

J. DE WAAL DRYDEN

Theology and Ethics in 1 Peter

*Wissenschaftliche Untersuchungen
zum Neuen Testament 2. Reihe*

209

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

209

J. de Waal Dryden

Theology and Ethics in 1 Peter

Paraenetic Strategies
for Christian Character Formation

Mohr Siebeck

J. DE WAAL DRYDEN, born 1967; B.E.E., M.Div., Th.M.; 2004 Ph.D. (Cambridge); since then working with L'Abri Fellowship in Greatham, England.

ISBN 3-16-148910-1

ISBN-13 978-3-16-148910-5 978-3-16-157490-0 Unveränderte eBook-Ausgabe 2019
ISSN 0340-9570 (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe)

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

© 2006 by Mohr Siebeck, Tübingen, Germany.

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

The book was printed by Gulde-Druck in Tübingen on non-aging paper and bound by Buchbinderei Held in Rottenburg/N.

Printed in Germany.

Preface

No man is an island, not even the postgraduate research student. No matter how much of a project like this one is the result of personal force of will, the fact remains that it is also the result of a nexus of human connections, each making uniquely different contributions to the whole. But since my name alone accompanies this work, I owe a debt to acknowledge the myriad of support that fostered this thesis on so many fronts.

Firstly, my deep gratitude goes to my Cambridge supervisor Professor Graham Stanton, who always knew how and when to give me a spur and how and when to give me space. I learned much from his scholarship, churchmanship, and above all his graciousness in all circumstances. I am indebted to his care for me and my family during our challenging years in Cambridge.

Our families were a faithful source of encouragement and practical support, and we owe them many thanks for their belief in us and commitment to us. In innumerable practical details they made our life across the Ocean possible. For their understanding, flexibility, and solidarity we are deeply grateful. Special thanks to my dad, Tom Dryden, who proofread this thesis prior to both submission and publication, and to my father-in-law, Woody Harrison, for providing space for me in the library at his law offices to do the final thesis editing prior to submission.

Tyndale House was not only the place where I wrestled for long hours with the matters of this thesis, but was also our home for the three and half years in Cambridge. To the Warden, Bruce Winter, the Librarian, Elizabeth Magba, and the rest of the Staff of Tyndale, I express deep thanks for the way in which they have sustained an environment for sound biblical research. I had many sojourners working along side me at Tyndale, men and women who were trying to scale their own mountains. Each in their own way was a tool of encouragement to me. Of special note were the men of my study group: John Taylor, Bill Salier, Richard Deibert, Daniel Niles, and Dirk Jongkind. I am glad that we got to share in each other's long walk, and am thankful for the ways in which you each contributed to my own understanding of the NT and the ways of the Saviour.

To my college, St. Edmunds, I owe a debt of gratitude for being the face of the university to me. I am thankful for the pleasures of fine formal meals and for financial assistance to aid me in my academic pursuits. Special thanks to my tutor Peter Jackson and his wife for their hospitality.

I also wish to thank the Cambridge Overseas Trust for financial assistance to defray some of the cost of my studies.

I am grateful to Mohr Siebeck for their professionalism and continued commitment to publishing scholarly research. Special thanks to Professor Jörg Frey for accepting my thesis for publication in *Wissenschaftliche Untersuchungen zum Neuen Testament*. Thanks also to theological editor Dr. Henning Ziebritzki, and to production manager Tanja Mix.

We also have a deep sense of gratitude to our friends scattered around the globe who stood by us, each in their own way. Some supported us with regular phone calls, some with financial help, some with a note or a smile or a pint. The hardships of our life in Cambridge made us keenly aware of how important the love and support of friends is to the richness of life, and some days, to survival. Many thanks to you all. To the circle of friends who would later become the Schlupfwinkelbruderschaft I express my deep thanks and affection for how you supported me in this project and especially in the days since.

I also feel indebtedness to all the men and women who have been my conversation partners in the study of 1 Peter, who have dedicated so much work to furthering our understanding of this document so rich with theological depth and human integrity. I am particularly thankful for the commentaries of Bud Achtemeier, Jack Elliott, and Dean Selwyn. (I owe a special thanks to Jack Elliott for giving me access to a draft of his commentary prior to its publication.) Also of special note, the various articles by Willem van Unnik on 1 Peter were of great benefit to me. In addition to these print conversation partners, I wish to thank Dr. Hans Bayer for pushing me in particular in my understanding of the benediction of 1 Peter 1:3-12, and Dr. Robert Yarbrough who introduced me to this epistle in Greek and set alight my passion for it.

Finally, my wife Heather stood by me on the long road of postgraduate research. She always had a keen interest the details of my work as the ideas evolved, sharing in my enthusiasm when the work flowed, and bearing the brunt of my selfishness and myopia when it didn't. She sacrificed much for me and for our son Willem, who was born during the writing of this thesis. I owe the deepest debt to her, for taking hold of me in all my glory and all my shame.

J. Dryden
L'Abri Fellowship
Greatham, England
Christmas 2005

Table of Contents

Preface	V
Table of Contents	VII
Abbreviations	X
Introduction	1
I. 1 Peter as Paraenesis	5
II. Plan and Method	8
III. Labels and Caveats	9
Chapter One: Paraenesis as an Epistolary Genre	15
I. The Ethics of Virtue	15
A. Habit	17
B. Emotions	18
C. Wisdom	19
II. Literary Artifacts	20
III. Ancient Epistolary Types	22
IV. The Purpose of Paraenesis	23
V. Characteristics of Paraenesis: Form and Function	26
A. Moral Instruction	27
B. Integration with Worldview	30
C. Appeals to and Reshaping of Emotional Commitments	32
VI. Conclusion	35
Chapter Two: The Genre of First Peter	37
I. Paraenetic Epistle or Baptismal Homily?	37
II. The Purpose of 1 Peter	39
III. The Paraenetic Agenda of 1 Peter	43
A. A Response to Suffering?	44
B. The True Grace of God	47
C. A Philosophic Epistle?	49
IV. Conclusion	52
Chapter Three: Worldview and Story	55
I. Worldview and Story in Greco-Roman Paraenetic Literature	57
A. Seneca on Paraenesis	58

B. What About the Story?	61
II. Worldview and Story in 1 Peter	64
A. Mapping the Story	68
B. The Function of the Story	81
1. Contextualizing Ethics	82
2. Reshaping Values and Priorities	84
3. Procuring Allegiance to God	86
III. Conclusion	88
 Chapter Four: Conversion and Contrasts	91
I. Conversion in the Greco-Roman World	91
II. Remembrance and Antithesis in Paraenesis	94
III. Remembrance and Antithesis in 1 Peter	98
A. The Corruptible and the Incorrputible	104
B. Pure Sincere Love	107
C. Pure Spiritual Milk	110
IV. The Function of the Conversion Strategy	113
A. Clarifying Values	114
B. Clarifying Commitments	114
V. Conclusion	115
 Chapter Five: Identity and ‘Soft’ Difference	117
I. Election, Identity, and Rejection	119
II. Aliens and Strangers	126
III. Identity and Difference	132
A. Seneca on Identity and Difference	138
IV. Paraenetic Aims	140
 Chapter Six: Moral Instructions	143
I. Form	143
A. Exhortation	144
B. Exhortation with Motive	144
C. Exhortation with Motive and Qualifications	144
D. Exhortation with Warrant	145
E. Exhortation with Motive and/or Motive with Backing	146
F. Exhortation w/Qualifications, Warrant and Motive w/Backing .	146
G. Antithetical Pairs	147
H. Combination	147
II. Function	148
A. Function in 1 Peter	151
B. <i>Haustafeln</i> and Wisdom	154

1. Slaves	156
2. Wives	158
3. Husbands	159
4. Wisdom	160
III. Conclusion	162
 Chapter Seven: Imitatio Christi	163
I. Example in Greco-Roman Paraenesis	163
A. Examples and Instructions	164
B. An Emotional Connection	167
C. What to Imitate?	169
II. Christ as Example	172
III. Imitatio Christi in 1 Peter	174
A. The Suffering Christ	178
B. Following in His Steps	185
C. Following the Shepherd	190
IV. Conclusion	191
 Chapter Eight: Reflections and Prospects	193
I. Reflections	193
II. Prospects	197
 Bibliography	199
Ancient Sources	199
1 Peter Commentaries	201
1 Peter Studies	203
Other Works	207
 Index of Ancient Sources	215
Old Testament	215
New Testament	215
Greco-Roman	218
Jewish	220
Early Church	221
 Index of Modern Authors	223
Subject Index	225

Abbreviations

AB	Anchor Bible
AnBib	<i>Analecta biblica</i>
ANRW	<i>Aufstieg und Niedergang der römischen Welt: Geschichte und Kultur Roms im Spiegel der neueren Forschung</i> . Edited by H. Temporini and W. Hasse (Berlin, 1972–)
ANTC	Abingdon New Testament Commentaries
ASR	<i>American Sociological Review</i>
AUSS	<i>Andrews University Seminary Studies</i>
BDAG	Bauer, W., F.W. Danker, W.F. Arndt, and F.W. Gingrich. <i>Greek-English Lexicon of the New Testament and Other Early Christian Literature</i> , 3 rd ed. (Chicago, 1999)
BDF	Blass F., A. Debrunner, and R. Funk. <i>A Greek Grammar of the New Testament and Other Early Christian Literature</i> (Chicago, 1961)
Bib	<i>Biblica</i>
BNTC	Black's New Testament Commentaries
BTB	<i>Biblical Theology Bulletin</i>
CBQ	<i>Catholic Bible Quarterly</i>
EKKNT	Evangelisch-katholischer Kommentar zum Neuen Testament
EM	<i>Moral Epistles</i> , Seneca
EMSP	European Monographs in Social Psychology
EN	<i>Nicomachean Ethics</i> , Aristotle
ExAud	<i>Ex Auditu</i>
ExpTim	<i>Expository Times</i>
FBL	Foreign Biblical Library
FRLANT	Forschungen zur Religion und Literatur des alten und neuen Testaments
HCRHP	<i>Handbook of Classical Rhetoric in the Hellenistic Period (330 B.C. – A.D. 400)</i> . Edited by S.E. Porter. (Leiden, 1997)
HTR	<i>Harvard Theological Review</i>
ICC	International Critical Commentary
IDB	<i>The Interpreter's Dictionary of the Bible</i> . Edited by G.A. Buttrick (New York, 1962)
Int	<i>Interpretation</i>
JBL	<i>Journal of Biblical Literature</i>
JETS	<i>Journal of the Evangelical Theological Society</i>
JRE	<i>Journal of Religious Ethics</i>
JRH	<i>Journal of Religious History</i>
JSNTSS	Journal for the Study of the New Testament: Supplement Series
JSOTSS	Journal for the Study of the Old Testament: Supplement Series
KEK	Kritisch-exegetischer Kommentar über das Neue Testament
KTAH	Key Themes in Ancient History
Lange	Lange's Commentary on the Holy Scripture
LEC	Library of Early Christianity

LSJ	Liddel H.G., R. Scott, and H.S. Jones. <i>A Greek-English Lexicon</i> (Oxford, 1996)
NABPRSSS	National Association of Baptist Professors of Religion Special Study Series
NewDocs	<i>New Documents Illustrating Early Christianity</i> . Edited by G.H. Horsley and S. Llewelyn (North Ryde, NSW, 1981–)
NCB	New Century Bible
NIBCNT	New International Bible Commentary on the New Testament
NICNT	New International Commentary on the New Testament
NovTSup	Novum Testamentum Supplements
NTD	Das Neue Testament Deutsch
NTF	Neutestamentliche Forschungen
NTL	New Testament Library
NTR	New Testament Readings
NTS	<i>New Testament Studies</i>
NTTS	New Testament Tools and Studies
RVV	Religionsgeschichtliche Versuche und Vorarbeiten
SBG	Studies in Biblical Greek
SBLDS	Society of Biblical Literature Dissertation Series
SBLMS	Society of Biblical Literature Monograph Series
SBLSBS	Society of Biblical Literature Sources for Biblical Study
SBT	Studies in Biblical Theology
SCHNT	<i>Studia ad corpus hellenisticum Novi Testamenti</i>
SCP	Studies in Classical Philology
SJT	<i>Scottish Journal of Theology</i>
SNTSMS	Society for New Testament Studies Monograph Series
SNTW	Studies in the New Testament and its World
SPIB	<i>Scripta Pontificii Instituti Biblici</i>
TDNT	<i>Theological Dictionary of the New Testament</i> . Edited by G. Kittel (Grand Rapids, 1964–1976)
TRu	<i>Theologische Rundschau</i>
WBC	Word Bible Commentary
WUNT	Wissenschaftliche Untersuchungen zum Neuen Testament
ZNW	<i>Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der ältern Kirche</i>

Introduction

It has been many years now since Bernhard Weiβ observed that, in 1 Peter ‘the way in which the didactic and hortatory elements...are closely interwoven throughout, is characteristically distinct from the Paulines.’¹ Weiβ noted two important things: (1) 1 Peter does not follow the Pauline organizing principle of separating ‘indicative and imperative’,² but instead (2) interweaves theology and ethics throughout the epistle. While not an entirely novel insight on the part of Weiβ,³ it is one that has stood the test of time. Throughout subsequent research, this ‘unPauline’ interweaving of theology and ethics has been a well-rehearsed theme in Petrine studies.⁴

Selwyn, for example, comments that the, ‘close interweaving of the two strands [of theology and ethics] makes it difficult to expound the teaching of the Epistle in regard to either without some overlapping.’ He warns that, ‘we may be most true to its message if we do not try to disentangle them

¹ B. WEIß, *A Manual of Introduction to the New Testament*, trans. A.J.K. DAVIDSON, FBL (London: Hodder & Stoughton, 1887), 2:143.

² In Pauline studies there are two senses in which the paradigm of ‘indicative and imperative’ is used. The first can be called the ‘organizational’ indicative and imperative, where a first major section of theological material is followed by a second major section of ethical implication based upon the first theological section. Thus, imperative follows indicative at both the literary and logical level. The second sense might be called the ‘eschatological’ indicative and imperative, where Paul places both indicative and imperative immediately together in (eschatological) tension, as in Gal. 5:25: εἰ ζῶμεν πνεύματι, πνεύματι καὶ στοιχῶμεν. It was this second sense of ‘indicative and imperative’ which was the concern of BULTMANN in his influential essay ‘Das Problem der Ethik Bei Paulus,’ *ZNW* 23 (1924): 123–40. In referring to the Pauline ‘indicative and imperative’, I am referring to the first ‘organizational’ variety. While 1 Peter often places the theological grounds for actions in the immediate context of commands, it does not utilize the second eschatological paradigm either.

³ FRÖNMÜLLER, for example, previously noted, ‘Dogmatics and Ethics do not occur separately in this Epistle, but are often directly conjoined, and frequently present a quick, even bold transition from the one to the other.’ G.F.C. FRÖNMÜLLER, *The Epistles General of Peter*, trans. J.I. MOMBERT, Lange NT 9.2 (Edinburgh: T&T Clark, 1870), 5.

⁴ As a word of clarification, the phrase ‘Petrine studies’ is used in two distinct senses: the broader sense being the historical study of the person of Simon Peter, the disciple of Jesus, and the writings associated with that name, biblical (Mark, 1 and 2 Peter) and apocryphal (Acts and Apocalypse of Peter), the second more narrow sense being the study of 1 Peter. It is this latter sense that I am using here. The distinction is, of course, general and not airtight, because our knowledge of the person of Peter and his biography informs our understandings of the writings associated with him and vice versa.

too much.⁵ Van Unnik characterizes the epistle as a ‘constant dialectical process between dogmatics and ethics,’⁶ adding that, ‘it is impossible to distinguish as clearly as one can in many of Paul’s letters between doctrinal and ethical sections.’⁷ More recently Elliott has noted that the ‘intricate interrelationship of kerygma and parenesis is one of 1 Peter’s most distinguishing features among the epistolary literature of the NT.’⁸

In an attempt to explain this difference between these ‘Pauline’ and ‘Petrine’ patterns, Martin has offered a distinction between two different types of Greco-Roman paraenetic texts: ‘In the first type, the ontological status and the admonitions are expressed in two distinct sections of the document.’⁹ Whereas, ‘In the second type of paraenetic structure, the ontology and the admonitions are interwoven. Statements of ontological status are joined directly with their appropriate exhortations.’¹⁰ Thus, the typical Pauline paradigm of ‘indicative and imperative’ fits with the first type of text, while 1 Peter, where ‘statements of ontological status are intercalated with their correlative admonitions’,¹¹ comports with the second variety. In this way, the difference between Petrine and Pauline styles is understandable in its historical context as choices among available stylistic options.

Martin gives us a place to begin to understand Petrine style, but his distinctions needs nuancing. While it is true that exhortations in 1 Peter are frequently accompanied by immediate justification, it has also been recognized that the theology of the epistle, taken as a *whole*, provides a network of theological grounding for injunctions *throughout* the epistle. Also, while it would be misleading to speak of an ‘indicative section’ at the beginning of the epistle, it is true that the author has concentrated his theology in 1:3–2:12, and that these verses are recognized to be in some sense foundational to the ethical exhortations of the entire epistle.¹² One

⁵ E.G. SELWYN, *The First Epistle of St. Peter: The Greek Text with Introduction, Notes and Essays*, 2d ed. (London: MacMillan, 1947), 65.

⁶ W.C. VAN UNNIK, ‘Christianity According to 1 Peter,’ *ExpTim* 68 (1956): 81.

⁷ W.C. VAN UNNIK, ‘First Letter of Peter,’ *IDB*, 3:759. Cf. C.E.B. CRANFIELD, *The First Epistle of Peter* (London: SCM, 1950), 122, ‘Whereas others might – more logically and more neatly maybe – put first testimony and then as a separate division the exhortation that follows from it, Peter’s way is to weave the two strands together.’

⁸ J.H. ELLIOTT, ‘The Rehabilitation of an Exegetical Step-Child: 1 Peter in Recent Research,’ *JBL* 95.2 (1976): 25.

⁹ T.W. MARTIN, *Metaphor and Composition in 1 Peter* (Atlanta, GA: Scholars Press, 1992), 140. He cites the later dialogues of PLATO as indicative of this type.

¹⁰ MARTIN, *Metaphor*, 141.

¹¹ MARTIN, *Metaphor*, 141. He adds that, ‘This compositional structure has always troubled scholars who have approached 1 Peter from a Pauline perspective.’

¹² Cf. D.W. KENDALL, ‘The Introductory Character of 1 Peter 1:3–12,’ (Ph.D., Union Theological Seminary, 1984), 103–20. Contra E. RICHARD, ‘The Functional Christology

example of this is the collocation of corporate identity titles in 2:4–12, which provides normative interpretive images for the whole of the epistle's social ethics. Just as it is now recognized that the old Pauline paradigm of 'indicative and imperative' is not without its difficulties,¹³ neither is the alternative paradigm of piecemeal interweaving wholly representative of 1 Peter.

In this brief overview of roughly a hundred years of Petrine scholarship (1886–1992) one is struck by just how little progress has been made in our understanding of the relationship between theology and ethics. The statement of Weiβ in the 1880s is comparable to those made today in monographs, commentaries, and NT introductions. Given that, as Elliott said, this is one of 1 Peter's 'most distinguishing features,' it is surprising that our knowledge has progressed little beyond the dictum that the letter does not follow the Pauline pattern but instead interweaves theological and ethical discourse. There is a need for more work that can engender a deeper and more nuanced appreciation of this intertwining of ethics and theology.

At least part of the reason for the meager progress in this area has been the primary concern among Petrine specialists with diachronic form-critical questions. Since Selwyn, form-criticism has been the dominant methodological approach in the study of 1 Peter. This is understandable, since so many questions still survive as to the relation of 1 Peter to the rest of the NT literature (especially the Pauline epistles)¹⁴ and to other early Christian traditions (whether written or oral) incorporated by the author into the epistle. An unfortunate side effect, though, of this approach is the categorical separation of theology and ethics inherent in form-critical methodologies.¹⁵ In distinguishing kerygma

of First Peter,' in *Perspectives on First Peter*, ed. C.H. TALBERT, NABPRSSS 9 (Macon, Georgia: Mercer University Press, 1986), 123–4, who recognizes the function of 1:3–12, but argues that, 'From that point on, the letter without fail consists of alternations of imperative and indicative, that is, advice followed by examples or statements of theological justification.'

¹⁴ See V.P. FURNISH, *Theology and Ethics in Paul* (Nashville, TN: Abingdon, 1968), 98–111, where he establishes 'the impossibility of neatly distinguishing between dogmatic and moral themes' (99).

¹⁵ For a recent study, see J. HERZER, *Petrus oder Paulus?: Studien über das Verhältnis des Ersten Petrusbriefes zur paulinischen Tradition*, WUNT 103 (Tübingen: Mohr (Siebeck), 1998).

¹⁶ A seminal expression can be found in M. DIBELIUS, *From Tradition to Gospel*, trans. B.L. WOOLF (London: Ivor, Nicholson and Watson, 1934), 239, 'Thus we see that the hortatory sections of the Pauline epistles have nothing to do with the theoretic foundations of the ethics of the Apostle, and very little with other ideas peculiar to him. Rather they belong to tradition. In this respect Paul is like the other Christian missionaries.'

and paraenesis, form-criticism brings to 1 Peter an agenda of separating the black beads of kerygma from the red beads of paraenesis. While it is certain that the author of 1 Peter has made use of a variety of traditional materials, the author has integrated those traditions to suit his own purposes. This integration of theological and ethical reflections forms an intricate tapestry in 1 Peter that cannot be separated without irreparable damage to the fabric of the epistle. For instance, in a crucial verse like 2:24, *He himself bore our sins in his body on the tree, that we might die to sin and live to righteousness*, how are we to separate theology and ethics without devastating injury to the sense of the verse?¹⁶ If we are to gain an understanding of how theology and ethics function *together* in 1 Peter, then we will need a methodology that does not separate the two *a priori*.

The recent rhetorical analysis of Thurén represents a positive development in this direction. He criticizes form-critical studies of 1 Peter for examining exhortations with an eye only to ‘their origin, and not their function in the text.’¹⁷ He argues that a ‘diachronic study of different traditions and their origin does not suffice,’ and that ‘a holistic picture of the letter is required.’¹⁸ He advocates the use of a synchronic functional approach. For Thurén the way in which theology and ethics function *together* is critical. The aim of his work is to uncover how theology works to motivate ethical action. He seeks to produce a distillation of the motivating ideological structure of the letter, while taking into account its paraenetic/rhetorical nature.¹⁹ This differs from my own aims in that, while he is sensitive to how theology and ethics function together, ultimately he still seeks to separate them. I intend to demonstrate how theology and ethics come together to function as paraenesis.

¹⁶ Not that this stopped R. DEICHGRÄBER, *Gotteshymnus und Christushymnus in der frühen Christenheit: Untersuchungen zur Form, Sprache und Stil der frühchristlichen Hymnen* (Göttingen: Vandenhoeck & Ruprecht, 1967), 141, who (albeit cautiously) divides the verse based on his reconstruction of what is confessional and what is an editorial insertion specific to the situation.

¹⁷ L. THUREN, *Argument and Theology in 1 Peter: The Origins of Christian Paraenesis*, JSNTSS 114 (Sheffield: Sheffield Academic Press, 1995), 20.

¹⁸ THURÉN, *Argument and Theology*, 28.

¹⁹ This is done by using a modified form of the argumentation analysis developed by TOULMIN in *Argument*. THURÉN has applied a similar methodology to Galatians in his recent work *Derhetorizing Paul: A Dynamic Perspective on Pauline Theology and the Law*, WUNT 124 (Tübingen: Mohr (Siebeck), 2000).

I. 1 Peter as Paraenesis

Talking about paraenesis in the context of 1 Peter is nothing new.²⁰ Dibelius, for example, in opposition to the *religionsgeschichtliche Schule* interpretation of 1 Peter as an early Christian baptismal homily, pointed to the paraenetic nature of 1 Peter revealed in the presence of a *Haustafel*.²¹ In a similar vein, many scholars today would loosely characterize 1 Peter as a ‘paraenetic epistle’.²²

Unfortunately, a great deal of confusion surrounds the question of what ‘paraenesis’ is.²³ For the present study, it is necessary to distinguish between two different senses of the word. The first refers to paraenesis in the sense of a ‘form’ (*Gattung*), like *Haustafeln*, virtue and vice lists, or collections of ethical maxims. The second sense is a literary genre designation, as in ‘paraenetic epistle’.²⁴ For the sake of clarity, throughout this thesis I will adopt the terminology of ‘paraenesis-as-form’ to refer to the former and ‘paraenesis-as-genre’ to refer to the latter.²⁵ In Petrine studies, the main concern in the past has been with paraenesis-as-form, as a tool for answering diachronic questions. When Lohse, for example, speaks of ‘paraenesis’ in 1 Peter he is speaking of the paraenetic elements vis-à-vis the kerygmatic, not of 1 Peter as a paraenetic epistle.²⁶ As we have noted above, this approach is inherently limited in relating theology and ethics because it separates them from the start.

²⁰ To return to our historical starting point, Weiβ saw paraenetic characteristics in 1 Peter. See B. WEIß, *Der petrinische Lehrbegriff* (Berlin: Wilhelm Schulze, 1855), 335–53, where he distinguished between paraenesis and paraklesis in 1 Peter.

²¹ M. DIBELIUS, ‘Zur Formgeschichte des Neuen Testaments (außerhalb der Evangelien),’ *TRu* 3 (1931): 232, ‘Wir haben hier ein typisches Beispiel ausführter Paränese vor uns.’

²² E.g., J.H. ELLIOTT, *1 Peter: A New Translation with Introduction and Commentary*, AB 37b (New York: Doubleday, 2000), 11, ‘The hortatory aim (5:12) and mood of 1 Peter, along with its inclusion of much hortatory and paraenetic material clearly qualify it as a “paraenetic/hortatory letter”.’

²³ THURÉN, *Argument and Theology*, 17, complains that, ‘The word “paraenesis” often carries a somewhat vague significance.’

²⁴ Unfortunately, both senses of the word have been used without distinction in form-criticism, and sometimes very closely together; for example, M. DIBELIUS, *James: A Commentary on the Epistle of James*, ed. H. KOESTER, trans. M.A. WILLIAMS, Hermeneia (Philadelphia: Fortress, 1976), 3, ‘We may designate the “Letter” of James as paraenesis. By paraenesis we mean a text which strings together admonitions of general ethical content. Paraenetic sayings ordinarily address themselves to a specific (though perhaps fictional) audience, or at least appear in the form of a command or summons.’

²⁵ These somewhat awkward phrases are necessary, because we will need to retain the use of both senses while clearly distinguishing between them.

²⁶ E. LOHSE, ‘Parenesis and Kerygma in 1 Peter,’ in *Perspectives on First Peter*, ed. C.H. TALBERT, NABPRSSS 9 (Macon, GA: Mercer University Press, 1986).

Recently though scholars have begun to pursue the second sense of paraenesis (paraenesis-as-genre), and today there is an ‘emerging consensus’ that 1 Peter should be read as a paraenetic epistle.²⁷ While this represents a positive development, it is not without its problems. Unfortunately, the breadth of this consensus is built on a somewhat nebulous use of the phrase ‘paraenetic epistle’, where this designation means 1 Peter seeks, in some sense, to exhort or encourage. ‘Paraenesis’ in this sense does not refer to a historical epistolary genre, but instead is a vague description of the authorial aims of the epistle. It is a description of epistolary purpose not epistolary genre. In the end, this description possesses little utility in providing any hermeneutical tools to apply to our text.²⁸ In contrast to this consensus approach, the present study aims to show how 1 Peter functions as an example of a real epistolary genre from the ancient Greco-Roman world: a paraenetic epistle.²⁹

Recent research has advanced our understanding of Greco-Roman paraenetic epistolary traditions considerably and the present study seeks to apply some of these new insights to the study of 1 Peter as an epistle of this type. Wilson’s recent study on Colossians, *The Hope of Glory*,³⁰ represents a promising model for this type of inquiry. Building on Malherbe’s work on the Thessalonian correspondence,³¹ he interprets the

²⁷ J. PRASAD, *Foundations of the Christian Way of Life According to 1 Peter 1,13–25: An Exegetico-theological Study*, AnBib 146 (Rome: Pontificio Istituto Biblico, 2000), 1: ‘After a long period of divergent opinions on the nature of 1 Peter a consensus is emerging among scholars today that it is a paraenetic letter.’

²⁸ All studies that classify 1 Peter as paraenetic in this general sense draw little if any implications for exegesis from this classification.

²⁹ MARTIN has done some preliminary work in this area outlining some of the most basic characteristics of paraenesis as a Greco-Roman epistolary genre, and classifying 1 Peter as an example of that genre. But he made little use of this classification in the remainder of his work. He never developed how 1 Peter *functions* as a paraenetic epistle, nor did he seek to draw out implication for the purpose and structure of the epistle from its paraenetic nature. His single chapter on paracnesis is isolated from the rest of his work.

³⁰ W.T. Wilson, *The Hope of Glory: Education and Exhortation in the Epistle to the Colossians*, NovTSup 88 (Leiden: Brill, 1997).

³¹ A.J. MALHERBE, *Paul and the Thessalonians: The Philosophic Tradition of Pastoral Care* (Philadelphia: Fortress Press, 1987), A.J. MALHERBE, ‘Hellenistic Moralists and the New Testament,’ ANRW II.26.1:267–333, and his recent commentary *The Letters to the Thessalonians*, AB 32b (New York: Doubleday, 2000). Although MALHERBE is the real pioneer here, WILSON’s work is more suited to my line of inquiry because MALHERBE’s focus is on the ‘philophrontic’ elements in the Thessalonian letters, where Paul emphasizes his personal relationship with his correspondents as a paraenetic rhetorical device. As this emphasis is almost totally absent from 1 Peter, 5:1 being the closest we get to it, his model is of limited value. In contrast, WILSON identifies

author's aims within the categories of paraenetic epistles originating in the Greco-Roman philosophic schools. The purpose of this type of epistle is to exhort the recipients, as relatively new converts to philosophy, to continue on the path they have chosen and to conform their life practice to the teachings they have embraced. The aim of paraenesis is to facilitate growth in moral maturity through various forms of education and exhortation.

In like manner, 1 Peter seeks to confirm young Christian congregations in the new life they have embraced in Christ by facilitating growth in Christian character, chiefly measured in terms of growing moral integrity, and growing practical dependence upon God. This comports with the self-declared confirmatory aim of the epistle to exhort the communities to stand in ἡ ἀληθής χάρις τοῦ Θεοῦ (5:12). As in Greco-Roman paraenesis, praxis that conforms to beliefs is an essential element in developing Christian maturity. Like Greco-Roman paraenesis, 1 Peter evidences an emphasis on ethical instructions that direct and encourage moral action. As we will see, in addition to this, 1 Peter adopts other modes of instruction common to paraenesis.

The Greco-Roman epistolary genre of paraenesis then represents a workable model to adopt in assessing the nature and aims of 1 Peter. This is not to imply an *exact* correspondence between Christian and philosophic paraenesis,³² but instead a sufficient overlap in aims and methods to warrant their association. As Wilson has shown with reference to Colossians, paraenetic epistles can provide a useful description in terms of generic style, content, and function.

Wilson's work also forges new ground in the relationship between theology and ethics. He recognizes that Greco-Roman paraenetic epistles were not confined to the use of typically 'paraenetic elements' (paraenesis-as-form), but also incorporated the use of narratives, moral exemplars, and theological/philosophical reflections, all of which were used in conjunction with 'paraenetic elements' to accomplish exhortative goals. His approach opens up new avenues for conceiving of the relationship between theology and ethics because it is unencumbered by a sharp dichotomy between the two. Since all these various literary forms can operate in a paraenetic mode, the hard distinction between paraenesis and kerygma dissolves when theology serves paraenetic ends. As Engberg-Pedersen has recently said with respect to Paul, 'Parenesis consists in reminding and appealing. And

several other key literary strategies that are characteristic of paraenesis and applicable to both Colossians and 1 Peter.

³²A mature Christian character, for example, includes a well-seated active dependence on God, which is absent in the philosophic ideal of maturity.

that is what happens *all through* Paul's letters.³³ In other words, paraenesis describes not simply some portions of Paul's epistles (paraenesis-as-form), but what his epistles are aiming to accomplish as complete acts of literary communication (paraenesis-as-genre). For Engberg-Pederson, Paul's theology *is* paraenesis,³⁴ or at the very least, it serves to facilitate paraenetic aims. We will develop this more fully below, but at this point, we can see that the category of Greco-Roman paraenetic epistle not only places 1 Peter within the epistolary writing traditions of its day but also has the potential to unlock new pathways for understanding the relationship between theology and ethics.

II. Plan and Method

The basic agenda for this thesis is to garner evidence of the paraenetic nature of 1 Peter while at the same time highlighting new insights that can be gained by recognizing its paraenetic nature and agenda. The bulk of this thesis, then, will consist in (1) explorations of the nature and function of Greco-Roman paraenetic epistles, and (2) exegetical studies of Petrine texts read against this background.

The first two chapters set out to describe the epistolary genre of paraenesis, and then make a preliminary case for taking 1 Peter as an example of that genre. Chapter one outlines a functional epistolary genre classification for Greco-Roman paraenesis, by rehearsing characteristic literary/rhetorical strategies and how they function within an overall philosophic agenda of eudemonistic life-transformation. Chapter two makes an initial case for recognizing 1 Peter as a paraenetic epistle, by marking the literary features and strategies it shares with Greco-Roman paraenesis. In addition, it demonstrates how these paraenetic strategies are well suited to the epistle's agenda of promoting character growth in the midst of cultural ostracism.

With an initial classification of 1 Peter as a paraenetic epistle as a starting point, the five chapters that follow look in detail at five paraenetic literary strategies utilized in 1 Peter. This is done by first demonstrating how each strategy functions in Greco-Roman paraenesis and then how it

³³ T. ENGBERG-PEDERSEN, *Paul and the Stoics* (Edinburgh: T & T Clark, 2000), 302. Italics original.

³⁴ Cf. ENGBERG-PEDERSEN, *Stoics*, 295, 'Just to state the obvious: on such a reading there will be no valid distinction between "theology" and "ethics" in Paul. All through Paul will be "theologizing" in the sense of spelling out the meaning to human beings of what God has done (to them) through Christ. But all through he will also be concerned with what is the ultimate goal of his "theologizing": practice. Nothing must be torn apart here. It all hangs intrinsically and inextricably together.'

functions in 1 Peter.³⁵ The first three chapters examine the epistle's main theological discourse in 1 Peter 1:3–2:12, and include chapters dealing with: narrative worldview (chapter three), conversion and the moral antitheses that derive from it (chapter four), and social identity (chapter five). The aim of these chapters is to show how theology functions as paraenesis, i.e., how these literary strategies function to contextualize and motivate considered moral action, and facilitate growth in moral maturity.

The two chapters that follow examine the remainder of the body of the epistle (2:13–5:12) looking at the use of moral instructions/paraenesis-as-form (chapter six) and the use of Jesus as a moral exemplar (chapter seven). Again, the emphasis is on demonstrating the use of these techniques in Greco-Roman paraenesis, their correlate usage in 1 Peter, and how in both settings they function to promote growth in character through practicing moral integrity.

Finally, chapter eight summarizes the findings of the thesis and its implications for Petrine studies as well as the study of other examples of early Christian epistolary literature.

III. Labels and Caveats

While the method of the above plan is quite straightforward, in the sense that it involves the reading of 1 Peter in the light of an ancient epistolary genre, providing a label to accompany this methodology proves quite difficult. The emphasis on the character forming agenda of the epistle means that it has great affinities with what is now being called 'character ethics interpretation'.³⁶ But as this is a very young interdisciplinary subdiscipline in biblical research, it has yet to develop anything like a coherent methodology or set of methodologies.

My goals and methods probably have the greatest resonance with what is often called 'socio-rhetorical analysis', which combines elements of both social-scientific and rhetorical analysis. With rhetorical analysis, I share a fundamental concern for how the author uses rhetorical devices to shape the lives of Christian communities and the individuals that constitute those communities. However, while my study is *functional*, it is not strictly

³⁵ One of these paraenetic strategies, social identity, is in fact a Christian paraenetic strategy (derived from analogous Jewish traditions) and so is not characteristic of Greco-Roman paraenesis, for reasons we will see later. Even so, social identity does operate in 1 Peter as a paraenetic strategy. This is one example of the flexibility of the methodology adopted here, which does not confine itself to strict 'parallels'.

³⁶ See, e.g., W.P. BROWN, ed., *Character and Scripture: Moral Formation, Community, and Biblical Interpretation* (Grand Rapids: Eerdmans, 2002).

speaking rhetorical analysis, since I do not use the categories of either ancient or ‘universal’ rhetoric. Also, while I am concerned to map the function of certain literary/rhetorical strategies from the Greco-Roman world onto 1 Peter, I follow the growing consensus as to the limited usefulness of ‘classical rhetorical handbooks’ in studying NT epistolary literature.³⁷ In addition, my concern for the functionality of 1 Peter goes beyond the question of how the text seeks to affect its readers via *persuasion*, which is, strictly speaking, the focus of rhetorical study.

With social-scientific criticism, I share a concern for realities that extend beyond the individual and which penetrate into the social world and makeup of both the addressees and the author. Because of this I do adopt, to a limited degree, some basic terminology common to social-scientific criticism (e.g., identity, difference, and the other). That said, one will not find in what follows anything like a full-fledged social-scientific study of 1 Peter.

My practice has been to adopt a methodological eclecticism, which is governed by a set of exegetical convictions informed by discourse analysis (sometimes also called ‘textlinguistics’).³⁸ Now, just as this is not an experiment in social-scientific criticism, neither is it a linguistic study; one will only rarely find in what follows the highly specialized terminology familiar only to discourse analysts. But the principles that have guided my eclecticism are deeply influenced by the basic tenets of discourse analysis.

Discourse analysis is centrally concerned with what linguists call ‘pragmatics’,³⁹ what people *do* through acts of communication. As Brown and Yule say, ‘In discourse analysis...we are concerned with [1] what people using language are doing, and [2] accounting for the linguistic features in the discourse as the means employed in what they are doing.’⁴⁰ Likewise, my concern here is with what the author is trying to accomplish in writing his epistle to these beleaguered churches in Asia Minor and how he does it. This goes beyond an analysis of what the text ‘means’, to the intentional pragmatics of the author revealed in the linguistic data and

³⁷ See, e.g., P.H. KERN, *Rhetoric and Galatians: Assessing an Approach to Paul’s Epistle*, SNTSMS 101 (Cambridge: Cambridge University Press, 1998).

³⁸ For an excellent introduction see J.T. REED, *A Discourse Analysis of Philippians: Method and Rhetoric in the Debate Over Literary Integrity*, JSNTSS 136 (Sheffield: Sheffield Academic Press, 1997), 16–33.

³⁹ Cf. G. BROWN and G. YULE, *Discourse Analysis, Cambridge Textbooks in Linguistics* (Cambridge: Cambridge University Press, 1983), 26, “Doing discourse analysis” certainly involves “doing syntax and semantics”, but it primarily consists in “doing pragmatics”. They also note that, ‘Any analytical approach in linguistics which involves contextual considerations [i.e., paralinguistic considerations], necessarily belongs to that area of language study called pragmatics.’

⁴⁰ BROWN and YULE, *Discourse Analysis*, 26.

Index of Ancient Sources

Old Testament

<i>Genesis</i>		<i>Isaiah</i>	
14:20	69	1:10–17	124
12:7	71	28:16	124
		40: 6–8	109
<i>Exodus</i>		52:13	185
24:3–8	67	53	180, 197
19:6	123	53: 2	185
23:22	123	53:5–6	190
		53:9	189
<i>Leviticus</i>			
19:2	102	<i>Daniel</i>	
11:4	102	12:13	72
<i>1 Kings</i>		<i>Hosea</i>	
5:21	69	6:6	124
<i>Psalms</i>		<i>Amos</i>	
17:47	69	5:23	124
34:9 (lxx 33:9)	113, 120		
34:13–17	161	<i>Micah</i>	
49:13–23	124	6:6–8	124
50:17–19	124		
65:20	69	<i>Zechariah</i>	
66:10	76	13:9	76
67:36	69		
118:22	125	<i>Malachi</i>	
		3:3	76
<i>Proverbs</i>			
17:3	76		

New Testament

<i>Matthew</i>		<i>Mark</i>	
5:16	132	1:14	106
5:39–42	161	8:31	181
6	102	8:31–35	173
16:21	181		

<i>Luke</i>		2:6–10	184
6:27–36	161	2:12	187
22:15	178	4:772	
24:26, 46	178		
		<i>Colossians</i>	
<i>Acts</i>		3:18–4:1	155
1:3	178	3:25	78
3:18	178		
14:15	106	<i>1 Thessalonians</i>	
15:19	106	1:9	106
17:3	178	2:2	106
26:20	106	2:8–9	106
		<i>Hebrews</i>	
<i>Romans</i>		2:9–10	184
1:1	106	2:17–18	184
2:6	103	5:8	184
5–8	83	5:8–10	184
5:19	184	5:12–14	111
6:1–11	182	7:8	178
6:10–12	188	9:27	178
8:18	40	10:12	179
15:16	106	10:28	178
		11:4	178
<i>1 Corinthians</i>		11:13	178
3:2	111	11:21	178
3:16–17	121	11:37	178
5:13	153	13:12	179
15:3	179	13:15–16	124
		<i>James</i>	
<i>2 Corinthians</i>		2:10	183
1:3	70		
5:10	78	<i>1 Peter</i>	
11:32	72	1:1	68, 129, 131
		1:1–2	66–8
<i>Galatians</i>		1:2	48, 68–9, 108
3:23	72	1:3	39, 44, 69, 81, 100, 116, 119, 126, 195
5:13–6:10	153	1:3–5	40, 69, 70, 73, 75, 83
5:25	1	1:3–12	39, 42, 46, 69, 87–8, 98–9, 194
		1:3–2:10	69, 81, 119, 126–7
<i>Ephesians</i>		1:3–2:12	2, 9
2:19–22	122	1:3–4:11	38
1:3	70	1:4	71, 104
4:8	78		
5:22–6:9	155	1:5	64, 72, 74–6, 79
6:24	109	1:6	40, 73–5
		1:6–7	46, 65, 77, 141, 194
<i>Philippians</i>		1:6–8	40
1:27–30	187		
2:5	183		
2:5–11	173, 187		

1:6–9	69, 73–5, 83, 89	2:7–9	121
1:7	76, 78, 85, 104	2:9	81, 122–5, 128, 130,
1:8	76–7, 190		142
1:9	74–7, 79	2:9–10	39, 130, 136, 141
1:9–10	72	2:10	69, 119, 126, 129
1:10	72, 74, 79	2:11	69, 78, 129, 136
1:10–12	69, 74, 79	2:11–12	126
1:10–17	65	2:12	41, 73, 130, 132, 134,
1:11	79		136
1:12	79–80	2:13	155–6
1:13	48, 99, 111, 114–5, 182, 195	2:13–16	145
1:13–21	99	2:13–17	155
1:13–2:3	43, 69, 98	2:13–3:12	155, 175
1:14	81, 100, 108, 114, 116, 129, 136, 195	2:13–4:19	126
1:14–16	107	2:13–5:11	143
1:14–21	100	2:13–5:12	9, 38
1:15	101–2, 114–5, 195	2:14	161
1:16	85, 102	2:15	41, 132, 161
1:17	102, 116, 130, 136	2:15–17	175
1:18	39, 81, 103–4, 106, 114, 116, 195	2:17	108, 144, 153, 156,
1:18–19	64, 81, 105, 188	2:17–19	160
1:19	104, 184	2:18	47
1:19–20	115, 188	2:18–20	104, 155, 160
1:20	64, 67, 70, 81	2:18–24	175–7
1:20–21	105	2:18–25	65
1:21	76, 81, 106, 188	2:18–3:7	156, 175, 196–7
1:22	39, 78, 86, 107, 109, 114, 116, 195	2:19	38, 154–5
1:22–2:3	99	2:19–20	178
1:23	39, 108, 116	2:20	48
1:23–25	48	2:21	157, 161, 176, 178
1:24–25	109, 190	2:21–25	149, 178–9, 181
2:1	38, 41, 114	2:22	38, 137, 156, 174–5,
2:1–3	152	2:23	185–6, 189
2:2	44, 45, 72, 110–1, 115, 195	2:24	161, 180
2:2–3	39	3:1	176, 179–80
2:3	107, 112, 115, 120	3:1–6	4, 179, 180, 186–7
2:4	81, 120–21	3:2	132, 155, 160
2:4–5	120, 124	3:5	158, 175
2:4–10	69, 117, 119, 132	3:5–6	47, 134
2:4–12	3, 42	3:6	155
2:5	120, 123, 130, 136, 141–2	3:7	38
2:6	76, 124	3:8	161
2:6–10	120	3:8–9	160–1
2:7	76, 124–5	3:9	85, 160
		3:10–12	137, 176
		3:12	160
		3:13	160

3:14	157, 181	4:13	40, 153
3:14–15	147, 153	4:15–18	65
3:15	132	4:15–19	147
3:15–18	146	4:17	122–3, 125
3:16	40, 73, 132	4:17–18	136
3:17	181	4:18	136
3:17–18	65	4:19	47, 64, 84
3:18	39, 174, 179–82, 184, 186, 188	5:1	40, 68
3:19	73	5:1–4	65
3:21	182	5:1–5	45, 160
4:1	48, 136, 174, 181–2, 184, 188	5:2–4	144
4:1–2	146, 183	5:5	48, 144–5
4:1–4	41, 136	5:6	144
4:2	103	5:8	137
4:3	38, 136	5:8–9	136
4:3–4	130–1	5:8–11	146
4:4	40	5:9	76, 136
4:4–5	65	5:9–10	65
4:7	41, 145	5:10	40, 190
4:8	108	5:12	7, 47–9
4:10	48	5:12–14	68
4:10–11	147	<i>I John</i>	
4:12–13	65	2:5	183
4:12–14	147		

Greco-Roman

Aristotle <i>EN</i>		Dio Chrysostom <i>Orations</i>	
1094a	16	44.10	29
1098a	17		
1103a	95	Epicetetus <i>Discourses</i>	
1134b	154	1.4.26	20
		3.16.11	93
Aristotle <i>Politics</i>		2.17.36–37	96
1253b	154	3.16.16	96
1260a	154	3.22.13	96
Albinus <i>Introduction</i>		Isocrates <i>Demonicus</i>	
27–33	154	5	24
		9	30
Arius Didymus		9–11	171
2.148.16–19	154	13	145
3:18.1–4	154	15	28, 145
		16	144
Cicero <i>Gods</i>		20	27
i.77	92	21	29, 144

22	145	2.3	170–1
23	28		
30	27		
39	28, 147	Plutarch <i>Progress</i>	
44	152	77D–E	95
46	34	84B–85C	168
51	27	84E	171
		Porphyry <i>Marcella</i>	
Isocrates <i>Nicocles</i>		139–40	98
38	144		
		(Pseudo-) Crates <i>Epistles</i>	
Isocrates <i>Evagoras</i>		15	29
77	165		
		(Pseudo-) Demetrius <i>Epistolary Types</i>	
Livy <i>City</i> 1	170	1	22
M. Rufus <i>Fragmenta</i>		(Pseudo-) Diogenes <i>Epistles</i>	
1.5.15–1.6.3	23	38	96
		29.4	104
Oxyrhynchus			
<i>Papyri</i> 3069	51	(Pseudo-) Libanius <i>Epistolary Styles</i>	
		45	23
Philodemus		5	24, 115–6
<i>Oeconomicus</i>	154	52	163
		30	97
Plato <i>Laws</i>			
3:690 A–D	154	(Pseudo-) Phocylides,	
6:771E–777	154	175–227	154
824C	154		
Plato <i>Republic</i>		Seneca <i>Benefits</i>	
518D	91	2.18.1–2	154
615B	78		
621D	78	Seneca <i>EM</i>	
		5.2	138–9
		5.3	139
Plutarch <i>Alexander</i>		5.5	138–9
1.1–3	170	11.8–10	169
		84.10	163
Plutarch <i>Flatterer</i>		94.1	38, 155
61D	110	94.4	155
		94.25	29, 150
Plutarch <i>Moralia</i>		94.28	27
138B–146A	154	94.29	150
		94.32	29, 32
Plutarch <i>On Listening</i>		94.34	148
46E	93	94.35	149
		94.36	28
Plutarch <i>Pericles</i>		94.40	164
1.3–4	20, 167	94.44	34, 151
2.2–4	20, 167	94.47	95, 148, 150

94.50	151	95.59	30, 58
94.51	149	95.65–7	29
95.10	58–9	104.22–34	166
95.12	30, 58, 60		
95.34	59	Seneca <i>Providence</i>	
95.35	33	5:10	76
95.37	32, 59		
95.38	33, 59	Terence <i>Self-Tormentor</i>	
95.44	30, 59	77	61
95.45	30, 155		
95.48	61	Xenophon	
95.51–3	61	<i>Oeconomicus</i>	154
95.54	59–60		
95.58–9	60		

Jewish

<i>Qumran</i>		<i>Philo Special Laws</i>	
1QS	121	2.225–27	154
1QS 11:7	72	3.169–71	154
4Q174	121		
4Q400	121	<i>1 Enoch</i>	
		62–63	132
<i>Josephus Apion</i>			
2.199	154	<i>2 Enoch</i>	
		45:3	124
<i>Josephus Apology</i>			
2.206	154	<i>1 Esdras</i>	
2.216	154	4:40	69
<i>Philo Abraham</i>			
1.4–5	165, 167	<i>1–4 Maccabees</i>	50
<i>Philo Creation</i>		<i>Judith</i>	
1.1–3	62–63	16:16	124
<i>Philo Decalogue</i>			
165–67	154	<i>Letter of Aristeas</i>	
<i>Philo Husbandry</i>		234	124
9	112		
<i>Philo Joseph</i>		<i>Psalms of Solomon</i>	
38–39	154	14:10	72
<i>Philo Moses</i>		15:5	72
2.48	63		
2.51	64	<i>Sirach/Ecclesiasticus</i>	
		2:1–9	76
		35:1	124
		<i>Susanna</i>	
		2:8	182

<i>Tobit</i>		<i>Wisdom of Solomon</i>	
11:17	69	3:5–6	76
13:2	69		
13:8	69		

Early Church

<i>Barnabas</i>		1.63.10	187
5:1, 6, 12	187	1.63.16	187
<i>Eusebius HE</i>		<i>Justin Trypho</i>	
4.14.9	186	68.1	187
		121.2	187
<i>Ignatius Polycarp</i>		<i>Polycarp Philippians</i>	
3:2	187	1:2	187
<i>Justin Apology</i>		8:1–2	187
1.50.1	187		

Index of Modern Authors

- Achtemeier, P. J. 38, 40–2, 48, 65, 67, 69, 71–81, 98–100, 102, 103, 106–7, 111–2, 121–3, 125, 130, 132, 142, 156–60, 161, 175–6, 178, 182, 186, 188–90
Adams, E. 66
Aland, B. 180
Alexander, L. 49
Annas, J. 17, 149
Ascough, R. S. 45, 118
Aune, D. E. 21, 23
Austin, J. L. 11
Balch, D. L. 41, 42, 133, 154
Balz, H. R. 48, 68
Bammel, E. 156
Barclay, J. M. G. 153
Bauckham, R. 144
Beare, F. W. 38, 40, 44, 48, 70–1, 113
Benecke, P. V. M. 186
Berger, K. 13
Berger, P. 64
Best, E. 112
Betz, H. D. 25
Bigg, C. 47–8, 67
Birch, B. C. 118–9
Blazen, I. T. 179, 182, 188
Bondi, R. 119
Boring, M. E. 65–67
Brandt, W. 100
Brown, G. 10
Brown, W. P. 9
Brox, N. 40, 48, 68, 73, 99, 174
Bultmann, R. 1
Burgess, T. C. 21
Burrell, D. 82
Burridge, R. A. 170
Calvin, J. 46
Campbell, B. L. 121
Casarella, A. 127
Cervantes-Gabarrón, J. 181
Cranfield, C. E. B. 2
Crisp, R. 16
Crites, S. 56
Cross, F. L. 37
Crystal, D. 122
Dalton, W. J. 182
Danker, F. W. 103
Daube, D. 158
Davids, P. H. 39, 73, 183
de Wette, W. M. L. 100
Deichgräber, R. 4, 69, 70
Deissmann, G. A. 13
Dibelius, M. 3, 5, 25, 26, 38
Doty, W. 13
Elliott, J. H. 2, 3, 5, 42–3, 67, 70, 72–3, 75–8, 79–80, 87, 99, 102, 107, 109, 113, 117, 119–24, 126–38, 154–5, 157, 159–61, 174, 176, 182, 185, 187, 190
Engberg-Pedersen, T. 7, 8, 49, 62, 83
Fanning, B. M. 74
Feldmeier, R. 127
Filson, F. V. 177
Fiore, B. 163, 170, 172, 184
Fowl, S. E. 172
Fowler, A. 52, 170
Fronmüller, G. F. C. 1
Furnish, B. 3, 99
Gammie, J. G. 15, 21, 24, 27
Geertz, C. 31
Gibson, G. D. 119
Goppelt, L. 47, 67, 73, 76, 178
Grenz, S. J. 138
Guthrie, D. 40
Harnack, A. 37
Harned, D. B. 140
Hartog, P. 186

- Hauerwas, S. 16, 82
 Hays, R., B. 66, 174, 187
 Herzer, J. 3
 Hillyer, N. 102
 Holmes, M. W. 186, 187
 Hort, F. J. 72, 100–1, 110, 120
 Hursthouse, R. 16
 Huther, J. E. 71, 100, 103, 105
- Johnson, B. 135
 Jones, L. G. 16
 Jones-Haldeman, M. 176, 180
 Judge, E. A. 50
- Käsemann, E. 173, 186
 Kelly, J. N. D. 40, 48, 72, 76, 89, 108,
 113, 177, 179
 Kendall, D. W. 2, 89
 Kern, P. H. 10
 Koester, C. R. 112, 184
 Koester, H. 186
- Lightfoot, J. B. 186
 Lohse, E. 5, 40, 179, 182, 187
 Longenecker, B. W. 66
 Longenecker, R. N. 184
 Loughlin, G. 56
 Luckman, T. 64
- MacIntyre, A. C. 16, 18, 57, 82
 Malherbe, A. J. 6, 25–6, 32, 51
 Malina, B. J. 121
 Martin, T. W. 2, 6, 43, 73, 77, 89, 156
 Marxsen, W. 119
 McKay, K. L. 73, 156
 Meeks, W. A. 88, 91–3, 173
 Metzger, B. M. 180, 183
 Michaelis, W. 178–9, 184
 Michaels, J. R. 71–73, 76–7, 86, 100,
 106–7, 110–1, 119, 124–6, 176,
 180–3, 186, 188–9
 Musschenga, A. W. 84
- Neugebauer, F. 176
 Nock, A. D. 91, 93, 94
 Norlin, G. 171
 Nussbaum, M. C. 19
- Osborne, T. P. 181, 188–9
- Perdelwitz, E. R. 37
 Petersen, N. R. 66
 Piper, J. 41
 Prasad, J. 6, 99
- Reed, J. T. 10, 22
 Reike, B. I. 38
 Richard, E. 2
- Schlatter, A. 39–40, 68, 73, 100
 Schrage, W. 48, 68
 Schweizer, E. 184
 Searle, J. R. 11
 Selwyn, E. G. 1, 3, 65, 70, 71, 73, 78,
 83–85, 88, 99, 101, 105, 106–108,
 113, 120–1, 132, 160, 176, 177
 Slote, M. A. 16
 Smyth, H. W. 73
 Somers, M. R. 119
 Spohn, W. C. 165, 172
 Spörrl, T. 117
 Statman, D. 16
 Stowers, S. K. 20–22, 51
- Tajfel, H. 140
 Taylor, C. 56
 Thurén, L. 4, 5, 134, 145
 Toulmin, S. E. 145
- van Henten, J. W. 187
 van Unnik, W. C. 2, 98, 101, 104, 132,
 193
 Vanhoozer, K. J. 11
 Verhey, A. 99
 Wolf, M. 134–138, 177
- Webster, J. B. 140, 173, 177, 185, 191
 Weiß, B. 1, 3, 5
 Wilson, B. R. 134
 Wilson, W. T. 6, 7, 23, 25, 31–2, 55,
 57–8, 62, 68, 81, 83–5, 89, 92, 94–5
 Windisch, H. 37
 Wolters, A. M. 55
 Wright, N. T. 55
- Yule, G. 10
- Zerwick, M. 78

Subject Index

- adhesion 91–3
adherence 92–5
admonition 28, 30, 147
affective commitments 17, 26, 33, 35, 82, 86, 116, 162, 171, 194, 196–7
see also role of emotions
allegiance to God 76, 82, 86, 88, 89, 105, 115, 138, 142, 194
analogy and genealogy 12, 50–2
antithesis 24, 29, 32–34, 42–3, 58, 84, 91, 95–101, 104–5, 107–8, 114–6, 193, 195, 198
– antithetical pair 28, 147, 150–1, 163
argumentation analysis 4, 145
Asia Minor 10, 67, 154
atonement 67, 68, 81, 104, 116, 173, 177–86, 197
authorship 51
authorial intentionality 6, 7, 10, 11, 193
baptismal homily 37–8, 98, 113
biography 20, 167, 169–70
boundary maintenance 42, 133–4
see also social barriers
character 159, 170
– Christian 7, 12, 47, 113, 116, 142, 159, 191, 194, 196, 198
– formation (*ἡθοποίία*) 8, 9, 15, 16, 17, 20, 24, 26, 45, 49, 52, 82, 119, 140, 154, 158, 162, 170, 193, 194, 197–8
– mature 46, 76, 86
– moral 17, 20, 97
character ethics interpretation 9
Christ hymn 173
classical rhetorical handbooks 10, 22
consolation 40, 41, 194
consummation 71, 74, 77, 80, 82, 88, 100, 106, 112, 130
contextualizing ethics 31–2, 44, 58, 60, 63, 81–2, 84, 88, 197
conversion 7, 9, 21, 24–5, 33, 39, 43, 45, 48, 52, 57, 69, 70, 81, 91–8, 101–2, 106–10, 113–7, 129, 190
– degree of 93–5
– irreversibility of 34, 102, 115
– narratives 96–7
– paradigmatic 97, 109, 195
corporate identity 9, 42, 81, 103, 109, 117–120, 124–9, 131, 132, 138, 142, 195, 198
– construction 135–8, 140
– titles 3, 67, 121–6, 128, 140–2, 195
corruptible and incorruptible 104–9, 113, 114, 116
creation 47, 63–7, 81, 105
cultural alienization 10, 41, 67, 94, 103, 127–41, 154, 195–6
cultural assimilation 41–2, 45, 52, 130, 132–3, 135, 139, 154, 194–6
cultural distinctiveness 40, 41, 103, 117, 119, 130, 131, 135, 137, 139, 141–2, 191
see also holiness
cultural isolation 45, 52, 102, 117–8, 133–5, 138, 154, 194–6
dependence on God 7–8, 46, 116
discipleship 173–4
discourse analysis 10–1
doing good 47, 52, 83, 131, 137, 141, 159, 176–7, 180–1, 187–9, 193, 196
see also good works
epistolary handbooks 22, 163
election 39, 46, 49, 67, 68, 101, 116–121, 123, 125, 126, 128–9, 130, 142
epistolary occasion 39, 44–45, 152
eschatology 40, 65, 71–5, 83, 87, 100, 103–4, 112–3, 130
ethics 16
– deontological 16, 198
– consequentialist 16
ethos 55–7
exile 66–7, 102–3
Exodus theme 102
faith 76, 78, 83, 85, 87–9

- form-criticism 3–5
 – form/*Gattung* 5, 23, 38, 50, 160
 genre 5–8, 22–3, 37, 49, 51–2, 66, 170,
 197–8
 glory of God 132, 141–2, 195
 good works 47, 134, 136, 193
see also doing good
 Greco-Roman ethics 5, 16, 18, 20
 – ethical principles 19, 148–149, 170–2,
 Greco-Roman philosophy 15–20, 23, 32,
 49–50, 62, 118
 – doctrines 58–61, 78, 151
 Greco-Roman philosophic schools 15–6,
 19–21, 25–27, 29, 31, 35, 45, 49,
 91–4, 118, 149, 154, 193
 – Cynics 93–4, 96–7
 – Epicureans 118
 – Platonists 94
 – Pythagoreans 118
 – Stoics 26, 62, 83, 93–4, 154, 166
 Greek tragedy 20, 46, 170
 group cohesion 119, 138
 habit 17, 18, 20, 29, 47, 76, 84, 88, 95,
 148, 164, 183
 happiness (*εὐδαιμονία*) 16–7, 21, 25, 30,
 34, 62, 92, 97, 150
Haustafeln 5, 25, 38, 41, 50, 89, 133,
 154–62
 – slaves 156–8, 175
 – wives 158–9, 175
 – husbands 159–60, 175
 heart 78, 100, 114, 131
 Hellenization 20–1, 49, 133
 holiness 85, 101–2, 105, 112, 114–6,
 123–4, 132, 137, 140, 142, 195
see also cultural distinctiveness
 hope 40–1, 71, 83, 87, 100, 103, 105,
 107, 113, 115
 honor and shame 121, 124–5
 household of God 108, 117, 120–3, 160,
 195
 identity 10, 140
 – marker 123, 127, 129
 identity and difference 10, 120–1,
 125–6, 132, 139, 140–1
 identification with Christ 121
 imitation of Christ 69, 142, 156–7, 161,
 163, 172–91, 196–7
 imperative participles 156, 160
 indicative and imperative 1, 2, 11, 12,
 99, 173, 185, 197
 inheritance 71–2, 83, 87
 Judaism 49, 51, 62–5, 69, 72, 106, 118,
 123, 133, 182
 judgment 102–3, 132
 letter v. epistle 12–3
 life as a unity 17–20, 31, 101
 life transformation 8, 23, 31, 98
see also moral transformation
 lifestyle (*ἀναστροφή*) 44, 49, 101, 103–5,
 115–7, 127, 130–1, 137, 141, 152,
 158–9, 196
 liminality 24–5, 28, 34, 45, 48–9
 literal v. metaphorical 127–9
 living stone 120, 124–5
 love 109–10, 112, 114, 116, 141–2, 190,
 195
 – brotherly 108, 160–1
 – familial 124, 134, 195
 – friendship 34
 Messiah 70, 120
 – messianic age 70, 74, 80, 88
 monotheism 49
 moral disposition 17–9, 28, 153–4,
 170–1, 183, 189
 moral education 22, 29, 97, 112, 170
 moral exemplar (*παράδειγμα*) 7, 27, 30,
 34, 38, 163–72, 190–1, 193, 196
 moral instruction 7, 24, 26–7, 29, 35, 38,
 41–4, 58–60, 63–4, 82–84, 88–9,
 143–56, 162–4, 193, 196, 198
 moral maturity 9, 35, 45, 62, 82, 108,
 111, 150, 153, 161
 moral maxim 24, 27–8, 30, 193
 moral progress (*προκοπή*) 7, 15, 23, 25,
 58, 61, 94–5, 112, 116, 151, 168, 171,
 193
 moral purity 107–8, 130, 140–1, 196
 moral reform 91
 moral transformation 78, 81, 83, 89, 91,
 141, 153
 motive clause 28, 144–6, 150–1
 missional agenda 131–2, 137–9, 141,
 153, 158, 162, 196
 mystery religions 91–2
 narrative 7, 20, 56
 – life as narrative 56, 61–2, 82, 97
 narrative substructure 66

- Nature/Reason 19, 27, 59, 61, 63, 150, 165
 obedience 47, 82, 89, 100, 107, 195
 – of Jesus 173, 177, 183–89, 196
 paraenesis 4, 5, 24, 26, 38, 93
 – as a form 5, 8, 143
 – as a genre 5, 6, 8, 12, 16, 35, 143, 151
 paraenetic epistle 1, 21, 101
 – 1 Peter 5, 6, 8, 15, 47, 52
 – aims 8, 26, 43–4, 52–3, 87–8, 98, 102, 116–7, 140, 142, 151, 162, 195
 – Greco-Roman 2, 6, 7, 13, 20–1, 39, 51, 58, 109, 113, 117–8, 143, 148, 152, 164, 172, 188–91, 193
 paraenetic literary strategies 7–11, 25, 32, 35, 38, 91, 95, 97, 116, 143, 162, 164, 191, 193–4, 198
 paraenetic theology 12, 117, 163, 197
 persecution 39, 40, 45, 85, 131, 153
 see also suffering
 pre-existent Christ 80
 priesthood 123, 140, 142, 195
 protrepsis 21–3, 31, 64
 Qumran community 121, 134–5
 reference groups 93–4
 relationship to Pauline epistles 3, 198
 remembrance 32, 91, 95, 97–9, 102, 113, 116, 193–5, 198
 resurrection 69, 71, 80, 83–4, 106–7, 173
 reverence for God 47, 103, 105, 157, 176–7, 196
 rhetoric 22, 33–4, 115, 171
 rhetorical criticism 10
 role of emotions 17, 19, 24–5, 32, 59, 86, 150, 167–9, 190–1, 193–4
 see also affective commitments
 savior 173, 177–8, 185, 190–1, 197
 sect 134–5
 self-control 18, 28, 114
 shepherd 190–1
 short-term v. long-term goals 152–4, 158–9, 162, 196
 slavery 104, 157, 174, 176, 179–80, 188–91, 196
 social barriers 131, 138, 196
 see also boundary maintenance
 social ethics 3, 120, 126–7, 195
 social-scientific criticism 10, 43, 117
 socialization 57
 socio-rhetorical criticism 9
 speech-act theory 11
 spiritual milk 110–3
 spiritual sacrifices 123–4
 symbolic universe 57, 65
 suffering 40, 69, 75, 78, 84, 137, 152, 161, 176–7, 190–1, 196
 see also persecution
 – as a means of growth 45–6, 49, 52, 76, 83, 87
 – moral challenge of 44, 46, 153, 157, 194
 – of Jesus 80, 177–91
 – theological challenge of 46, 194
 τέλος 20, 25, 31, 57, 83, 97, 112
 teleology 56, 60
 temple 121–2
 theology and ethics 1–4, 7, 11, 15, 61, 65, 69, 89, 197–8
 verbal aspect 73–4, 156
 virtue 15–9, 21, 23, 24, 26, 28, 29–32, 34, 59, 148, 162, 165, 171, 193
 – virtue and vice 18, 20, 24, 33–4, 109–10, 114–6, 139, 150–1, 164, 170, 195
 – virtue and vice lists 24–5, 27, 29, 38, 193
 virtue ethics 16
 wisdom (φρόνησις) 15, 17, 19–20, 28–9, 43, 58, 111–2, 148–51, 155, 158, 160–2, 165, 196
 worldview 25–6, 30–2, 35, 43–4, 55, 58, 60–1
 – meta-narrative of salvation 62, 68, 72, 75, 79, 81, 84–5, 91, 99, 117–8, 126, 142, 194
 – narrative worldview 9, 31, 39, 44, 56, 57, 63–6, 69, 80, 82, 85, 88–9, 194, 198

Wissenschaftliche Untersuchungen zum Neuen Testament

Alphabetical Index of the First and Second Series

- Adna, Jostein:* Jesu Stellung zum Tempel. 2000. *Volume II/119.*
- (Ed.): *The Formation of the Early Church.* 2005. *Volume 183.*
- 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.*
- Avermarie, Friedrich:* *Die Täuferzählungen der Apostelgeschichte.* 2002. *Volume 139.*
- Avermarie, Friedrich and Hermann Lichtenberger* (Ed.): *Auferstehung – Ressurection.* 2001. *Volume 135.*
- Avermarie, Friedrich and Hermann Lichtenberger* (Ed.): *Bund und Tora.* 1996. *Volume 92.*
- Baarlink, Heinrich:* *Verkündigtes Heil.* 2004. *Volume 168.*
- Bachmann, Michael:* *Sünder oder Übertreter.* 1992. *Volume 59.*
- Bachmann, Michael* (Ed.): *Lutherische und Neue Paulusperspektive.* 2005. *Volume 182.*
- 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.*
- Baldwin, Matthew C.:* *Whose Acts of Peter?* 2005. *Volume II/196.*
- 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, Eve-Marie and Peter Pilhofer* (Ed.): *Biographie und Persönlichkeit des Paulus.* 2005. *Volume 187.*
- Becker, Michael:* *Wunder und Wundertäter im früh-rabbinischen Judentum.* 2002. *Volume II/144.*
- Bell, Richard H.:* *The Irrevocable Call of God.* 2005. *Volume 184.*
No One Seeks for God. 1998. *Volume 106.*
Provoked to Jealousy. 1994. *Volume II/63.*
- 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.*
- Beitz, Otto:* *Jesus, der Messias Israels.* 1987. *Volume 42.*
Jesus, der Herr der Kirche. 1990. *Volume 52.*
- Beyschlag, Karlmann:* *Simon Magus und die christliche Gnosis.* 1974. *Volume 16.*
- Bittner, Wolfgang J.:* *Jesu Zeichen im Johannesevangelium.* 1987. *Volume II/26.*
- Bjerkelund, Carl J.:* *Tauta Egeneto.* 1987. *Volume 40.*
- Blackburn, Barry Lee:* *Theios Anér 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.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Böhlig, Alexander: Gnosis und Synkretismus. Teil 1 1989. *Volume 47* – Teil 2 1989. *Volume 48.*
- Böhm, Martina: Samaren und die Samaritai bei Lukas. 1999. *Volume II/11.*
- Böttrich, Christfried: Weltweisheit – Menschheitstheologie – 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.*
- Büchl, Jörg: Der Poimandres – ein paganisierter Evangelium. 1987. *Volume II/27.*
- Bühner, Jan A.: Der Gesandte und sein Weg im 4. Evangelium. 1977. *Volume II/2.*
- Burkhart, 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. Volume 1: The Complexities of Second Temple Judaism. 2001. *Volume II/140.*
- Volume 2: The Paradoxes of Paul. 2004. *Volume II/181.*
- Ciampa, Roy E.: The Presence and Function of Scripture in Galatians 1 and 2. 1998. *Volume II/102.*
- Clasen, 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: Die Gerechtigkeit der Tora im Reich des Messias. 2004. *Volume 177.*
- Jüdische Steingefäße und pharisäische Frömmigkeit. 1993. *Volume II/52.*
 - Die Pharisäer. 1997. *Volume 101.*
 - and Karl-Wilhelm Niebuhr (Ed.): Philo und das Neue Testament. 2004. *Volume 172.*
- Dettwiler, Andreas and Jean Zumstein (Ed.): Kreuzestheologie im Neuen Testament. 2002. *Volume 151.*
- Dickson, John P.: Mission-Commitment in Ancient Judaism and in the Pauline Communities. 2003. *Volume II/159.*
- Dietzfelbinger, Christian: Der Abschied des Kommenden. 1997. *Volume 95.*
- Dimitrov, Ivan Z., James D.G. Dunn, Ulrich Luz and Karl-Wilhelm Niebuhr (Ed.): Das Alte Testament als christliche Bibel in orthodoxer und westlicher Sicht. 2004. *Volume 174.*
- Dobbeler, Axel von: Glaube als Teilhabe. 1987. *Volume II/22.*
- Dryden, J. de Waal: Theology and Ethics in 1 Peter. 2006. *Volume II/209.*
- Du Toit, David S.: Theios Anthropos. 1997. *Volume II/91.*
- Dübbers, Michael: Christologie und Existenz im Kolosserbrief. 2005. *Volume II/191.*
- Dunn, James D.G.: The New Perspective on Paul. 2005. *Volume 185.*
- Dunn, James D.G. (Ed.): Jews and Christians. 1992. *Volume 66.*
- Paul and the Mosaic Law. 1996. *Volume 89.*
 - see Dimitrov, Ivan Z.
- 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.*
- Verheibung und Gesetz. 1996. *Volume 86.*
- Ego, Beate: Im Himmel wie auf Erden. 1989. *Volume II/34.*
- Ego, Beate, Armin Lange and Peter Pilhofer (Ed.): Gemeinde ohne Tempel – Community without Temple. 1999. *Volume 118.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- und *Helmut Merkel* (Ed.): Religiöses Lernen in der biblischen, frühjüdischen und früh-christlichen Überlieferung. 2005. *Volume 180.*
- Eisen, Ute E.*: see *Paulsen, Henning.*
- Elledge, C.D.*: Life after Death in Early Judaism. 2006. *Volume II/208.*
- 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.*
- Frey, Jörg and Udo Schnelle* (Ed.): Kontexte des Johannesevangeliums. 2004. *Volume 175.*
- and *Jens Schröter* (Ed.): Deutungen des Todes Jesu im Neuen Testament. 2005. *Volume 181.*
- Freyne, Sean*: Galilee and Gospel. 2000. *Volume 125.*
- Fridrichsen, Anton*: Exegetical Writings. Edited by C.C. Caragounis and T. Fornberg. 1994. *Volume 76.*
- Gäckle, Volker*: Die Starken und die Schwachen in Korinth und in Rom. 2005. *Volume 200.*
- 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.*
- Gemünden, Petra von* (Ed.): see *Weissenrieder, Annette.*
- Gese, Michael*: Das Vermächtnis des Apostels. 1997. *Volume II/99.*
- Gheorghita, Radu*: The Role of the Septuagint in Hebrews. 2003. *Volume II/160.*
- Gräbe, Petrus J.*: The Power of God in Paul's Letters. 2000. *Volume II/123.*
- Gräßer, Erich*: Der Alte Bund im Neuen. 1985. *Volume 35.*
- Forschungen zur Apostelgeschichte. 2001. *Volume 137.*
- Green, Joel B.*: The Death of Jesus. 1988. *Volume II/33.*
- Gregg, Brian Han*: The Historical Jesus and the Final Judgment Sayings in Q. 2005. *Volume II/207.*
- Gregory, Andrew*: The Reception of Luke and Acts in the Period before Irenaeus. 2003. *Volume II/169.*
- Grindheim, Sigurd*: The Crux of Election. 2005. *Volume II/202.*
- Gundry, Robert H.*: The Old is Better. 2005. *Volume 178.*
- Gundry Wolf, Judith M.*: Paul and Perseverance. 1990. *Volume II/37.*
- Hafemann, Scott J.*: Suffering and the Spirit. 1986. *Volume II/19.*
- Paul, Moses, and the History of Israel. 1995. *Volume 81.*
- Hahn, Ferdinand*: Studien zum Neuen Testament.
Vol. I: Grundsatzfragen, Jesusforschung, Evangelien. 2006. *Volume 191.*
Vol. II: Bekenntnisbildung und Theologie in urchristlicher Zeit. 2006. *Volume 192.*
- Hahn, Johannes* (Ed.): Zerstörungen des Jerusalemer Tempels. 2002. *Volume 147.*
- Hannah, Darrel D.*: Michael and Christ. 1999. *Volume II/109.*
- Hamid-Khani, Saeed*: Relevation and Concealment of Christ. 2000. *Volume II/120.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Harrison; James R.:* Paul's Language of Grace in Its Graeco-Roman Context. 2003. *Volume II/172.*
- Hartman, Lars:* Text-Centered New Testament Studies. Ed. von D. Hellholm. 1997. *Volume 102.*
- Hartog, Paul:* Polycarp and the New Testament. 2001. *Volume II/134.*
- Heckel, Theo K.:* Der Innere Mensch. 1993. *Volume II/53.*
- Vom Evangelium des Markus zum viergestaltigen Evangelium. 1999. *Volume 120.*
- Heckel, Ulrich:* Kraft in Schwachheit. 1993. *Volume II/56.*
- Der Segen im Neuen Testament. 2002. *Volume 150.*
 - see *Feldmeier, Reinhard.*
 - see *Hengel, Martin.*
- Heilgenthal, 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, ¹1988. *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 Antiochen. 1998. *Volume 108.*
- Der messianische Anspruch Jesu und die Anfänge der Christologie. 2001. *Volume 138.*
- Hengel, Martin and Anna Maria Schwemer* (Ed.): Königsherrschaft Gottes und himmlischer Kult. 1991. *Volume 55.*
- Die Septuaginta. 1994. *Volume 72.*
- Hengel, Martin; Siegfried Mittmann and Anna Maria Schwemer* (Ed.): La Cité de Dieu / Die Stadt Gottes. 2000. *Volume 129.*
- Herrenbrück, Fritz:* Jesus und die Zöllner. 1990. *Volume II/41.*
- Herzer, Jens:* Paulus oder Petrus? 1998. *Volume 103.*
- Hill, Charles E.:* From the Lost Teaching of Polycarp. 2005. *Volume 186.*
- Hoegen-Rohls, Christina:* Der nachösterliche Johannes. 1996. *Volume II/84.*
- Hoffmann, Matthias Reinhard:* The Destroyer and the Lamb. 2005. *Volume II/203.*
- 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.*
- Horbury, William:* Herodian Judaism and New Testament Study. 2006. *Volume 193.*
- Hvalvik, Reidar:* The Struggle for Scripture and Covenant. 1996. *Volume II/82.*
- Jauhainen, Marko:* The Use of Zechariah in Revelation. 2005. *Volume II/199.*
- 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.:* The Diet of John the Baptist. 2005. *Volume 176.*
- 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.*
- Paul and the New Perspective. 2002. *Volume 140.*
 - “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 Gerechtigkeitete. 1984, ²1988. *Volume II/13.*
- Klinghardt, Matthias:* Gesetz und Volk Gottes. 1988. *Volume II/32.*
- Koch, Michael:* Drachenkampf und Sonnenfrau. 2004. *Volume II/184.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- 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. *Volume 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.*
- Koskenniemi, Erkki: Apollonios von Tyana in der neutestamentlichen Exegese. 1994. *Volume II/61.*
- : The Old Testament Miracle-Workers in Early Judaism. 2005. *Volume II/206.*
- 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 stadtömischen Christen in den ersten beiden Jahrhunderten. 1987, 2¹⁹⁸⁹. *Volume II/18.*
- Landmesser, Christof: Wahrheit als Grundbegriff neutestamentlicher Wissenschaft. 1999. *Volume 113.*
- : Jüngerberufung und Zuwendung zu Gott. 2000. *Volume 133.*
- Lau, Andrew: Manifest in Flesh. 1996. *Volume II/86.*
- Lawrence, Louise: An Ethnography of the Gospel of Matthew. 2003. *Volume II/165.*
- Lee, Aquila H.I.: From Messiah to Preexistent Son. 2005. *Volume II/192.*
- Lee, Pilchan: The New Jerusalem in the Book of Revelation. 2000. *Volume II/129.*
- 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.*
- Lindgård, Fredrik: Paul's Line of Thought in 2 Corinthians 4:16-5:10. 2004. *Volume II/189.*
- 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, Winnrich Alfred: 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.*
- Markschies, Christoph: Valentinus Gnosticus? 1992. *Volume 65.*
- Marshall, Peter: Enmity in Corinth: Social Conventions in Paul's Relations with the Corinthians. 1987. *Volume II/23.*
- Mayer, Annemarie: Sprache der Einheit im Epheserbrief und in der Ökumene. 2002. *Volume II/150.*
- Mayordomo, Moisés: Argumentiert Paulus logisch? 2005. *Volume 188.*
- 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.*
– see *Ego, Beate.*
- Merklein, Helmut:* Studien zu Jesus und Paulus. Volume 1 1987. *Volume 43.* – Volume 2 1998. *Volume 105.*
- Metzdorf, Christina:* Die Tempelaktion Jesu. 2003. *Volume II/168.*
- Metzler, Karin:* Der griechische Begriff des Verzeihens. 1991. *Volume II/44.*
- Metzner, Rainer:* Die Rezeption des Matthäusevangeliums im 1. Petrusbrief. 1995. *Volume II/74.*
– Das Verständnis der Sünde im Johannes-evangelium. 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.*
- Mournet, Terence C.:* Oral Tradition and Literary Dependency. 2005. *Volume II/195.*
- Mußner, Franz:* Jesus von Nazareth im Umfeld Israels und der Urkirche. Ed. von M. Theobald. 1998. *Volume III.*
- Mutschler, Bernhard:* Das Corpus Johanneum bei Irenäus von Lyon. 2005. *Volume 189.*
- Niebuhr, Karl-Wilhelm:* Gesetz und Paränese. 1987. *Volume II/28.*
– Heidenapostel aus Israel. 1992. *Volume 62.*
– see *Deines, Roland*
– see *Dimitrov, Ivan Z.*
– 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.*
- Philip, Finny:* The Origins of Pauline Pneumatology. 2005. *Volume II/194.*
- 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 *Becker, Eve-Marie.*
– see *Ego, Beate.*
- Pitre, Brant:* Jesus, the Tribulation, and the End of the Exile. 2005. *Volume II/204.*
- Plümacher, Eckhard:* Geschichten und Geschichten. Aufsätze zur Apostelgeschichte und zu den Johannesaikten. Herausgegeben von Jens Schröter und Ralph Brucker. 2004. *Volume 170.*
- Pöhlmann, Wolfgang:* Der Verlorene Sohn und das Haus. 1993. *Volume 68.*
- Pokorný, Petr und Josef B. Souček:* Bibelauslegung als Theologie. 1997. *Volume 100.*
- Pokorný, Petr und Jan Roskovec (Ed.):* Philosophical Hermeneutics and Biblical Exegesis. 2002. *Volume 153.*
- Popkes, Enno Edzard:* Die Theologie der Liebe Gottes in den johanneischen Schriften. 2005. *Volume II/197.*
- 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.*
- Räisänen, Heikki:* Paul and the Law. 1983, 1987. *Volume 29.*
- Rehkopf, Friedrich:* Die lukanische Sonderquelle. 1959. *Volume 5.*
- Rein, Matthias:* Die Heilung des Blindgeborenen (Joh 9). 1995. *Volume II/73.*
- Reinmuth, Eckart:* Pseudo-Philo und Lukas. 1994. *Volume 74.*

- Reiser, Marius:* Syntax und Stil des Markus-evangeliums. 1984. *Volume II/11.*
- Rhodes, James N.:* The Epistle of Barnabas and the Deuteronomic Tradition. 2004. *Volume II/188.*
- 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 Hebräerbriebs. 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.:* Baptist Traditions and Q. 2005. *Volume 190.*
- : 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 Weisheitschrift 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*
- Salter, Willis Hedley:* The Rhetorical Impact of the Sēmeia in the Gospel of John. 2004. *Volume II/186.*
- Salzmann, Jörg Christian:* Lehren und Ermahnungen. 1994. *Volume II/59.*
- Sandnes, Karl Olav:* Paul – One of the Prophets? 1991. *Volume II/43.*
- Sato, Migaku:* Q und Prophetie. 1988. *Volume II/29.*
- Schäfer, Ruth:* Paulus bis zum Apostelkonzil. 2004. *Volume II/179.*
- Schaper, Joachim:* Eschatology in the Greek Psalter. 1995. *Volume II/76.*
- Schimanowski, Gottfried:* Die himmlische Liturgie in der Apokalypse des Johannes. 2002. *Volume II/154.*
- Weisheit und Messias. 1985. *Volume II/17.*
- Schlichting, Günter:* Ein jüdisches Leben Jesu. 1982. *Volume 24.*
- Schnabel, Eckhard J.:* Law and Wisdom from Ben Sira to Paul. 1985. *Volume II/16.*
- Schnelle, Udo:* see *Frey, Jörg.*
- Schröter, Jens:* see *Frey, Jörg.*
- 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, Ian W.:* Implicit Epistemology in the Letters of Paul. 2005. *Volume II/205.*
- 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-Deguelde, 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 II/2.*
- 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, ¹1989. *Volume 19.*
- Theobald, Michael:* Studien zum Römerbrief. 2001. *Volume 136.*
- Theobald, Michael:* see *Mußner, Franz.*
- Thornton, Claus-Jürgen:* Der Zeuge des Zeugen. 1991. *Volume 56.*
- Thüsing, Wilhelm:* Studien zur neutestamentlichen Theologie. Ed. von Thomas Söding. 1995. *Volume 82.*
- Thurén, Lauri:* Derhetherizing Paul. 2000. *Volume 124.*
- Tolmie, D. Francois:* Persuading the Galatians. 2005. *Volume II/190.*
- Tomson, Peter J. and Doris Lambers-Petry* (Ed.): The Image of the Judeao-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.*
- Tsuji, Manabu:* Glaube zwischen Vollkommenheit und Verweltlichung. 1997. *Volume II/93*
- Twelftree, Graham H.:* Jesus the Exorcist. 1993. *Volume II/54.*
- Urban, Christina:* Das Menschenbild nach dem Johannesevangelium. 2001. *Volume II/137.*
- Visotzky, Burton L.:* Fathers of the World. 1995. *Volume 80.*
- Vollenweider, Samuel:* Horizonte neutestamentlicher Christologie. 2002. *Volume 144.*
- Vos, Johan S.:* Die Kunst der Argumentation bei Paulus. 2002. *Volume 149.*
- Wagener, Ulrike:* Die Ordnung des „Hauses Gottes“. 1994. *Volume II/65.*
- Wahlen, Clinton:* Jesus and the Impurity of Spirits in the Synoptic Gospels. 2004. *Volume II/185.*
- 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.*
- *Friederike Wendt and Petra von Gemünden* (Ed.): Picturing the New Testament. 2005. *Volume II/193.*
- Welck, Christian:* Erzählte ‚Zeichen‘. 1994. *Volume II/69.*
- Wendt, Friederike* (Ed.): see *Weissenrieder, Annette.*
- Wiarda, Timothy:* Peter in the Gospels. 2000. *Volume II/127.*
- Wistrand, Albert:* Epochs and Styles. 2005. *Volume 179.*
- 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 173.*
- Wisdom, Jeffrey:* Blessing for the Nations and the Curse of the Law. 2001. *Volume II/133.*
- Wold, Benjamin G.:* Women, Men, and Angels. 2005. *Volume II/2001.*
- Wright, Archie T.:* The Origin of Evil Spirits. 2005. *Volume II/198.*
- Wucherpfennig, Ansgar:* Heracleon Philologus. 2002. *Volume 142.*
- Yeung, Maureen:* Faith in Jesus and Paul. 2002. *Volume II/147.*
- Zimmermann, Alfred E.:* Die urchristlichen Lehrer. 1984, ¹1988. *Volume II/12.*
- Zimmermann, Johannes:* Messianische Texte aus Qumran. 1998. *Volume II/104.*
- Zimmermann, Ruben:* 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.*