bruce, F.F. 57, 73, 75, 133, 136, 159, 160,
 164, 168, 186, 188
 Brug, J.F. 208
 Bruns, P. 111
 Bruston, H. 199
 Buchanan, G.W. 204
 Buchheit, G. 37, 200
 Bultmann, R. 18, 43, 50
 Burch, V. 108
 Burney, C.F. 144
 Burton, E. De Witt, 198
 Byrskog, S. 41
 Caballero Cuesta, J.M. 97, 208
 Cadbury, H.J. 24, 80, 82, 83, 88–90, 132,
 136, 146, 161
 Calvin, J. 146, 158
 Campbell Morgan, G. 57
 Cane, A. 37, 208
 Carey, S. Pearce 199
 Caron, G. 209
 Carr, A. 175, 197
 Carr, W.M. 199
 Cary, C.C. 198
 Catchpole, D.R. 50, 77
 Cazeaux, G. 78
 Cerfaux, L. 199
 Chadwick, H. 53
 Charlesworth, J.H. 163
 Charlier, J.P. 202
 Chase, F.H. 148, 198
 Cheyne, T.K. 197
 Chilton, B.D. 13, 208
 Cifrak, M. 209
 Clara, A. a Sancta 8
 Clark, A.C. 186
 Clark, F. 205
 Clarke, A.D. 73, 84, 85, 183
 Clarke, W.K.L. 199
 Clemen, C. 167
 Clements, R.E. 35
 Clivaz, C. 209
 Cocroft, R. 30, 39, 121, 202
 Cohoon, J.W. 199
 Collins, R.F. 35
 Colson, F.H. 198
 Conard, A. 206
 Conybeare, F.C. 70, 121, 122
 Conzelmann, H. 53, 57, 60, 74, 85, 95, 129,
 134, 148, 156, 157, 164, 181
 Coppens, J. 61
 Cosgrove, C.H. 136
 Cox, W.A. 198
 Cramer, J.A. 116, 117
 Crehan, J. 185, 200
 Crossan, J.D. 7, 18, 35, 36, 69, 74
 Cullmann, O. 16, 75, 201
 Cunitz, E. 146
 Dalman, G.H. 91, 144
 Dam, C. van 168
 Danby, H. 133
 Daub, C. 9
 Daube, D. 69
 Dautzenberg, G. 204
 Davies, W.D. 39, 41, 58, 69, 107, 120
 Davies, W.W. 198
 Debus, G. 206
 Denaux, A. 34
 Derrett, J.D.M. 15, 42, 204, 207
 Desautels, L. 205
 Dibelius, M. 60, 73, 74, 83
 Dickey, H.B. 202
 Dieckmann, B. 1, 8, 10, 47, 150, 175, 206
 Dietrich, W. 79, 95, 130, 131, 180, 202
 Dinzelbacher, P. 203
 Dodd, C.H. 83
 Dömer, M. 30, 83, 94, 204
 Donfried, K.P. 130
 Dorn, K. 205
 Draisma, S. 40
 Drewermann, E. 11, 206
 Drews, A. 7
 Droge, A.J. 69, 76, 206
 Dückers, P. 202, 208
 Duinstra, T.F. 11, 207
 Dundee, S.R. 206
 Dunlop Gibson, M. 122
 Dunn, J.D.G. VII, 57, 77, 138, 156, 164
 Dupont, J. 21–24, 73, 87, 140, 201, 203, 204
 Eck, J. van 134, 138, 164

- Ehrman, B.D. 158
 Elliott, J.K. 153, 204
 Ellis, E.E. 20, 25, 33, 35, 51, 93, 135, 136
 Ely, F.H. 148, 198
 Enslin, M.S. 30, 39, 121, 122, 202
 Epp, E.J. 52, 185, 186
 Ermoni, V. 198
 Ernst, J. 204
 Eslinger, L. 43
 Eulenberger, K. 206
 Evans, C.A. 13, 37, 43, 208
 Ewertowski, R. 208
 Falcomer, R.A. 199
 Falk, D.K. 97
 Farrar, A. 103
 Farstad, A.L. 188, 190, 191, 193, 194
 Fascher, E. 201
 Fasold, R. 136
 Fee, G.D. 45, 46
 Feine, P. 24
 Feltoe, C.L. 198
 Fenske, W. 11, 37, 40, 208
 Ferguson, E. 133, 194, 202
 Fiensy, D.A. 207, 238
 Finegan, J. 150
 Fitzmyer, J.A. 21, 25, 33, 48, 51, 72, 73,
 78–80, 87, 91, 95, 103, 130, 131, 137,
 141, 150–152, 155, 157, 161, 163, 171,
 183, 188–190
 Flusser, D. 201
 France, R.T. 40
 Franklin, E. 52
 Freed, E.D. 42
 Freedman, H. 145
 Freud, S. 47
 Frey, J. VII
 Fröhlich, K. 16, 201
 Fromm, E. 47
 Fuller, R.H. 19, 20, 25, 86, 87, 203
 Funk, R. 47
 Gaechter, P. 24, 124, 200
 Gairdner, W.H.T. 1
 Galitis, G.A. 201
 Gärtner, B. 23, 200
 Gasque, W.W. 94, 135
 Gehman, H.S. 202
 Geiger, G. 204
 Geischer, H.J. 7
 Gempf, C. 73, 129
 George, A. 97, 164
 Gill, D.W.G. 129
 Gingrich, F.W. 30, 39, 121, 202
 Gispén, W.H. 203
 Glare, P. 46
 Glimmerveen, K. 2
 Gnilka, J. 39, 41, 51, 69, 120
 Goldschmidt, H.L. 10, 69, 71, 203, 205
 Goldstein, J.A. 65
 Goodacre, M.S. 104, 108
 Goodspeed, E.J. 120, 199
 Gordon, A.B. 109, 202
 Gosling, F.A. 13, 208
 Goulder, M.D. 104, 108
 Grappe, Chr. 49
 Grässer, E. 179, 181, 203
 Green, J.B. 55, 84, 136
 Greenhut, Z. 150, 207
 Greeven, H. 83, 164
 Gregory, C.R. 143
 Greimas, A.J. 12
 Griesbach, J.J. 103
 Griffin, C.S. 163
 Grosheide, F.W. 109, 198, 200
 Gruhn, V.I. 200
 Grundmann, W. 41, 51, 85, 96
 Guelich, R.A. 38
 Gundry, R.H. 41, 104, 108
 Guttmann, J. 202
 Haacker, K. 155, 205
 Haenchen, E. 22, 30, 94, 123, 137, 141,
 151–153, 167, 181, 187, 200, 201
 Hagner, D.A. 39, 108
 Halas, R.B. 199
 Han, K.S. 97
 Hand, W.D. 199
 Hanse, H. 146
 Harbin, J.W. 200
 Harnack, A. 90, 148, 164, 198
 Harrington, D.J. 144
 Harris, J.R. 70, 71, 108, 122, 161, 197, 198
 Hastings Robinson, A.M. 39, 164, 166
 Hatch, E. 79, 132
 Hatch-Redpath 80, 97, 98, 106
 Haubeck, W. 204
 Hauck, F. 167
 Haugg, D. 5, 7, 9, 12, 15, 45, 109, 119, 136,
 140, 197, 199
 Head, P.M. 183
 Heil, C. 34
 Heimerdinger, J. 172, 184
 Heitmüller, W. 198
 Heller, B. 10, 199

- Hemsterhusius, T. 144
 Hendriksen, W. 109
 Hengel, M. 18, 91, 104, 108
 Henten, J.W. van 161
 Herber, J. 199
 Héring, J. 6
 Hermann, J. 164
 Hermann, W. 206
 Hilhorst, A. 78
 Hillyer, N. 202
 Hobbs, E.C. 69, 203
 Hodges, Z.C. 188, 190, 191, 193, 194
 Hoffmann, P. 34, 50, 51
 Holk, L.J. van 199
 Holmes, S. 71
 Holtz, T. 46, 94, 152, 153, 202
 Holtzmann, H.J. 141, 157, 158, 166, 172
 Holzmeister, U. 199, 200
 Horbury, W. 205
 Horrell, D.G. 50
 Horsley, G.H.R. 160
 Horst, P.W. van der 63, 68, 75, 85, 120, 138, 148, 149, 161, 205, 207
 Hort, F.J.A. 189
 Houlden, J.L. 208
 Howden, W.D. 207, 238
 Hueter, J.E. 163, 205
 Hughes, K.T. 11, 206
 Iber, G. 60
 Iersel, B. van 40
 Iglesias, E. 199
 Ilan, T. 86, 138, 160–162
 Ingholt, H. 200
 Irigaray, L. 47
 Isaac, E. 35
 Jacobus, M.W. 199
 Jaubert, A. 28, 159, 169, 203
 Jáuregui, J.A. 203
 Jens, W. 203
 Jeremias, J. 77, 80, 87, 90–92, 95, 134, 150, 190
 Jervell, J. 30, 33, 51, 52, 134, 136, 164, 181, 202
 Johannesson, M. 100
 Johnson, L.T. 74, 147–149, 151, 166, 203
 Johnson, S.E. 60, 69, 203
 Jonge, M. de 49, 201
 Juhre, A. 206
 Junius, P. 144
 Jursch, H. 202
 Kahle, P.E. 20
 Kähler, C. 208
 Kalthof, A. 7
 Kannengiesser, C. 111
 Katz, P. 82, 132
 Kautsky, K. 7
 Keck, L.E. 82
 Kee, H.C. 49
 Kennedy, G. 73
 Kent, W.H. 198
 Kepler, T.S. 201
 Kerr, C.M. 200
 Kilpatrick, G.D. 92, 109, 153, 154, 190, 204
 Kirk, A. 36
 Kistemaker, S.J. 164
 Klassen, W. 6, 12, 13, 15, 18, 29, 37, 40, 41, 48, 69, 111, 175, 201, 206, 208
 Klauck, H.-J. 6, 8–10, 12, 15, 24, 30, 37, 46, 51, 63, 70, 142, 166, 205, 206
 Klausner, J. 9
 Klein, G. 18, 19, 25, 30, 51, 201
 Klijn, A.F.J. 35, 78
 Kloppenborg, J.S. 34, 49, 50, 104
 Klopstock, F.G. 10
 Knight III, G.W. 154
 Knöppler, Th. 42
 Knox, A.D. 198
 Koehler, L. 144
 Kohler, K. 197
 Kokkinos, N. 66
 Körtner, U.H.J. 110–112, 116, 117, 120, 161
 Köster, H. 167
 Kozar, J.F. 40, 208
 Kraeling, E.G. 202
 Kraeling, F.G. 201
 Krans, J.H.L. 143
 Kremer, C.J. 15, 207
 Kremer, J. 61, 73
 Krieg, M. 208
 Kristeva, J. 47
 Kümmel, W.G. 38, 39, 42
 Kunst, P.G. 199
 Kürzinger, J. 112, 120
 Kuschel, K.-J. 206, 208
 Lacan, J. 47
 Laeuchli, S. 200
 Lake, K. 17, 24, 55, 71, 88, 111, 116, 117, 122, 132, 136, 199
 Lamouille, A. 28, 158, 183, 185, 188, 190, 192, 193
 Lapide, P.E. 204, 206
 Larcher, C. 72

- Larrañaga, V. 78, 79, 87
 Leclerq, H. 198
 Léon-Dufour, X. 208
 Levinsohn, S.H. 56, 172, 184, 185
 Lewis, A.S. 71
 Lewis, C.T. 46
 Liberty, S. 198
 Lichtenberger, H. VII, 173
 Lietaert Peerbolte, L.J. 45
 Lightfoot, J. 167
 Limbeck, M. 34, 69, 71, 203
 Lindars, B. 21
 Lindblom, J. 168
 Lindenberger, J.M. 70
 Livingstone, E.A. 19, 28, 86, 159, 203
 Locard, E. 197
 Lohfink, G. 25, 56, 78, 82, 83, 95, 99, 134,
 171, 203, 204
 Lohse, E. 138
 Loisy, A. 78, 79
 Longenecker, R.N. 137, 153
 Louw, J.P. 132, 164
 Lublinski, S. 7
 Lüdemann, G. 27, 28, 85, 87, 99, 103, 156,
 178
 Luke, K. 207
 Lukinovich, A. 41
 Lund, J.A. 70
 Lüthi, K. 5, 7, 11, 13, 27, 197, 200, 205
 Luttikhuisen, G.P. 78
 Luz, U. 107, 121
 Maccoby, H. 6, 9, 11–13, 15, 16, 26, 29, 36,
 37, 40, 47, 48, 60, 61, 148, 163, 175,
 204, 206
 Maier, F.W. 199
 Mann, F. 26
 Manns, F. 20, 25, 26, 110, 204
 Mara, M.G. 36
 Marais, J.G. 3, 208
 Marcovich, M. 53, 63, 162
 Margulies, M. 145
 Marin, L. 11
 Marlow, J.T.A. 205
 Marquardt, G. 197
 Marshall, I.H. 34, 48, 51, 77, 93, 110, 134,
 147, 154, 157, 164
 Martin, B. 11, 37, 208
 Martin, R.P. 135
 Martyn, J.L. 82
 Massaux, É. 123
 Masson, C. 24, 200
 Masterman, E.W.G. 204
 Mattill, A.J. 78, 197
 Mattill, M. Bedford 78, 197
 Maurer, C. 35
 McClain, R.O. 200
 McClean, B. 206
 McConnell, R.S. 40
 McCoy, W.J. 84
 McGlasson, P. 3, 206
 McKeever, M.C. 84
 Mealand, D.L. 80, 130
 Medisch, R. 205
 Megerle, H.-U. 8
 Meier, J.P. 19, 20, 135, 157
 Mendels, D. 65
 Menken, M.J.J. 40
 Menoud, P.-H. 6, 156, 200
 Merk, A. 187
 Merk, O. 18, 50
 Merklein, H. 204
 Metelmann, V. 30, 58, 81, 141, 186
 Metzger, B.M. 35, 86, 184–186, 188, 192,
 195
 Meyer, R. 82, 132
 Michaelis, W. 138
 Michaels, J.R. 43
 Milligan, G. 132
 Mills, W.E. 78
 Moeser, A.G. 207
 Moessner, D.P. 136, 166
 Monloubou, L. 97
 Moo, D.J. 40, 142
 Moore, S.D. 12
 Morgenthaler, R. 58, 80, 82, 85, 89, 91, 92,
 96, 153
 Morin, J.-A. 203
 Mosbech, H. 200
 Motyer, J.A. 203
 Moulton, J.H. 79, 89, 91, 95, 132, 144,
 147–149
 Mounce, W.D. 154
 Mühlenberg, E. 111
 Mulder, M.J. 20
 Müller, C.G. 75
 Müller, K. 204
 Müller-Fieberg, R. 208
 Munro, J.I. 198
 Mussies, G. 59, 161
 Neiryneck, F. 34, 73, 87, 95, 123, 203
 Nelis, J. 204

- Nellessen, E. 21, 22, 83, 87, 106, 109, 136, 164, 171, 189, 203
 Nestle, E. 198
 Nestle, Eb. 148, 188, 198
 Nestle, W. 27, 63, 66, 67, 199
 Newman, B.M. 131, 132, 136, 146, 160, 164
 Nida, E.A. 131, 132, 136, 146, 160, 164
 Nielsen, A.E. 181
 Niemann, R. 11, 206
 Nino, A.M. di 206
 Noack, L. 14
 Nolland, J. 50, 51
 Nortjé, L. 207
 Nourse, E.E. 199
 Odeberg, H. 145
 Omanson, R.L. 151, 205
 Oort, J. van 111
 Oosterhoff, B.J. 203
 Paffenroth, K. 6, 12, 69, 197, 207, 209
 Panier, L. 11, 204
 Panning, A.J. 43
 Parello, D. 208
 Parker, D.C. 183, 193
 Parsons, M.C. 158
 Patte, D. 12
 Pedersen, J. 200
 Pervo, R.I. 48, 63, 74, 75, 180
 Pesch, R. 24, 30, 38, 99, 136, 142, 147, 152, 164
 Peterson, D. 85
 Pfättisch, J.M. 198
 Pfitzner, V.C. 204
 Philonenko, M. 49
 Pichler, J. 130
 Piper, O.A. 18, 201
 Piscator 143
 Plath, M. 198
 Plevnik, J. 204
 Plümacher, E. 80
 Plummer, A. 87, 95
 Plymale, S.F. 97
 Popkes, W. 45
 Potterie, I. de la 90
 Preisker, H. 147, 199
 Preuschen, E. 141
 Propp, V. 12
 Pyper, H.S. 209
 Quesnel, M. 40
 Rahlfs, A. 94, 154
 Rasco, É. 203
 Ravens, D. 52
 Read-Heimerdinger, J. 52, 57, 90, 172, 183, 184, 192, 208
 Redpath, H.A. 79, 132
 Reicke, B. 22, 200, 201, 204
 Reik, T. 11
 Reimarus, H.S. 10
 Reinhardt, W. 134
 Reinmuth, E. 168, 207
 Rengstorf, K.H. 18, 185, 201, 204
 Renié, J. 79, 100, 200
 Rese, M. 73
 Reumann, J. 130
 Reuss, E. 146
 Reuss, J. I., 111, 112, 116
 Ricoeur, P. 47
 Ridderbos, H.N. 43, 203
 Riesner, R. 170
 Riet, S.P. van 't 209
 Rietveld, J. 11, 207
 Ritmeyer, K. 150, 207
 Ritmeyer, L. 150, 207
 Rius-Camps, J. 184, 185, 190, 191, 194, 205, 207
 Rivera, L.F. 202
 Robertson, J.M. 7, 10, 36, 199
 Robinson, J.M. 7, 38, 50
 Robinson, W.C. 157
 Rohde, J. 154
 Roloff, J. 25, 82, 83, 142, 148, 160, 164, 167, 202
 Roquefort, D. 11, 205
 Rosseneu, P. 136
 Rothfuchs, W. 40
 Rotman, M. VII
 Rusam, D. 151
 Sahlin, H. 22, 152, 205
 Salas, A. 205
 Saldarini, A.J. 144
 Samain, É. 95
 Sánchez, H. 164, 208
 Sanders, E.P. 19, 20, 51
 Satterthwaite, P.E. 73
 Schille, G. 18, 74, 163, 167
 Schillebeecx, E. 156, 157
 Schläger, G. 7, 198
 Schleiermacher, F.D.E. 7, 17
 Schlichting, G. 9, 10
 Schlier, H. 165
 Schmidt, F. 208
 Schmidt, J. 200
 Schmidt, R. 197

- Schmithals, W. 18, 201
 Schmitt, J. 170, 201
 Schnackenburg, R. 43, 142, 204
 Schneemelcher, W. 35
 Schneider, G. 34, 73, 89, 120, 130, 136, 151, 156, 171, 188, 189, 191
 Schneider, J. 166
 Schönweiss, H. 164
 Schramm, T. 34
 Schrenk, G. 92, 150
 Schubert, P. 82
 Schulz, A. 198
 Schulz, S. 167
 Schulz-Seitz, R.-E. 206
 Schürmann, H. 204
 Schütz, R. 199
 Schwarz, G. 13–15, 139, 150, 205
 Schwarz, W. 205
 Schweitzer, A. 7, 14, 38, 175
 Schweizer, E. 30, 34, 120, 201
 Segbroeck, F. van 78
 Seltmann, M. 200
 Selwyn, E.C. 198
 Senior, D.P. 40, 202, 203
 Sheeley, S.M. 58, 88, 131, 146, 150
 Shepherd, M.H. 69, 203
 Sherlock, W. 198
 Short, C. 46
 Sickenberger, J. 199
 Sigwalt, C. 137, 198
 Silva, R. 202
 Simon, M. 145
 Simonis, W. 18
 Smalley, S.S. 42, 77
 Smith, R.W. 206
 Smith, W.B. 7, 10, 198
 Snyder, G.F. 18, 201
 Soards, M.L. 34, 207
 Soden, H. von 187
 Söding, T. 209
 Sperber, A. 144
 Speyer, W. 63
 Spiegel, Y. 11, 201
 Spitta, F. 24
 Spong, J.S. 7, 207
 Squires, J.T. 85, 136
 Staaldouine-Sulman, E. van VII, 92, 93, 145
 Stählin, G. 30
 Stauffer, E. 200
 Stegner, W.R. 43
 Stein-Schneider, H. 10, 14, 205
 Steinmetzer, F. 199
 Stendahl, K. 40
 Stepp, P. 52, 62
 Steyn, G.J. 28, 93, 94, 97, 132, 150–152, 207
 Stier, R. 57
 Strahtmann, H. 132
 Strauss, D.F. 7, 10, 73, 74, 120
 Streckler, G. 40, 201
 Stuckenbruck, L.T. 207
 Stuijver, A. 110, 111
 Swanson, R.J. 162, 184, 189, 192
 Sylva, D.D. 90
 Tabachowitz, D. 202
 Tabor, J.D. 69, 76, 206
 Talbert, C.H. 52, 55, 58, 61, 62, 69, 72, 97, 124, 134, 156, 164, 165, 177
 Tarachow, S. 11, 201
 Tasker, J.G. 198
 Taylor, A. 198
 Taylor, J. 129
 Teichert, W. 206
 Terbuyken, P. 15, 207
 Teugels, L. 25
 Thatcher, T. 43
 Thayer, J.H. 48, 138
 Thiselton, A.C. 45–47, 176
 Thornton, L.S. 199
 Thümmel, H.-G. 201
 Tilborg, S. van 40
 Tischendorf, A.F.C. 189, 191
 Titius, E.L. 163, 200
 Torrey, C.C. 199
 Towner, P.H. 154
 Trebolle Barrera, J. 20
 Tricot, A. 198
 Trilling, W. 204
 Trites, A.A. 97
 Trocmé, É. 24
 Tuckett, C.M. 50, 103
 Turner, J.D. 162
 Turner, N. 79, 89, 95, 144
 Unnik, W.C. van 69, 203
 Upton, J.A. 205
 Vattioni, F. 205
 Veitch, J. 208
 Verheul, A. 200
 Verheyden, J. 50, 56, 130
 Vermes, G. 25
 Vielhauer, P. 18, 30, 50
 Virgils, S. 11

- Visser, P. 203
 Vogels, H.J. 187
 Vogler, W. 6, 15, 27, 28, 37, 40, 46, 110,
 205, 208
 Vogt, E. 141
 Voöbus, A. 1
 Wagner, H. 8, 205
 Walton, S. 56
 Wanke, J. 204
 Wargo, E. 66
 Wasserberg, G. 130
 Water, R. van de 24, 26, 40, 68, 120, 121,
 209
 Watson, W.G.E. 20
 Weidel, K. 7, 74, 198
 Weinrich, W.C. 22, 204
 Weiser, A. 18, 19, 25, 96, 100, 134, 152,
 204
 Weiss, B. 24
 Weiss, J. 24
 Weiss, K. 137
 Wellhausen, J. 17, 18
 Wendt, H.H. 148, 155, 157, 158, 160, 164,
 166
 Wenham, D. 40, 77
 Wensinck, A.J. 20
 Westcott, B.F. 189
 Wettstein, J.J. 82, 143, 144, 149, 184–186,
 188, 191, 192, 194
 Whelan, C.F. 207
 White, L.M. 206
 Whittaker, F.R. 198
 Wiarda, T. 130
 Wiater, W. 202
 Wick, P. 40, 110, 208
 Wickert, U. 111
 Wikenhauser, A. 200
 Wilckens, U. 73, 83
 Wilcox, M. 20–22, 26, 83, 86, 95, 133, 140,
 142, 187, 203
 Williams, D.J. 207
 Williams, M.H. 138, 160, 161
 Wilson, S.G. 24, 25, 101, 134, 155, 156,
 173, 203
 Winston, D. 72
 Winter, B.W. 73, 84, 85, 183
 Witherington, B. 33, 73, 84, 134, 136, 151,
 159, 167
 Wood, H.G. 161
 Woude, A.S. van der 78
 Woude, B.L. van der 8, 209
 Wrede, W. 120, 198
 Wright, N.T. 51
 Wright, R. 208
 Würthwein, E. 147
 Xavier, A. 43
 Yalon, C. 133
 Young, J.E. 203
 Zahavy, T. 148
 Zahn, T. 24, 136, 151, 162, 164, 187, 192
 Zangger-Derron, G. 208
 Zehnle, R.F. 100, 202
 Zettner, C. 130, 206
 Ziebritzki, H. VII
 Zmijewski, J. 30, 59
 Zwiep, A.W. VII, 33, 43, 56, 76, 78, 95, 98,
 129, 133, 156, 158, 173, 181, 183, 195,
 209

Index of Subjects and Key Terms

- Abel 26
Absalom 68
accusation of deicide 9
Acts as an apology for Paul 179
Acts, date of 33
Ahiqar 70
Ahiithophel 41, 68, 69, 123, 142
Akeldama 17, 91, 101, 108, 128, 150, 190
 see also Field of Blood; Potter's Field
Alcimus the high priest 64
Alexander the false prophet 64
Alexander the Great 66, 67
Alexandrian text 28, 183–185, 190, 192–195
 see also textual criticism
Amasa 69
Ananias 63, 176
Ananus 169
ancient historiography 84, 101, 135
Andrew (disciple/apostle) 37
anti-Judas tendency 14, 15
anti-Semitism 12, 13, 16, 29
Antichrist 8
Antiochus IV Epiphanes 55, 64, 65, 107, 139
Apion 66
apostasy 52
apostleship 6, 25, 51, 95, 125, 154–156, 159, 165, 166
 see also twelve, the Twelve
apostolic list 37, 48, 56, 130
Aramaic 13, 14, 17, 20–22, 26, 70, 79, 83, 85, 87, 88, 91, 98, 106, 108, 109, 132, 135, 140, 141, 143–145, 148, 150–152, 161, 171, 178, 187–189
Arcesilaus 64
architecture analysis 55
Aristobulus I 64, 68
Aristobulus, Jewish philosopher 67
Aristocrates 67
Aristotle 67
arrest of Jesus 2, 7, 9, 13, 15, 37–39, 44, 45, 47, 53, 87, 92, 124, 128, 139, 143, 156, 175
Ascension vii, 2, 43, 56, 57, 76, 78, 81, 100, 129, 155, 158, 161, 173, 175, 181
assembly 74
baptism of John 25, 128, 156, 157
 see also John the Baptist
Barnabas 52, 61, 91, 155, 163
Barsabas Justus the flat-footed 161
Basilidians 162
Benjamin 20
Bethany 44
betrayal by a kiss 69
 see also Judas Iscariot; the Judas kiss
Birth Narrative 80
 see also Infancy Narratives
Black Christ 60
Byzantine or Koine tradition 184
 see also textual criticism
Cain 26
Cain's murder 26
Cainites 9
Callisthenes 66, 67
Cassander 64
casting of lots 24, 58, 62, 99, 162, 163, 168–170, 172, 179, 193–195
 – accompanied with prayer 171
 – criticized by Philo 169
 – in ancient Athens 168
 – in NT times 169
 – in Qumran 28, 169, 170
 – in the OT 168, 171
 – its Semitic background 171
 – understood metaphorically 170, 194
catchwords 60
Catullus 66
Celsus 53
Chares 67
church offices 3
Codex Bezae 52, 57, 90, 143, 172, 184–187, 189–195
 – anti-Jewish bias 52
 see also textual criticism
Cornelius 80
cosmic battle 45
Council at Jerusalem 80

- Cross Gospel 35
 curse against the hypocrite 149
 daughters of Philip 161
 David 21, 23, 41, 69, 91, 92, 123, 128, 137,
 138, 140, 142, 165, 187
 death as retribution
 – abscess 63
 – being torn apart 63
 – blinding 63
 – cruel murder 63
 – death by falling off a ladder 148
 – disease 119
 – extermination of one's posterity 63
 – fistular ulcer 63
 – in ancient sources 63
 – insanity 63
 – madness 63
 – shipwreck 63
 – struck by lightning 63
 – swelling 63
 – terrible stench 63, 65, 119, 122
 – transformation into an animal 63
 – worm disease 63–65, 67, 68, 115, 119
 death as retribution because of
 – ἀσέβεια 63
 – contempt for the divine 63
 – excessive revenge 63
 – insult of the gods 63
 – persecution 63
 – treachery 63
 Death of Tyrant type-scenes 64
 Decapolis 46
 dittography 116, 117
 divine control of salvation-history 178
 Divine Name 9
 divine necessity 85, 94, 136
 divine providence 8
Doppelzitate 92
 drowning of the Egyptians in the Red Sea 68
 Early Catholicism 180, 181
 Eleazar, the son of Aaron 154
 election of church officials 180
 election of Matthias
 – as paradigm for church elections 136
 election procedures 75
 – in ancient Athens 75, 160
 Elymas 63, 91, 176
 embarrassment 47
 Enlightenment 5, 10
 epoch of Jesus 129
 epoch of the Church 129
 eschatological judgement 22
 eschatology of Luke 180
 Essenes
 – contact with early church 170
 explicit midrash 26
 Field of Blood 16, 21, 22, 42, 60, 91,
 106–108, 110, 124, 128, 178, 189
 – as a burial site 104, 108, 150
see also Akeldama; Potter's Field
 First Quest of the Historical Jesus 5
 form-criticism 60, 73
 free will 8
 Freudian interpretation 11, 47, 53, 176
 function of the ten days 129
 – as a bridge 129
 – as a gap 129
 Gaius 66
 Galerius 63
 Gethsemane 14, 38, 42
gezera shawah 27
 going to one's own place
 – as a metaphor for dying 99
 Gospel of Judas 9
 Greek rhetoric 103
 haggadah 20
 hagiography 63
 Haman 70
 haplography 143, 189
 harmonization 17, 109, 110, 116, 120–122,
 147, 148, 184, 186, 190, 191
Heilsgeschichte 129
 Hellenistic exegesis 110
 Hellenistic speech writing 135
 hendiadys 147
 Hermes 91
 Herod Agrippa I 63, 176
 Herod Antipas 36
 Herod the Great 64, 65
 – different diagnoses of his death 66
 Hinnom valley 150
 Hippolytus of Rome 162
 historicity
 – of the election of Matthias 178
 – of Jesus 7, 10
 – of Judas 7, 10, 47
 – of the circle of the Twelve 17–20
 Holofernes 68
 Holy Spirit 2, 56, 57, 86, 92, 128, 129, 137,
 138, 140, 143, 164, 172, 173, 177, 179,
 187
see also outpouring of the Spirit;

- Pentecost
- human responsibility 8
- implicit midrash 26
- individual election 2
- Infancy Narratives 130
see also Birth Narrative
- interim-period 2
- Intraphres 97
- introductory formula 86, 91, 151, 152
 – in Qumran 91
- Isho'dad of Merv 122
- Izebel 68
- James, son of Zebedee (disciple/apostle) 37, 173
- Jehoram 64
- Jehuda 'ish Bartota 9
- Jeremiah 104
- Jerusalem 14, 16, 19, 20, 38, 51, 52, 59, 72, 75, 80, 88, 97, 106, 108, 110, 122, 124, 128–130, 134, 135, 149, 150, 156, 159, 170, 173, 174, 178–181
 – as the city of death 130
 – population size of 134
 – spelling of the name 90
- Jesus
 – addressed as Lord 41, 95
 – addressed as rabbi 41
 – as the Righteous One 72
- Jethro 61
- Joab 69
- John the Baptist 156, 157
see also baptism of John
- John, son of Zebedee (disciple/apostle) 37
- Jonah 99
- Jonathan 68
- Joseph Barnabas 57, 193
- Joseph Barsabbas 19, 101, 125, 128, 159–162, 171
 – identified with Barnabas 192
 – in the early church 161
 – spelling of Barsabbas 192
 – spelling of Joseph 192
- Joseph, Jewish name 138
- Josephus 64–66, 69, 72, 84, 97, 139, 169
- Judah
 – the name 138
- Judah the Patriarch 20, 138
- Judas Barsabbas 160
- Judas Iscariot
 – as a betrayer 48
 – as a follower of Jesus 12
 – as a hero 5, 9
 – as a scoundrel 5
 – as a sinner 5
 – as a symbol for the Jewish people 13
 – as a traitor 15, 29, 139
 – as a warning example 27
 – as an evil man 12
 – as an incarnation of evil 8
 – as an informer or whistleblower 15
 – as an innocent victim 10
 – as an instrument of salvation 12
 – as an instrument of Satan 28
 – as an object of admiration and sympathy 12
 – as an object of curiosity 12
 – as an object of hatred 2, 12, 116
 – as an object of hope and emulation 12
 – as an object of horror 12
 – as author of the Fourth Gospel 163
 – as product of a saga 5, 10
 – as source of embarrassment 39
 – as symbol of subversion 9
 – as the archetypal Jew 12
 – as the author of the Epistle of Jude 16
 – as the third bishop of Jerusalem 16
 – as “the son of perdition” 45
 – belonging to the Twelve after Easter 46
 – characterized as a devil 43
 – crucified in the place of Jesus 1, 2
 – crushed by a wagon 118, 119
 – death by falling from a roof 148
 – death by hanging 1
 – death by swelling 1, 17
 – demonized 3, 45
 – died a natural death 1
 – his motif 38
 – his remorse 104, 107
 – his silence in early Christian sources 53
 – identified with the brother of Jesus 16
 – identified with the Jewish people 3
 – in art and literature 12
 – in gnostic circles 9
 – in Jewish sources 5, 10
 – in mythology 13
 – in pre-synoptic Passion Narrative 34
 – in pre-synoptic stratum 33, 42
 – influenced by Satan 43, 48
 – influenced by satanic forces 177
 – multiple versions of his death 1, 175

- mythic significance 29
- not a flat character 177
- rehabilitation of 29, 176
- silence in early Christian sources 2, 175
- son of Simon Iscariot 44
- the Judas kiss 38
- see also* betrayal by a kiss
- the name Iscariot 14, 37, 44, 138
- the name Judas 86
- the thirty pieces of silver 104, 108
- thrown himself into the sea 1
- various images 29
- Judas Maccabeus 138, 139
- Judas myth 10, 61
- Judas the brother of Jesus 16
- Judas Thomas 162
- Judas-Matthias pericope
 - as a legend 60
 - as a Shakespearean play 76
- keywords 58
- kingdom of God 181
- lamentations 35
- Last Supper 38, 142
- laying on of hands 61, 62
- Legenda aurea* 8
- Levi the tax collector 37
- Lord's Prayer 75
- Lord's Supper 2
- Lucifer 9
- Lyciscus 66, 67
- Man of Lawlessness 46
- martyrological literature 63
- Mary the mother of Jesus 80
- Matthew (disciple/apostle) 35
- Matthias 18, 19, 21, 22, 25, 28, 30, 31, 46, 57, 58, 62, 86, 101, 106, 124, 125, 128, 154, 159, 161–163, 168, 171–173, 175, 178–180, 193, 194
 - among the seventy 162
 - as author of the Fourth Gospel 163
 - confused with Matthew 162
 - identified with Barnabas 163
 - identified with Matthew 163
 - identified with the Beloved Disciple 163
 - identified with Zacchaeus 162
 - in the early church 162
- Matthias the Ptolemaean 162
- Matthias Thulmai 162
- Menelaus the high priest 139
- Messianic Secret 38
- midrash 25–27, 110
- midrashic features 76, 177
- midrashic technique *al tiqre* 26
- midrashic techniques 27
- mirror structure of the pericope 59
- mistranslation 143, 187
- Mordecai 70
- Moses 61
- Mount of Olives 81
- mythology 60
- Nadan 70, 71
- name aetiology 74
- narrative aside 58, 88, 131, 146, 150
- narrative location 56
- Nero 161
- New Jerusalem 46
- number 120, the 82, 133, 134
 - Jewish parallels 133, 134
 - representing the twelve tribes 133
 - symbolic significance 133
- numerical summary 72
- Oedipus 8
- Old Testament period 5
- Old Testament
 - Luke's use of 151
- oral transmission 77
- Orthodoxy 5
- Osiris 26
- outpouring of the Spirit 62, 173, 177, 179
 - see also* Holy Spirit; Pentecost
- Papias 1, 17, 21, 26, 30, 70, 71, 104, 110–112, 114, 116–121, 123, 161, 175, 178, 188
- parallelism membrorum* 21, 89, 145
- parenthesis 88
- passion story 7, 34, 37, 107
- Paul 61, 155
 - his silence on Judas 45, 46
 - legitimacy of his mission 156, 179, 180
 - subordinate to the twelve 174
- Pentecost VII, 2, 56, 57, 59, 60, 62, 83, 129, 172, 173, 175, 179
 - see also* Holy Spirit; outpouring of the Spirit
- periodization of salvation-history 129
- Persepolis 65
- Peter 22, 35–37, 57, 58, 73, 80, 85, 87, 88, 122, 128, 130, 131, 135, 137, 140, 146, 151–153, 159, 160, 167, 173, 179, 184,

- 185, 192, 193, 195
 - as a bridging figure 130
 - as a spokesman of the disciples 185
 - his rehabilitation 96
 - Western tendency to enhance his role 185, 195
- Pheretime 64
- Philo 72, 84, 169, 172
- Pietism 5
- Pilate 36
- pitching headlong of the wicked 149
- Pompeius 64
- popular rumours 106, 107, 110, 119, 178
- post-Easter apparition 158
- post-resurrection appearances 36
- Potter's Field 104, 108, 150
 - see also* Akeldama; Field of Blood
- prayer 19, 56, 58, 62, 72, 75, 97–99, 163–165, 168
 - communal prayer 75
 - in a liturgical setting 75
 - in classical sources 75
 - in Luke–Acts 75
 - petitionary prayer 75
- predestination 2, 8
- predictive prophecy 137
- premature death of the righteous 71
- primitive Western text 183
 - see also* textual criticism
- promise of the twelve thrones 22, 49–52, 124, 173, 181, 182
 - as eschatological saying 52
- proof-from-prophecy 73
- proof-from-Scripture 19, 21, 22, 58, 60, 73, 75, 86, 107, 135, 137, 150, 177
- prophetic prediction 86
- psychoanalytical interpretation 11, 47
- psychological mechanisms 8
- Ptolemy son of Lagus 67
- Ptolemy, also called Macron 139
- qualifications of Judas' successor 155
- rabbinic exegesis 110
- rabbinic rule *qal wachomer* 153
- rapture-preservation paradigm 181
- redaction-criticism 6, 19, 27, 78, 79, 141
- Reformation 5
- Remus 26
- repression of collective memory 47, 53, 176
- resurrection
 - apostolic witness to the 95
- resurrection appearance 46
 - revisionist theories 13–16
 - role of Satan 34
- Roman Catholic approaches 5
- Romulus 26
- salvation-history 130, 157
- Samuel 97
- Sapphira 63, 176
- Saul 97
- Sayings Gospel Q 34–36, 42, 49, 77, 124
- scapegoat theory 8, 11
- Sceva, sons of 63, 176
- semitism 80
- seventy elders 61
- Simon (opponent of Judas Maccabeus) 139
- Simon, Jewish name 138
- Solon 75, 160, 168
- Son of Man 50
- Son of Man saying 50
- sources 30
- speech 73
- speech of Peter 31, 57, 58, 62, 73, 75, 83–96, 100, 128, 135–158, 178, 186–191
- speeches in Acts 84
 - source material in 83
- status quaestionis* of Judas-research 5–31
- structuralist analysis 11
- style-criticism 19
- succession story 61, 62, 72
 - formal criteria 62
- suicide 1, 15–17, 41, 42, 68, 108, 118, 123
- synoptic passion predictions 14
- Synoptic Problem 103, 105
 - Farrar-Goulder-Goodacre hypothesis 103
 - two-source hypothesis 103
- Tabitha 91
- Targumic background vii, 20–23, 26, 92, 94, 142, 144, 145
- testament, literary genre of 63
- textual criticism 116–118, 183–195
 - see also* Alexandrian text; Byzantine or Koine tradition; Codex Bezae
- theodicy 71
- theologia gloriae* 177
- Theophilus 149, 158
- theory of embarrassment 176
- Thomas (disciple/apostle) 35, 96, 163
- Thucydides 84, 100, 135
- Toledoth Jeshu* 9
- translation variants 106, 109, 120

twelve, the Twelve

- as a conventional designation 46
- as a symbolic number 36
- as eschatological leaders of Israel 173, 179

see also apostleship

twelve patriarchs 49

Western text of Acts 183

Wicked Priest, death of the 68

Wirkungsgeschichte 3, 8, 13, 29

witness 56, 62, 79, 80, 95, 96, 128, 155, 158, 171

women

- Luke's treatment of 134

word play in Aramaic 20

Zealots 169

Zechariah 104

Wissenschaftliche Untersuchungen zum Neuen Testament

Alphabetical Index of the First and Second Series

- Ådna, Jostein:** Jesu Stellung zum Tempel. 2000. *Volume II/119.*
- Ådna, Jostein and Kvalbein, Hans (Ed.):** The Mission of the Early Church to Jews and Gentiles. 2000. *Volume 127.*
- Alkier, Stefan:** Wunder und Wirklichkeit in den Briefen des Apostels Paulus. 2001. *Volume 134.*
- Anderson, Paul N.:** The Christology of the Fourth Gospel. 1996. *Volume II/78.*
- Appold, Mark L.:** The Oneness Motif in the Fourth Gospel. 1976. *Volume II/1.*
- Arnold, Clinton E.:** The Colossian Syncretism. 1995. *Volume II/77.*
- Ascough, Richard S.:** Paul's Macedonian Associations. 2003. *Volume II/161.*
- Asiedu-Peprah, Martin:** Johannine Sabbath Conflicts As Juridical Controversy. 2001. *Volume II/132.*
- Avemarie, Friedrich:** Die Taufenzählungen der Apostelgeschichte. 2002. *Volume 139.*
- Avemarie, Friedrich and Hermann Lichtenberger (Ed.):** Auferstehung – Resurrection. 2001. *Volume 135.*
- Avemarie, Friedrich and Hermann Lichtenberger (Ed.):** Bund und Tora. 1996. *Volume 92.*
- Baarlink, Heinrich:** Verkündigtes Heil. 2004. *Volume 168.*
- Bachmann, Michael:** Sünder oder Übertreter. 1992. *Volume 59.*
- Back, Frances:** Verwandlung durch Offenbarung bei Paulus. 2002. *Volume II/153.*
- Baker, William R.:** Personal Speech-Ethics in the Epistle of James. 1995. *Volume II/68.*
- Bakke, Odd Magne:** 'Concord and Peace'. 2001. *Volume II/143.*
- Balla, Peter:** Challenges to New Testament Theology. 1997. *Volume II/95.*
- *The Child-Parent Relationship in the New Testament and its Environment.* 2003. *Volume 155.*
- Bammel, Ernst:** Judaica. Volume I 1986. *Volume 37.*
- Volume II 1997. *Volume 91.*
- Bash, Anthony:** Ambassadors for Christ. 1997. *Volume II/92.*
- Bauernfeind, Otto:** Kommentar und Studien zur Apostelgeschichte. 1980. *Volume 22.*
- Baum, Armin Daniel:** Pseudepigraphie und literarische Fälschung im frühen Christentum. 2001. *Volume II/138.*
- Bayer, Hans Friedrich:** Jesus' Predictions of Vindication and Resurrection. 1986. *Volume II/20.*
- Becker, Michael:** Wunder und Wundertäter im früh-rabbinischen Judentum. 2002. *Volume II/144.*
- Bell, Richard H.:** Provoked to Jealousy. 1994. *Volume II/63.*
- No One Seeks for God. 1998. *Volume 106.*
- Bennema, Cornelis:** The Power of Saving Wisdom. 2002. *Volume II/148.*
- Bergman, Jan:** see Kieffer, René
- Bergmeier, Roland:** Das Gesetz im Römerbrief und andere Studien zum Neuen Testament. 2000. *Volume 121.*
- Betz, Otto:** Jesus, der Messias Israels. 1987. *Volume 42.*
- Jesus, der Herr der Kirche. 1990. *Volume 52.*
- Beyschlag, Karlmann:** Simon Magus und die christliche Gnosis. 1974. *Volume 16.*
- Bittner, Wolfgang J.:** Jesu Zeichen im Johannes-evangelium. 1987. *Volume II/26.*
- Bjerkelund, Carl J.:** Tauta Egeneto. 1987. *Volume 40.*
- Blackburn, Barry Lee:** Theios Anēr and the Markan Miracle Traditions. 1991. *Volume II/40.*
- Bock, Darrell L.:** Blasphemy and Exaltation in Judaism and the Final Examination of Jesus. 1998. *Volume II/106.*
- Bockmuehl, Markus N.A.:** Revelation and Mystery in Ancient Judaism and Pauline Christianity. 1990. *Volume II/36.*
- Bøe, Sverre:** Gog and Magog. 2001. *Volume II/135.*
- Böhlig, Alexander:** Gnosis und Synkretismus. Teil I 1989. *Volume 47* – Teil 2 1989. *Volume 48.*
- Böhm, Martina:** Samaritanen und die Samaritaner bei Lukas. 1999. *Volume II/111.*
- Böttrich, Christfried:** Weltweisheit – Menschheitsethik – Urkult. 1992. *Volume II/50.*

- Bolyki, János*: Jesu Tischgemeinschaften. 1997. *Volume II/96*.
- Bosman, Philip*: Conscience in Philo and Paul. 2003. *Volume II/166*.
- Bovon, François*: Studies in Early Christianity. 2003. *Volume 161*.
- Brocke, Christoph vom*: Thessaloniki – Stadt des Kassander und Gemeinde des Paulus. 2001. *Volume II/125*.
- Brunson, Andrew*: Psalm 118 in the Gospel of John. 2003. *Volume II/158*.
- Büchli, Jörg*: Der Poimandres – ein 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*.
– Studien zur Theologie, Sprache und Umwelt des Neuen Testaments. Ed. von D. Sänger. 1998. *Volume 107*.
- Burnett, Richard*: Karl Barth's Theological Exegesis. 2001. *Volume II/145*.
- Byron, John*: Slavery Metaphors in Early Judaism and Pauline Christianity. 2003. *Volume II/162*.
- Byrskog, Samuel*: Story as History – History as Story. 2000. *Volume 123*.
- Cancik, Hubert* (Ed.): Markus-Philologie. 1984. *Volume 33*.
- Capes, David B.*: Old Testament Yaweh Texts in Paul's Christology. 1992. *Volume II/47*.
- Caragounis, Chrys C.*: The Development of Greek and the New Testament. 2004. *Volume 167*.
– The Son of Man. 1986. *Volume 38*.
– see *Fridrichsen, Anton*.
- Carleton Paget, James*: The Epistle of Barnabas. 1994. *Volume II/64*.
- Carson, D.A., O'Brien, Peter T. and Mark Seifrid* (Ed.): Justification and Variegated Nomism: A Fresh Appraisal of Paul and Second Temple Judaism. Volume 1: The Complexities of Second Temple Judaism. *Volume II/140*.
- Ciampa, Roy E.*: The Presence and Function of Scripture in Galatians 1 and 2. 1998. *Volume II/102*.
- Classen, Carl Joachim*: Rhetorical Criticism of the New Testament. 2000. *Volume 128*.
- Colpe, Carsten*: Iranier – Aramäer – Hebräer – Hellenen. 2003. *Volume 154*.
- Crump, David*: Jesus the Intercessor. 1992. *Volume II/49*.
- Dahl, Nils Alstrup*: Studies in Ephesians. 2000. *Volume 131*.
- Deines, Roland*: Jüdische Steingefäße und pharisäische Frömmigkeit. 1993. *Volume II/52*.
– Die Pharisäer. 1997. *Volume 101*.
– / *Niebuhr, Karl-Wilhelm* (Hrsg.): Philo und das Neue Testament. 2004. *Volume 172*.
- Detwiler, Andreas and Jean Zumstein* (Ed.): Kreuzestheologie im Neuen Testament. 2002. *Volume 151*.
- Dickson, John P.*: Mission-Commitment in Ancient Judaism and in the Pauline Communities. 2003. *Volume II/159*.
- Dietzfelbinger, Christian*: Der Abschied des Kommenden. 1997. *Volume 95*.
- Dobbeler, Axel von*: Glaube als Teilhabe. 1987. *Volume II/22*.
- Du Toit, David S.*: Theios Anthropos. 1997. *Volume II/91*.
- Dunn, James D.G.* (Ed.): Jews and Christians. 1992. *Volume 66*.
– Paul and the Mosaic Law. 1996. *Volume 89*.
- Dunn, James D.G., Hans Klein, Ulrich Luz and Vasile Mihoc* (Ed.): Auslegung der Bibel in orthodoxer und westlicher Perspektive. 2000. *Volume 130*.
- Ebel, Eva*: Die Attraktivität früher christlicher Gemeinden. 2004. *Volume II/178*.
- Ebertz, Michael N.*: Das Charisma des Gekreuzigten. 1987. *Volume 45*.
- Eckstein, Hans-Joachim*: Der Begriff Syneidesis bei Paulus. 1983. *Volume II/10*.
– Verheißung und Gesetz. 1996. *Volume 86*.
- Ego, Beate*: Im Himmel wie auf Erden. 1989. *Volume II/34*
- Ego, Beate and Lange, Armin with Pilhofer, Peter* (Ed.): Gemeinde ohne Tempel – Community without Temple. 1999. *Volume 118*.
- Eisen, Ute E.*: see *Paulsen, Henning*.
- Ellis, E. Earle*: Prophecy and Hermeneutic in Early Christianity. 1978. *Volume 18*.
– The Old Testament in Early Christianity. 1991. *Volume 54*.
- Endo, Masanobu*: Creation and Christology. 2002. *Volume 149*.
- Ennulat, Andreas*: Die 'Minor Agreements'. 1994. *Volume II/62*.
- Ensor, Peter W.*: Jesus and His 'Works'. 1996. *Volume II/85*.
- Eskola, Timo*: Messiah and the Throne. 2001. *Volume II/142*.
– Theodicy and Predestination in Pauline Soteriology. 1998. *Volume II/100*.
- Fatehi, Mehrdad*: The Spirit's Relation to the Risen Lord in Paul. 2000. *Volume II/128*.
- Feldmeier, Reinhard*: Die Krisis des Gottessohnes. 1987. *Volume II/21*.

- Die Christen als Fremde. 1992. *Volume 64*.
Feldmeier, Reinhard and Ulrich Heckel (Ed.):
Die Heiden. 1994. *Volume 70*.
Fletcher-Louis, Crispin H.T.: Luke-Acts:
Angels, Christology and Soteriology. 1997.
Volume II/94.
Förster, Niclas: Marcus Magus. 1999.
Volume 114.
Forbes, Christopher Brian: Prophecy and
Inspired Speech in Early Christianity and its
Hellenistic Environment. 1995. *Volume II/75*.
Fornberg, Tord: see *Fridrichsen, Anton*.
Fossum, Jarl E.: The Name of God and the
Angel of the Lord. 1985. *Volume 36*.
Foster, Paul: Community, Law and Mission in
Matthew's Gospel. *Volume II/177*.
Fotopoulos, John: Food Offered to Idols in
Roman Corinth. 2003. *Volume II/151*.
Frenschkowski, Marco: Offenbarung und
Epiphanie. *Volume 1* 1995. *Volume II/79* –
Volume 2 1997. *Volume II/80*.
Frey, Jörg: Eugen Drewermann und die
biblische Exegese. 1995. *Volume II/71*.
– Die johanneische Eschatologie. *Volume I*.
1997. *Volume 96*. – *Volume II*. 1998.
Volume 110.
– *Volume III*. 2000. *Volume 117*.
Freyne, Sean: Galilee and Gospel. 2000.
Volume 125.
Fridrichsen, Anton: Exegetical Writings. Edited
by C.C. Caragounis and T. Fornberg. 1994.
Volume 76.
Garlington, Don B.: 'The Obedience of Faith'.
1991. *Volume II/38*.
– Faith, Obedience, and Perseverance. 1994.
Volume 79.
Garnet, Paul: Salvation and Atonement in the
Qumran Scrolls. 1977. *Volume II/3*.
Gese, Michael: Das Vermächtnis des Apostels.
1997. *Volume II/99*.
Gheorghita, Radu: The Role of the Septuagint
in Hebrews. 2003. *Volume II/160*.
Gräbe, Petrus J.: The Power of God in Paul's
Letters. 2000. *Volume III/123*.
Gräßer, Erich: Der Alte Bund im Neuen. 1985.
Volume 35.
– Forschungen zur Apostelgeschichte. 2001.
Volume 137.
Green, Joel B.: The Death of Jesus. 1988.
Volume II/33.
Gregory, Andrew: The Reception of Luke and
Acts in the Period before Irenaeus. 2003.
Volume II/169.
Gundry Volf, Judith M.: Paul and Perseverance.
1990. *Volume II/37*.
Hafemann, Scott J.: Suffering and the Spirit.
1986. *Volume II/19*.
– Paul, Moses, and the History of Israel. 1995.
Volume 81.
Hahn, Johannes (Ed.): Zerstörungen des
Jerusalem Tempels. 2002. *Volume 147*.
Hannah, Darrel D.: Michael and Christ. 1999.
Volume II/109.
Hamid-Khani, Saeed: Revelation and Con-
cealment of Christ. 2000. *Volume II/120*.
Harrison, James R.: Paul's Language of Grace
in Its Graeco-Roman Context. 2003.
Volume II/172.
Hartman, Lars: Text-Centered New Testament
Studies. Ed. von D. Hellholm. 1997.
Volume 102.
Hartog, Paul: Polycarp and the New Testament.
2001. *Volume II/134*.
Heckel, Theo K.: Der Innere Mensch. 1993.
Volume II/53.
– Vom Evangelium des Markus zum viergestal-
tigen Evangelium. 1999. *Volume 120*.
Heckel, Ulrich: Kraft in Schwachheit. 1993.
Volume II/56.
– Der Segen im Neuen Testament. 2002.
Volume 150.
– see *Feldmeier, Reinhard*.
– see *Hengel, Martin*.
Heiligenthal, Roman: Werke als Zeichen. 1983.
Volume II/9.
Hellholm, D.: see *Hartman, Lars*.
Hemer, Colin J.: The Book of Acts in the Setting
of Hellenistic History. 1989. *Volume 49*.
Hengel, Martin: Judentum und Hellenismus.
1969, ³1988. *Volume 10*.
– Die johanneische Frage. 1993. *Volume 67*.
– Judaica et Hellenistica.
Kleine Schriften I. 1996. *Volume 90*.
– Judaica, Hellenistica et Christiana.
Kleine Schriften II. 1999. *Volume 109*.
– Paulus und Jakobus.
Kleine Schriften III. 2002. *Volume 141*.
Hengel, Martin and Ulrich Heckel (Ed.): Paulus
und das antike Judentum. 1991. *Volume 58*.
Hengel, Martin and Hermut Löhr (Ed.):
Schriftauslegung im antiken Judentum und
im Urchristentum. 1994. *Volume 73*.
Hengel, Martin and Anna Maria Schwemer:
Paulus zwischen Damaskus und Antiochien.
1998. *Volume 108*.
– Der messianische Anspruch Jesu und die
Anfänge der Christologie. 2001. *Volume 138*.
Hengel, Martin and Anna Maria Schwemer
(Ed.): Königsherrschaft Gottes und himm-
lischer Kult. 1991. *Volume 55*.

- Die Septuaginta. 1994. *Volume 72*.
- Hengel, Martin; Siegfried Mittmann and Anna Maria Schwemer (Ed.): *La Cité de Dieu / Die Stadt Gottes*. 2000. *Volume 129*.
- Herrenbrück, Fritz: *Jesus und die Zöllner*. 1990. *Volume II/41*.
- Herzer, Jens: *Paulus oder Petrus?* 1998. *Volume 103*.
- Hoegen-Rohls, Christina: *Der nachösterliche Johannes*. 1996. *Volume II/84*.
- Hofius, Otfried: *Katapausis*. 1970. *Volume 11*.
- *Der Vorhang vor dem Thron Gottes*. 1972. *Volume 14*.
- *Der Christushymnus Philipper 2,6-11*. 1976, ²1991. *Volume 17*.
- *Paulusstudien*. 1989, ²1994. *Volume 51*.
- *Neutestamentliche Studien*. 2000. *Volume 132*.
- *Paulusstudien II*. 2002. *Volume 143*.
- Hofius, Otfried and Hans-Christian Kammler: *Johannesstudien*. 1996. *Volume 88*.
- Holtz, Traugott: *Geschichte und Theologie des Urchristentums*. 1991. *Volume 57*.
- Hommel, Hildebrecht: *Sebasmata*. *Volume 1* 1983. *Volume 31* – *Volume 2* 1984. *Volume 32*.
- Hvalvik, Reidar: *The Struggle for Scripture and Covenant*. 1996. *Volume II/82*.
- Johns, Loren L.: *The Lamb Christology of the Apocalypse of John*. 2003. *Volume II/167*.
- Joubert, Stephan: *Paul as Benefactor*. 2000. *Volume II/124*.
- Jungbauer, Harry: *„Ehre Vater und Mutter“*. 2002. *Volume II/146*.
- Kähler, Christoph: *Jesu Gleichnisse als Poesie und Therapie*. 1995. *Volume 78*.
- Kamlah, Ehrhard: *Die Form der katalogischen Paränese im Neuen Testament*. 1964. *Volume 7*.
- Kammler, Hans-Christian: *Christologie und Eschatologie*. 2000. *Volume 126*.
- *Kreuz und Weisheit*. 2003. *Volume 159*.
- see Hofius, Otfried.
- Kelhoffer, James A.: *Miracle and Mission*. 1999. *Volume II/112*.
- Kieffer, René and Jan Bergman (Ed.): *La Main de Dieu / Die Hand Gottes*. 1997. *Volume 94*.
- Kim, Seyoon: *The Origin of Paul's Gospel*. 1981, ²1984. *Volume II/4*.
- *“The ‘Son of Man’” as the Son of God*. 1983. *Volume 30*.
- Klauck, Hans-Josef: *Religion und Gesellschaft im frühen Christentum*. 2003. *Volume 152*.
- Klein, Hans: see Dunn, James D.G..
- Kleinknecht, Karl Th.: *Der leidende Gerechtfertigte*. 1984, ²1988. *Volume II/13*.
- Klinghardt, Matthias: *Gesetz und Volk Gottes*. 1988. *Volume II/32*.
- Koch, Michael: *Drachenkampf und Sonnenfrau*. 2004. *Volume II/184*.
- Koch, Stefan: *Rechtliche Regelung von Konflikten im frühen Christentum*. 2004. *Volume II/174*.
- Köhler, Wolf-Dietrich: *Rezeption des Matthäusevangeliums in der Zeit vor Irenäus*. 1987. *Volume II/24*.
- Köhn, Andreas: *Der Neutestamentler Ernst Lohmeyer*. 2004. *Band II/180*.
- Kooten, George H. van: *Cosmic Christology in Paul and the Pauline School*. 2003. *Volume II/171*.
- Korn, Manfred: *Die Geschichte Jesu in veränderter Zeit*. 1993. *Volume II/51*.
- Koskeniemi, Erkki: *Apollonios von Tyana in der neutestamentlichen Exegese*. 1994. *Volume II/61*.
- Kraus, Thomas J.: *Sprache, Stil und historischer Ort des zweiten Petrusbriefes*. 2001. *Volume II/136*.
- Kraus, Wolfgang: *Das Volk Gottes*. 1996. *Volume 85*.
- and Karl-Wilhelm Niebuhr (Ed.): *Frühjudentum und Neues Testament im Horizont Biblischer Theologie*. 2003. *Volume 162*.
- see Walter, Nikolaus.
- Kreplin, Matthias: *Das Selbstverständnis Jesu*. 2001. *Volume II/141*.
- Kuhn, Karl G.: *Achtzehngebet und Vaterunser und der Reim*. 1950. *Volume 1*.
- Kvalbein, Hans: see Ådna, Jostein.
- Kwon, Yon-Gyong: *Eschatology in Galatians*. 2004. *Volume II/183*.
- Laansma, Jon: *I Will Give You Rest*. 1997. *Volume II/98*.
- Labahn, Michael: *Offenbarung in Zeichen und Wort*. 2000. *Volume II/117*.
- Lambers-Petry, Doris: see Tomson, Peter J.
- Lange, Armin: see Ego, Beate.
- Lampe, Peter: *Die stadtrömischen Christen in den ersten beiden Jahrhunderten*. 1987, ²1989. *Volume II/18*.
- Landmesser, Christof: *Wahrheit als Grundbegriff neutestamentlicher Wissenschaft*. 1999. *Volume 113*.
- *Jüngerberufung und Zuwendung zu Gott*. 2000. *Volume 133*.
- Lau, Andrew: *Manifest in Flesh*. 1996. *Volume II/86*.
- Lawrence, Louise: *An Ethnography of the Gospel of Matthew*. 2003. *Volume II/165*.
- Lee, Pilchan: *The New Jerusalem in the Book of Revelation*. 2000. *Volume II/129*.

Wissenschaftliche Untersuchungen zum Neuen Testament

- Lichtenberger, Hermann*: see *Avemarie, Friedrich*.
- Lichtenberger, Hermann*: Das Ich Adams und das Ich der Menschheit. 2004. *Volume 164*.
- Lierman, John*: The New Testament Moses. 2004. *Volume II/173*.
- Lieu, Samuel N. C.*: Manichaeism in the Later Roman Empire and Medieval China. ²1992. *Volume 63*.
- Loader, William R. G.*: Jesus' Attitude Towards the Law. 1997. *Volume II/97*.
- Löhr, Gebhard*: Verherrlichung Gottes durch Philosophie. 1997. *Volume 97*.
- Löhr, Hermut*: Studien zum frühchristlichen und frühjüdischen Gebet. 2003. *Volume 160*.
- : see *Hengel, Martin*.
- Löhr, Winrich Alfried*: Basilides und seine Schule. 1995. *Volume 83*.
- Luomanen, Petri*: Entering the Kingdom of Heaven. 1998. *Volume II/101*.
- Luz, Ulrich*: see *Dunn, James D. G.*
- Mackay, Ian D.*: John's Relationship with Mark. 2004. *Volume II/182*.
- Maier, Gerhard*: Mensch und freier Wille. 1971. *Volume 12*.
- Die Johannesoffenbarung und die Kirche. 1981. *Volume 25*.
- Marschies, Christoph*: Valentinus Gnosticus? 1992. *Volume 65*.
- Marshall, Peter*: Enmity in Corinth: Social Conventions in Paul's Relations with the Corinthians. 1987. *Volume II/23*.
- Mayer, Annemarie*: Sprache der Einheit im Epheserbrief und in der Ökumene. 2002. *Volume II/150*.
- McDonough, Sean M.*: YHWH at Patmos: Rev. 1:4 in its Hellenistic and Early Jewish Setting. 1999. *Volume II/107*.
- McGlynn, Moyna*: Divine Judgement and Divine Benevolence in the Book of Wisdom. 2001. *Volume II/139*.
- Meade, David G.*: Pseudonymity and Canon. 1986. *Volume 39*.
- Meadors, Edward P.*: Jesus the Messianic Herald of Salvation. 1995. *Volume II/72*.
- Meißner, Stefan*: Die Heimholung des Ketzers. 1996. *Volume II/87*.
- Mell, Ulrich*: Die „anderen“ Winzer. 1994. *Volume 77*.
- Mengel, Berthold*: Studien zum Philipperbrief. 1982. *Volume II/8*.
- Merkel, Helmut*: Die Widersprüche zwischen den Evangelien. 1971. *Volume 13*.
- Merklein, Helmut*: Studien zu Jesus und Paulus. *Volume 1* 1987. *Volume 43*. – *Volume 2* 1998. *Volume 105*.
- Metzendorf, Christina*: Die Tempelaktion Jesu. 2003. *Volume II/168*.
- Metzler, Karin*: Der griechische Begriff des Verzeihens. 1991. *Volume II/44*.
- Metzner, Rainer*: Die Rezeption des Matthäusevangeliums im 1. Petrusbrief. 1995. *Volume II/74*.
- Das Verständnis der Sünde im Johannesevangelium. 2000. *Volume 122*.
- Mihoc, Vasile*: see *Dunn, James D. G.*
- Mineshige, Kiyoshi*: Besitzverzicht und Almosen bei Lukas. 2003. *Volume II/163*.
- Mittmann, Siegfried*: see *Hengel, Martin*.
- Mittmann-Richert, Ulrike*: Magnifikat und Benediktus. 1996. *Volume II/90*.
- Mußner, Franz*: Jesus von Nazareth im Umfeld Israels und der Urkirche. Ed. von M. Theobald. 1998. *Volume 111*.
- Niebuhr, Karl-Wilhelm*: Gesetz und Paränese. 1987. *Volume II/28*.
- Heidenapostel aus Israel. 1992. *Volume 62*.
- see *Deines, Roland*
- see *Kraus, Wolfgang*
- Nielsen, Anders E.*: "Until it is Fullfilled". 2000. *Volume II/126*.
- Nissen, Andreas*: Gott und der Nächste im antiken Judentum. 1974. *Volume 15*.
- Noack, Christian*: Gottesbewußtsein. 2000. *Volume II/116*.
- Noormann, Rolf*: Irenäus als Paulusinterpret. 1994. *Volume II/66*.
- Novakovic, Lidija*: Messiah, the Healer of the Sick. 2003. *Volume II/170*.
- Obermann, Andreas*: Die christologische Erfüllung der Schrift im Johannesevangelium. 1996. *Volume II/83*.
- Öhler, Markus*: Barnabas. 2003. *Volume 156*.
- Okure, Teresa*: The Johannine Approach to Mission. 1988. *Volume II/31*.
- Onuki, Takashi*: Heil und Erlösung. 2004. *Volume 165*.
- Oropeza, B. J.*: Paul and Apostasy. 2000. *Volume II/115*.
- Ostmeyer, Karl-Heinrich*: Taufe und Typos. 2000. *Volume II/118*.
- Paulsen, Henning*: Studien zur Literatur und Geschichte des frühen Christentums. Ed. von Ute E. Eisen. 1997. *Volume 99*.
- Pao, David W.*: Acts and the Isaianic New Exodus. 2000. *Volume II/130*.
- Park, Eung Chun*: The Mission Discourse in Matthew's Interpretation. 1995. *Volume II/81*.
- Park, Joseph S.*: Conceptions of Afterlife in Jewish Inscriptions. 2000. *Volume II/121*.

- Pate, C. Marvin*: The Reverse of the Curse. 2000. *Volume II/114*.
- Peres, Imre*: Griechische Grabinschriften und neutestamentliche Eschatologie. 2003. *Volume 157*.
- Philonenko, Marc* (Ed.): Le Trône de Dieu. 1993. *Volume 69*.
- Pilhofer, Peter*: Presbyteron Kreitton. 1990. *Volume II/39*.
- Philippi. *Volume 1* 1995. *Volume 87*. – *Volume 2* 2000. *Volume 119*.
 - Die frühen Christen und ihre Welt. 2002. *Volume 145*.
 - see *Ego, Beate*.
- Plümacher, Eckhard*: Geschichte und Geschichten. Aufsätze zur Apostelgeschichte und zu den Johannesakten. Herausgegeben von Jens Schröter und Ralph Brucker. 2004. *Volume 170*.
- Pöhlmann, Wolfgang*: Der Verlorene Sohn und das Haus. 1993. *Volume 68*.
- Pokorný, Petr and Josef B. Souček*: Bibelauslegung als Theologie. 1997. *Volume 100*.
- Pokorný, Petr and Jan Roskovec* (Ed.): Philosophical Hermeneutics and Biblical Exegesis. 2002. *Volume 153*.
- Porter, Stanley E.*: The Paul of Acts. 1999. *Volume 115*.
- Prieur, Alexander*: Die Verkündigung der Gottesherrschaft. 1996. *Volume II/89*.
- Probst, Hermann*: Paulus und der Brief. 1991. *Volume II/45*.
- Räsänen, Heikki*: Paul and the Law. 1983, ²1987. *Volume 29*.
- Rehkopf, Friedrich*: Die lukanische Sonderquelle. 1959. *Volume 5*.
- Rein, Matthias*: Die Heilung des Blindgeborenen (Joh 9). 1995. *Volume II/73*.
- Reinmuth, Eckart*: Pseudo-Philo und Lukas. 1994. *Volume 74*.
- Reiser, Marius*: Syntax und Stil des Markusevangeliums. 1984. *Volume II/11*.
- Richards, E. Randolph*: The Secretary in the Letters of Paul. 1991. *Volume II/42*.
- Riesner, Rainer*: Jesus als Lehrer. 1981, ³1988. *Volume II/7*.
- Die Frühzeit des Apostels Paulus. 1994. *Volume 71*.
- Rissi, Mathias*: Die Theologie des Hebräerbriefs. 1987. *Volume 41*.
- Roskovec, Jan*: see *Pokorný, Petr*.
- Röhser, Günter*: Metaphorik und Personifikation der Sünde. 1987. *Volume II/25*.
- Rose, Christian*: Die Wolke der Zeugen. 1994. *Volume II/60*.
- Rothschild, Clare K.*: Luke Acts and the Rhetoric of History. 2004. *Volume II/175*.
- Rüegger, Hans-Ulrich*: Verstehen, was Markus erzählt. 2002. *Volume II/155*.
- Rüger, Hans Peter*: Die Weisheitsschrift aus der Kairoer Geniza. 1991. *Volume 53*.
- Sänger, Dieter*: Antikes Judentum und die Mysterien. 1980. *Volume II/5*.
- Die Verkündigung des Gekreuzigten und Israel. 1994. *Volume 75*.
 - see *Burchard, Christoph*
- Salier, Willis Hedley*: The Rhetorical Impact of the Sêmeia in the Gospel of John. 2004. *Volume II/186*.
- Salzmann, Jorg Christian*: Lehren und Ermahnen. 1994. *Volume II/59*.
- Sandnes, Karl Olav*: Paul – One of the Prophets? 1991. *Volume II/43*.
- Sato, Migaku*: Q und Prophetie. 1988. *Volume II/29*.
- Schäfer, Ruth*: Paulus bis zum Apostelkonzil. 2004. *Volume II/179*.
- Schaper, Joachim*: Eschatology in the Greek Psalter. 1995. *Volume II/76*.
- Schimanowski, Gottfried*: Die himmlische Liturgie in der Apokalypse des Johannes. 2002. *Volume II/154*.
- Weisheit und Messias. 1985. *Volume II/17*.
- Schlichting, Günter*: Ein jüdisches Leben Jesu. 1982. *Volume 24*.
- Schnabel, Eckhard J.*: Law and Wisdom from Ben Sira to Paul. 1985. *Volume II/16*.
- Schutter, William L.*: Hermeneutic and Composition in I Peter. 1989. *Volume II/30*.
- Schwartz, Daniel R.*: Studies in the Jewish Background of Christianity. 1992. *Volume 60*.
- Schwemer, Anna Maria*: see *Hengel, Martin*
- Scott, James M.*: Adoption as Sons of God. 1992. *Volume II/48*.
- Paul and the Nations. 1995. *Volume 84*.
- Shum, Shiu-Lun*: Paul's Use of Isaiah in Romans. 2002. *Volume II/156*.
- Siegert, Folker*: Drei hellenistisch-jüdische Predigten. Teil I 1980. *Volume 20* – Teil II 1992. *Volume 61*.
- Nag-Hammadi-Register. 1982. *Volume 26*.
 - Argumentation bei Paulus. 1985. *Volume 34*.
 - Philon von Alexandrien. 1988. *Volume 46*.
- Simon, Marcel*: Le christianisme antique et son contexte religieux I/II. 1981. *Volume 23*.
- Snodgrass, Klyne*: The Parable of the Wicked Tenants. 1983. *Volume 27*.
- Söding, Thomas*: Das Wort vom Kreuz. 1997. *Volume 93*.

- see *Thüsing, Wilhelm*.
- Sommer, Urs*: Die Passionsgeschichte des Markusevangeliums. 1993. *Volume II/58*.
- Souček, Josef B.*: see *Pokorný, Petr*.
- Spangenberg, Volker*: Herrlichkeit des Neuen Bundes. 1993. *Volume II/55*.
- Spanje, T.E. van*: Inconsistency in Paul? 1999. *Volume II/110*.
- Speyer, Wolfgang*: Frühes Christentum im antiken Strahlungsfeld. Volume I: 1989. *Volume 50*.
- Volume II: 1999. *Volume 116*.
- Stadelmann, Helge*: Ben Sira als Schriftgelehrter. 1980. *Volume II/6*.
- Stenschke, Christoph W.*: Luke's Portrait of Gentiles Prior to Their Coming to Faith. *Volume II/108*.
- Sterck-Degueldre, Jean-Pierre*: Eine Frau namens Lydia. 2004. *Volume II/176*.
- Stettler, Christian*: Der Kolosserhymnus. 2000. *Volume II/131*.
- Stettler, Hanna*: Die Christologie der Pastoralbriefe. 1998. *Volume II/105*.
- Stökl Ben Ezra, Daniel*: The Impact of Yom Kippur on Early Christianity. 2003. *Volume 163*.
- Strobel, August*: Die Stunde der Wahrheit. 1980. *Volume 21*.
- Stroumsa, Guy G.*: Barbarian Philosophy. 1999. *Volume 112*.
- Stuckenbruck, Loren T.*: Angel Veneration and Christology. 1995. *Volume II/70*.
- Stuhlmacher, Peter* (Ed.): Das Evangelium und die Evangelien. 1983. *Volume 28*.
- *Biblische Theologie und Evangelium*. 2002. *Volume 146*.
- Sung, Chong-Hyon*: Vergebung der Sünden. 1993. *Volume II/57*.
- Tajra, Harry W.*: The Trial of St. Paul. 1989. *Volume II/35*.
- The Martyrdom of St. Paul. 1994. *Volume II/67*.
- Theißen, Gerd*: Studien zur Soziologie des Urchristentums. 1979, 31989. *Volume 19*.
- Theobald, Michael*: Studien zum Römerbrief. 2001. *Volume 136*.
- Theobald, Michael*: see *Mußner, Franz*.
- Thornton, Claus-Jürgen*: Der Zeuge des Zeugen. 1991. *Volume 56*.
- Thüsing, Wilhelm*: Studien zur neutestamentlichen Theologie. Ed. von Thomas Söding. 1995. *Volume 82*.
- Thurén, Lauri*: Derhethorizing Paul. 2000. *Volume 124*.
- Tomson, Peter J. and Doris Lambers-Petry* (Ed.): The Image of the Judaeo-Christians in Ancient Jewish and Christian Literature. 2003. *Volume 158*.
- Trebilco, Paul*: The Early Christians in Ephesus from Paul to Ignatius. 2004. *Volume 166*.
- Treloar, Geoffrey R.*: Lightfoot the Historian. 1998. *Volume II/103*.
- Tsujii, Manabu*: Glaube zwischen Vollkommenheit und Verweltlichung. 1997. *Volume II/93*.
- Twelftree, Graham H.*: Jesus the Exorcist. 1993. *Volume II/54*.
- Urban, Christina*: Das Menschenbild nach dem Johannesevangelium. 2001. *Volume II/137*.
- Visotzky, Burton L.*: Fathers of the World. 1995. *Volume 80*.
- Vollenweider, Samuel*: Horizonte neutestamentlicher Christologie. 2002. *Volume 144*.
- Vos, Johan S.*: Die Kunst der Argumentation bei Paulus. 2002. *Volume 149*.
- Wagener, Ulrike*: Die Ordnung des „Hauses Gottes“. 1994. *Volume II/65*.
- Walker, Donald D.*: Paul's Offer of Leniency (2 Cor 10:1). 2002. *Volume II/152*.
- Walter, Nikolaus*: Praeparatio Evangelica. Ed. von Wolfgang Kraus und Florian Wilk. 1997. *Volume 98*.
- Wander, Bernd*: Gottesfürchtige und Sympathisanten. 1998. *Volume 104*.
- Watts, Rikki*: Isaiah's New Exodus and Mark. 1997. *Volume II/88*.
- Wedderburn, A. J. M.*: Baptism and Resurrection. 1987. *Volume 44*.
- Wegner, Uwe*: Der Hauptmann von Kafarnaum. 1985. *Volume II/14*.
- Weissenrieder, Annette*: Images of Illness in the Gospel of Luke. 2003. *Volume II/164*.
- Welck, Christian*: Erzählte „Zeichen“. 1994. *Volume II/69*.
- Wiarda, Timothy*: Peter in the Gospels. 2000. *Volume II/127*.
- Wilk, Florian*: see *Walter, Nikolaus*.
- Williams, Catrin H.*: I am He. 2000. *Volume II/113*.
- Wilson, Walter T.*: Love without Pretense. 1991. *Volume II/46*.
- Wischmeyer, Oda*: Von Ben Sira zu Paulus. 2004. *Volume 178*.
- Wisdom, Jeffrey*: Blessing for the Nations and the Curse of the Law. 2001. *Volume II/133*.
- Wucherpennig, Ansgar*: Heracleon Philologus. 2002. *Volume 142*.
- Yeung, Maureen*: Faith in Jesus and Paul. 2002. *Volume II/147*.

Wissenschaftliche Untersuchungen zum Neuen Testament

- Zimmermann, Alfred E.*: Die urchristlichen Lehrer. 1984, ²1988. *Volume II/12.*
- Zimmermann, Johannes*: Messianische Texte aus Qumran. 1998. *Volume II/104.*
- Zimmermann, Ruben*: Christologie der Bilder im Johannesevangelium. 2004. *Volume 171.*
- Geschlechtermetaphorik und Gottesverhältnis. 2001. *Volume II/122.*
- Zumstein, Jean*: see *Dettwiler, Andreas*
- Zwiep, Arie W.*: Judas and the Choice of Matthias. 2004. *Volume II/187.*

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