
 1

Reviews on / references to works of Peter Balla

Balla Péter kutatói tevékenységének hatása

(tudományos kritikai fogadtatás: recenziók, hivatkozások)

Revised: June 28, 2018

Books reviewed and referred to / B.P. könyveinek recenziói, ill. hivatkozások:

The Melchizedekian Priesthood:

Review / recenzió:

A.S. van der Woude, in: Journal for the Study of Judaism 28 (1997), 92

Bruce C. Wearne, in: ACHEA Update (ISSN13258680) 3 (1999), 7

Reference / hivatkozás:

John C. O’Neill: Who Did Jesus Think He Was?, Leiden: Brill, 1995, p. 71, fn. 43

Michael Labahn: Jesus als Lebensspender. Berlin - New York: Walter de Gruyter,

1999, p. 147, fn. 148

Anthony C. Thiselton: “Hebrews”, in: James D. G. Dunn, John W. Rogerson (ed.):

Commentary on the Bible. Grand Rapids: Wm. B. Eerdmans Publishing, 2003, pp.

1451-1482, reference on p. 1466

Goutzioudis, Moschos: Jubilee, Melchizedek and the Epistle to the Hebrews: A

contribution to the formation of Christian soteriology. (In Greek language.)

Thessaloniki: Pournaras Publications, 2006, p. 513, fn. 119

David M. Schooler: Nag Hammadi Bibliography 1995-2006. Leiden: Koninklijke Brill

NV, 2009, p. 231

David L. Allen: The New American Commentary: An Exegetical and Theological

Exposition of Holy Scripture. Nashville: B & H Publishing Group, 2010, p. 433

Douglas A. Sweeney: Edwards the Exegete: Biblical Interpretation and Anglo-

Protestant Culture on the Edge of the Enlightenment. New York: Oxford University

Press, 2015, reference on p. 315.

Challenges to New Testament Theology (1997; or reprint edition):

Review / recenzió:

David Hill, in: The Expository Times 109 (1998), 217-218

Karasszon István, in: Confessio 22 (1998), 98-100

Brook Pearson, in: Journal for the Study of the New Testament 70 (1998), 123-124

Robert W. Yarbrough, in: Trinity Journal 19 (1998), 118-122

N.N., in: Theology Digest 45 (1998), 261

N.N., in: New Testament Abstracts 42 (1998), 180-181

 2

N.N., in: Revista Biblica Brasileira 15 (1998), 505

P. W. van der Horst, in: Nederlands Theologisch Tijdschrift 53 (1999), 144-145

Bolyki János, in: Református Egyház 51 (1999), 263-265

Robert Morgan, in: Journal of Theological Studies 50 (1999), 854

Thorsten Moritz, in: European Journal of Theology 8 (1999), 184-186

I. Howard Marshall, in: The Evangelical Quarterly 71 (1999), 189-190

William Baird, in: Encounter 60/4 (1999), 585-586

Hans Hübner, in: Theologische Literaturzeitung 125 (2000), cols. 278-282

Jarmo Kiilunen, in: Teologinen Aikakauskirja 105 (2000), 164-165

Petr Pokorny, in: Communio Viatorum 42 (2000), 177-179

Thomas H. Olbricht, in: Lexington Theological Quarterly 35 (2000), 46-48

Robert Herron, in: Journal of the Evangelical Theological Society 43 (2000), 161

J.R. (=Jean Radermakers), in: Nouvelle Revue Théologique 123 (2001)/3, 462

Gérard Claudel, in: Biblica 82 (2001), 282-286

Theo K. Heckel, in: Theologische Rundschau 68 (2003), 306, 310-312

Reference / hivatkozás:

Eduard Schweizer: “Was geschieht, wenn wir ein so altes Dokument wie das Neue

Testament lesen?”, in: Epitoauto (Studies in honour of Petr Pokorny on his sixty-fifth

birthday), Prague: Mlyn, 1998, 314-320, reference on p. 319, fn. 14

Heikki Räisänen: Neutestamentliche Theologie? Eine religionswissenschaftliche

Alternative. Stuttgart: Verlag Katholisches Bibelwerk, 2000, p. 11, fn.1, 12/3, 29/92,

p.40, 40/146, 75/341, p.78, p.78/fn.350-352.354-356, 91/406, 92/411, 94/417, 101/447

Heikki Räisänen: Beyond New Testament Theology. 2d edn, London: SCM Press, 2000,

p.118, p.264/n.8 and 9, 278/7

Ferdinand Hahn: Theologie des Neuen Testaments. Tübingen: Mohr Siebeck, 2002, vol.

2, p. 22

Andreas J. Köstenberger: “Diversity and Unity in the New Testament”, in: Scott J.

Hafemann (ed.): Biblical Theology: Retrospect and Prospect. Downers Grove, Illinois:

InterVarsity Press, Leicester, England: Apollos, 2002 (pp. 144-158), reference on p.

144, fn. 2, 145/4, 156/44

Horst Balz: “Neues Testament”, in: Theologische Realencylopädie, Band 33. Berlin –

New York: De Gruyter, 2002, pp. 268-282, reference on p. 268, 271

I. Howard Marshall: New Testament Theology. Downers Grove, Illinois: IVP, 2004, p.

11, p. 18

Robert W. Yarbrough: The Salvation Historical Fallacy? Reassessing the History of

New Testament Theology. Leiden: Deo Publishing, 2004, p. 1, fn. 4, p. 166, also p. 166,

fn. 3 and 4

Joel B. Green: “Practicing the Gospel in a Post-Critical World: The Promise of

Theological Exegesis”, Journal of the Evangelical Theological Society 47/3 (2004, pp.

387-397), reference on p. 389 (here also fn. 5)

 3

Tomas Bokedal: The Scriptures and the Lord: Formation and Significance of the

Christian Biblical Canon. Lund: Lund University, 2005, p. 34, fn. 87, 61/34 and 36,

125/131, 201/39

D.A. Carson – Douglas J. Moo: An Introduction to the New Testament. (second edn)

Grand Rapids, Mich.: Zondervan, 2005, p. 53, fn. 57

in Hungarian translation / magyar fordítása: D.A. Carson és Douglas J. Moo:

Bevezetés az Újszövetségbe. Budapest: Keresztyén Ismeretterjesztő Alapítvány,

2007, p. 53, fn. 57

Frank Thielman: Theology of the New Testament: a canonical and synthetic approach.

Grand Rapids, Mich.: Zondervan, 2005, p. 28 (also fn. 47-49), p. 29 (also fn. 50)

Frank J. Matera: “New Testament Theology: History, Method, and Identity”, The

Catholic Biblical Quarterly 67 (2005), 1-21, references on p. 5 (also fn. 15), p. 6

Delano Vincent Palmer: “James 2: 14-26: Justification as Orthopraxy”, Caribbean

Journal of Evangelical Theology 9 (2005), 54-78, reference on p. 64

Markus Bockmuehl: Seeing the Word: Refocusing New Testament Study. Grand

Rapids, Mich.: Baker Academic, 2006, p. 56, fn. 38, p. 103, p. 105, fn. 6

Lee Martin McDonald: The Biblical Canon: Its Origin, Transmission, and Authority.

(revised, third edn) Peabody, Mass.: Hendrickson, 2007, p. 477 (Select Bibliography)

Cilliers Breytenbach - Jörg Frey (eds): Aufgabe und Durchführung einer Theologie des

Neuen Testaments. Tübingen: Mohr Siebeck, 2007, p. 4., fn. 4 (in the essay of Jörg

Frey: “Zum Problem der Aufgabe und Durchführung einer Theologie des Neuen

Testaments”, pp. 4-53); p. 116, fn. 3 (in the essay of Jürgen Becker:

“Theologiegeschichte des Urchristentums – Theologie des Neuen Testaments –

Frühchristliche Religionsgeschichte”, pp. 115-133); p. 225, fn. 3 (in the essay of James

D.G. Dunn: “Not so much ‘New Testament Theology’ as ‘New Testament

Theologizing’”, 225-246)

Petr Pokorny - Ulrich Heckel: Einleitung in das Neue Testament: Seine Literatur und

Theologie im Überblick. (UTB 2798) Tübingen: Mohr Siebeck, 2007, p. 11, fn. 19

Fergus J. King: More Than a Passover. Frankfurt am Main: Peter Lang, 2007, p.

XXVI, p. 15, fn. 46

John Glynn: Commentary and Reference Survey: A Comprehensive Guide to Biblical

and Theological Resources. (Tenth Edition) Grand Rapids, Mich.: Kregel, 2007, p. 130

D. A. Carson: New Testament Commentary Survey. (Sixth Edition) Grand Rapids,

Mich.: Baker Academic, 2007, p. 44

Frank Matera: New Testament Theology: Exploring Diversity and Unity.

Louisville/London: Westminster John Knox Press, 2007, p. 481 (Bibliography)

Udo Schnelle: Theologie des Neuen Testaments. Göttingen: Vandenhoeck & Ruprecht,

2007, p. 38, fn. 25

James K. Mead: Biblical Theology – Issues, Methods, and Themes. Louisville,

Kentucky: Westminster John Knox Press, 2007, reference on p. 49, 50, 78, 83, 93, fn.

on p. 261, 268, 269, 271, 273, 284

Clint Tibbs: Religious Experience of the Pneuma. Tübingen: Mohr Siebeck, 2007,

reference on p. 7, 8, 12, fn. on p. 323, 359, 369

 4

Michael F. Bird: “Sectarian Gospels for Sectarian Christians? The Non-Canonical

Gospels and Bauckham’s The Gospels for All Christians”, in: Edward W. Klink III.

(ed.): The Audience of the Gospels. Further Conversation about the Origin and the

Function of Gospels in Early Christianity. New York: T&T Clark International, 2007,

p. 29

Rudolf Bultmann: Theology of the New Testament. Waco, Texas: Baylor University

Press, 2007, reference on p. liv

Thomas R. Schreiner: New Testament Theology: Magnifying God in Christ. Grand

Rapids, Mich.: Baker Academic, 2008, pp. 880, 881 (also fn. 69-70), 882 (also fn. 72,

74-75), 885, 886

Robert W. Yarbrough: “New Testament Studies in Europe”, in: Andreas J.

Köstenberger – Robert W. Yarbrough (eds): Understanding the Times: New Testament

Studies in the 21st Century - Essays in Honor of D. A. Carson on the Occasion of his

65th Birthday. Wheaton, Illinois: Crossway, 2011, pp. 324-348, reference on pp. 339-

340 (also fn. 67 on p. 340)

Pap Ferenc: A templom mint teológia: Kulcsok az Ezékiel 40-48 értelmezéséhez.

Budapest: Károli Gáspár Református Egyetem – L’Harmattan Kiadó, 2012, p. 170, fn.

121

Andreas J. Köstenberger: “The Present and Future of Biblical Theology”, Themelios

37.3 (2012), 445-464, reference on p. 445, fn. 5

Michael J. Kruger: Canon Revisited. Establishing the Origins and Authority of the New

Testament Books. Wheaton, Ill.: Crossway, 2012, reference on pp. 144, 298

Laslo Galus: “Nastanak i integritet kanona Novog zaveta: filološko-istorijska analiza”,

in: Religija i Tolerancija 20 (2013), 65-87, reference on p. 74, fn. 40

Timo Eskola: Beyond Biblical Theology. Sacralized culturalism in Heikki Räisänen’s

Hermeneutics. Biblical Interpreation Series. Leiden: Brill, 2014, reference on p. 7; fn.

14 on p. 50; fn. 97 on p. 84; fn. 108 on p. 87; fn. 134 on p. 99; fn. 150 on p. 289; fn.

191 on p. 309; fn. 193 on p. 310; fn. 197 on p. 311; p. 315; fn. 63 on p. 344; fn. 92 on

p. 432

Stanley E. Porter: “Is There a Center to Paul’s Theology? An Introduction to the Study

of Paul and his Theology”, in: Stanley E. Porter (ed): Paul and His Theology. Leiden:

Koninklijke Brill NV, 2006 (pp. 1-19), reference on p. 1, fn. 2

D. A. Carson: “Biblical Theology”, in: Stanley E. Porter (ed.): Dictionary of Biblical

Criticism and Interpretation. New York: Routledge, 2007, pp. 35-41; reference on p.

39

Paul-Gerhard Klumbies: Herkunft und Horizont der Theologie des Neuen Testaments.

Tübingen: Mohr Siebeck, 2015. Reference on p. 106 (and fn. 152, 153, 154, 155), p.

107 (and fn. 156, 157, 159), p. 108 (and fn. 160 and 161)

Heikki Räisänen: Challenges to Biblical Interpretation: Collected Essays, 1991-2000.

Leiden, Boston, Köln: Koninklijke Brill NV, 2001. Reference in the Preface on p. vii,

and on p. 221, fn. 43.

The Child-Parent Relationship in the NT (2003; or reprint edition):

Review / recenzió:

N.N., in: New Testament Abstracts 48 (2004), 187

https://www.google.hu/search?hl=hu&tbo=p&tbm=bks&q=inauthor:%22Paul-Gerhard+Klumbies%22&source=gbs_metadata_r&cad=2

 5

H. W. Hollander, in: Nederlands Theologisch Tijdschrift 58 (2004), 81

Paul Foster, in: The Expository Times 115 (2004), 283

Christine Gerber, in: Theologische Literaturzeitung 129 (2004), 789-791

Christina Tuor-Kurth, in: Theologische Zeitschrift 60 (2004), 373-376

Heinz Giesen, in: Theologie der Gegenwart 47 (2004), 315-317

N.N., in: Internationale Zeitschriftenschau 50 (2003/04), 1720

Reidar Aasgaard, “Recensionsartikel: Barn of familie i Bibelens verden”, in: Svensk

Teologisk Kvartalskrift 80 (2004), 127-133 (esp. 129-130)

Christoph Stenschke, in: Filologia Neotestamentaria 17 (2004), 127-130

Paula Gooder, in: Journal for the Study of the New Testament 27.5 (2005), 13

Christoph Stenschke, in: Themelios 31 (2006), 84

Santiago Guijarro Oporto, in: Salmanticensis 53 (2006), 162-165

Reidar Aasgaard, online: http://www.bookreviews.org/pdf/5101_5368.pdf

 valamint: http://www.bookreviews.org/bookdetail.asp?TitleId=5101

Hanna Stenström, in: Svensk Exegetisk Årsbok 71 (2006), 269-271

N.N., in: The Bible Today, May/June 2006

N.N., in: New Testament Abstracts 50 (2006)

N.N., in: Theology Digest 53/1, Spring, 2006

Angie L. Mabry-Nauta, in: Reformed Review, Fall, 2006

Peter Müller, in: Biblische Zeitschrift 50 (2006)/1, 146-148

James M. Howard, in: Journal of the Evangelical Theological Society 50/1 (2007), 200-

202

Casimir Bernas, in: Religious Studies Review 33/2 (2007), 148-149

Eric Stewart, in: Biblical Theology Bulletin, Sept 22, 2007, www.thefreelibrary.com

Allison A. Trites, in: Toronto Journal of Theology (October, 2007), 61–62

Michael F. Bird, in: European Journal of Theology 16 (2007)/2, 142-144

Joseph D. Fantin, in: Bibliotheca Sacra 164 (2007), 503-504

Christopher W. Skinner, in: Trinity Journal 29 (2008)/1, 157-159

Léo Laberge, in: Theoforum 40 (2009), 298-299

Reference / hivatkozás:

Gerd Theissen: Die Jesusbewegung. Gütersloh: Gütersloher Verlagshaus, 2004, p. 25

(also fn. 30), pp. 67-68, fn. 108

in Hungarian translation / magyar fordítása: Gerd Theissen: A Jézus-mozgalom.

Budapest: Kálvin Kiadó, 2006, p. 23 (also fn. 30), p. 65, fn. 108

Andreas J. Köstenberger – David W. Jones: God, Marriage, and Family: Rebuilding

the Biblical Foundation. Wheaton, Illinois: Crossway Books, 2004, p. 287 (Further

Study: Helpful Resources), p. 370, fn. 51, 372/14, 373/25, 374/37, 416/21

http://www.bookreviews.org/pdf/5101_5368.pdf
http://www.bookreviews.org/bookdetail.asp?TitleId=5101
http://www.thefreelibrary.com/

 6

James M. M. Francis: Adults as Children: Images of Childhood in the Ancient World

and the New Testament. Bern: Peter Lang, 2006, p. 26, fn. 2

Reidar Aasgaard: “Children in Antiquity and Early Christianity: Research History and

Central Issues”, Familia 33 (2006), 23-46; references on pp. 29, 34, 37

Carolyn Osiek – Margaret Y. MacDonald, with Janet H. Tulloch: A Woman’s Place:

House Churches in Earliest Christianity. Minneapolis, MN: Augsburg Fortress, 2006,

p. 270, fn. 3

Gerd Theissen: “Theorie der urchristlichen Religion und Theologie des Neuen

Testaments: Ein evolutionärer Versuch”, in: Andreas Wagner (ed.): Primäre und

sekundäre Religion als Kategorie der Religionsgeschichte des Alten Testaments.

Berlin: Walter de Gruyter, 2006, 227- 250, reference on p. 236, fn. 16

John Paul Heil: Ephesians: Empowerment to Walk in Love for the Unity of All in

Christ. (Studies in Biblical Literature) Atlanta, GA: Society of Biblical Literature,

2007, p. 8, fn. 20

Charles H. Talbert: Ephesians and Colossians. (Paideia Commentaries on the New

Testament) Grand Rapids, Mich.: Baker Academic, 2007, p. 144

Reidar Aasgaard: “Paul as a Child: Children and Childhood in the Letters of the

Apostle”, Journal of Biblical Literature 126 (2007), 129-159, references on p. 130, fn.

4, 131/10, 133/16, 136/22, 144/57, 147/65 and 69, 148/72, 149/74, 151/89, 91 and 92,

156/108 and 109, 158/116

Allison A. Trites: “Child, children”, in: Craig A. Evans (ed.): Encyclopedia of the

Historical Jesus. New York and London: Routledge, Taylor & Francis Group, 2008,

94-97, reference and quotation on p. 96 (b column; and p. 97a, “Further reading”)

Judith M. Gundry: “Children in the Gospel of Mark, with Special Attention to Jesus’

Blessing of the Children (Mark 10:13-16) and the Purpose of Mark”, in: Marcia J.

Bunge (gen. ed.): The Child in the Bible. Grand Rapids, Mich. and Cambridge, U.K.:

Eerdmans, 2008, 143-176, reference on p. 164, fn. 79

Joel B. Green: “‘Tell Me a Story’: Perspectives on Children from the Acts of the

Apostles”, in: Marcia J. Bunge (gen. ed.): The Child in the Bible. Grand Rapids, Mich.

and Cambridge, U.K.: Eerdmans, 2008, 215-232, reference on p. 225, fn. 21

Beverly Roberts Gaventa: “Finding a Place for Children in the Letters of Paul”, in:

Marcia J. Bunge (gen. ed.): The Child in the Bible. Grand Rapids, Mich. and

Cambridge, U.K.: Eerdmans, 2008, 233-248, references on p. 233, fn. 1, 234/2

Reidar Aasgard: “Like a Child: Paul’s Rhetorical Uses of Childhood”, in: Marcia J.

Bunge (gen. ed.): The Child in the Bible. Grand Rapids, Mich. and Cambridge, U.K.:

Eerdmans, 2008, 249-277, references: p. 250, fn. 4, 252/10, 253/16, 261/50, 263/58,

264/62, 265/67, 268/ 81, 83, 84, 273/98, 274/99, 276/106

Margaret Y. MacDonald: “A Place of Belonging: Perspectives on Children from

Colossians and Ephesians”, in: Marcia J. Bunge (gen. ed.): The Child in the Bible.

Grand Rapids, Mich. and Cambridge, U.K.: Eerdmans, 2008, 278-304, references on p.

279, fn. 2 and 3, 280/4, 282/8, 283/11, 13, 294/41, 298/48

Robert W. Yarbrough: 1-3 John. Grand Rapids, Mich.: Baker Academic, 2008, pp. 72,

150, 227, 322

Robert H. Stein: Mark. Grand Rapids, Mich.: Baker Academic, 2008, p. 80

 7

Thomas R. Schreiner: New Testament Theology: Magnifying God in Christ. Grand

Rapids, Mich.: Baker Academic, 2008, p. 785, fn. 85

Jan Grobbelaar: 'n Ondersoek na die bediening van laerskoolkinders in en deur die

gemeente as intergenerasionele ruimte. DTh thesis in Afrikaans language, University

of Stellenbosch, South Africa, 2008, references on pp. 291, 292, 298, 300, 301, 360,

361, 363, 373, 377, 381, 388, 389, 390, 391, 392 (http://hdl.handle.net/10019.1/1099)

Frank Thielman: Ephesians. Grand Rapids, Mich.: Baker Academic, 2010, pp. 365,

396, p. 397, fn. 1

Geréb Zsolt: A kolosséiakhoz és a Filemonhoz írt levél magyarázata. Kolozsvár: Kiadja

az Erdélyi Református Egyházkerület, 2010, p. 172, fn. 510

Mirjam Zimmermann: Kindertheologie als theologische Kompetenz von Kindern:

Grundlagen, Methodik und Ziel kindertheologischer Forschung am Beispiel der

Deutung des Todes Jesu. Neukirchen-Vluyn: Neukirchener Verlag, 2010, p. 10, fn. 48,

11/49

Robert W. Yarbrough: “New Testament Studies in Europe”, in: Andreas J.

Köstenberger – Robert W. Yarbrough (eds): Understanding the Times: New Testament

Studies in the 21st Century - Essays in Honor of D. A. Carson on the Occasion of his

65th Birthday. Wheaton, Illinois: Crossway, 2011, pp. 324-348, reference on p. 340

(also fn. 68)

Andreas Lindemann: “Kinder in der Welt der Antike als Thema gegenwärtiger

Forschung”, Theologische Rundschau 76 (2011)/1, 82-111, reference on p. 88, 89

Galsi Árpád: Jakab, az Úr testvére: Jakab az ősgyülekezet és az ősegyház

kontextusában. Budapest: Károli Gáspár Református Egyetem – L’Harmattan Kiadó,

2012, p. 87, fn. 32

Geréb Zsolt: Az Efézusiakhoz írt levél magyarázata. Kolozsvár: Kiadja az Erdélyi

Református Egyházkerület és a Kolozsvári Protestáns Teológiai Intézet, 2012, p. 216,

fn. 550

Laszlo Gallusz: The Throne Motif in the Book of Revelation. London, New York:

Bloomsbury T&T Clark, 2014, reference on p. 79, fn. 16; and p. 354.

Gerd Theissen: Polyphones Verstehen: Entwürfe zur Bibelhermeneutik. Münster: LIT

Verlag, 2014, reference on p. 445, fn. 26.

Trevor J. Burke: „Adopted as sons (υἱοθεσία): The Missing Piece in Pauline

Soteriology”, in: Stanley E. Porter (ed): Paul: Jew, Greek, and Roman. Leiden:

Koninklijke Brill NV, 2008, (pp. 259-287), reference on p. 269, fn. 32.

Zsolt Geréb: „Familie und Verwandtschaft”, in: Zsolt Geréb: Neutestamentliche

Studien. Cluj: Reformierter Kirchendistrikt in Siebenbürgen und Protestantisch-

Theologisches Institut in Klausenburg, 2014, pp. 145-161, hivatkozás: 153. o., 23. lj.

David W. Pao: Colossians and Philemon. (ZECNT vol. 12.) Grand Rapids, Michigan:

Zondervan, 2012. References: p. 269 fn. 55; p. 270 fn. 65

Imre Lázár: Believers, Prophets and Visionaries: Attachment, Spirituality and Health.

In: Edith C. Robert (ed.): Spirituality: Global Practices, Societal Attitudes and Effects

on Health. New York: Nova Publishers, 2015, pp. 133-153, reference on p. 135.

http://hdl.handle.net/10019.1/1099

 8

Gyermekek és szülők kapcsolata. Az Újszövetség tanítása kortörténeti kontextusban,

2010:

Review / recenzió:

Pálvölgyi Ferenc, in: Sapientiana 4 (2011)/1, 113-118, review on p. 113

Pap Ferenc: „Az Úr Krisztusnak szolgáljatok! Textus: Kolossé 3,18-4,1.”, Igazság és

Élet 9 (2015)/2, 227-235, p. 227, fn. 1; p. 228, fn. 5; p. 229, fn. 13

Az újszövetségi iratok és kanonikus gyűjteményük kialakulásának története

(Bevezetéstani alternatívák), 2005:

Reference / hivatkozás:

Bolyki János: A tanúvallomás folytatódik: Kommentár János leveleihez. Budapest:

Osiris Kiadó, 2008, p. 267, fn. 867

Lészai Lehel: Újszövetségi bevezetés és bibliaismeret. (Református Tanárképző

egyetemi jegyzetek VI.) Javított, bővített kiadás. Kolozsvár/Cluj-Napoca: Kolozsvári

Egyetemi Kiadó/Presa Universitara Clujeana, 2009, pp. 51, 55, 59, 67, 72, 80, 87, 96,

99, 101, 107, 110, 114, 118, 130, 141, 149, 157, 163, 169, 176, 181, 186, 193, 198,

202, 205, 209, 217, 223, 227, 231, 233, 236, 238, 245

Geréb Zsolt: A kolosséiakhoz és a Filemonhoz írt levél magyarázata. Kolozsvár: Kiadja

az Erdélyi Református Egyházkerület, 2010, pp. 6-7, fn. 6

Pap Ferenc: A templom mint teológia: Kulcsok az Ezékiel 40-48 értelmezéséhez.

Budapest: Károli Gáspár Református Egyetem – L’Harmattan Kiadó, 2012, p. 54, fn.

69

Galsi Árpád: Jakab, az Úr testvére: Jakab az ősgyülekezet és az ősegyház

kontextusában. Budapest: Károli Gáspár Református Egyetem – L’Harmattan Kiadó,

2012, p. 19, fn. 12, 36/48

Geréb Zsolt: Az Efézusiakhoz írt levél magyarázata. Kolozsvár: Kiadja az Erdélyi

Református Egyházkerület és a Kolozsvári Protestáns Teológiai Intézet, 2012, p. 16, fn.

1, p. 19 (also fn. 7)

Tatai István: „Az örök vigasztalás forrásai. Textus: 2Thesszalonika 2,26-17.”, Igazság

és Élet 9 (2015)/2, 249-253; Reference on p. 249

Papp György: „Hit és törvény viszonya a Gal 2,15-4,7-ben”, Studia Doctorum

Theologiae Protestantis 1 (2015), 31-67, reference on p. 32. fn. 2, 4; p. 33. fn. 8, 11.

Geréb Zsolt: Péter első levelének magyarázata. Kolozsvár: Kiadja az Erdélyi

Református Egyházkerület, 2015, reference on p. 15 (in the list of publications: p. 185)

Dr. Németh Áron: „Eklektikus eklézsia. Textus: Efézus 2,17-22”, in: Igazság és Élet,

10 (2016)/2, 303-314, Reference on p. 303, fn. 1, 2.

Az újszövetségi iratok története (Bevezetéstani alternatívák), 2008, második kiadás:

 Review / recenzió:

Ritoók Pál, in: Presbiter 17/4 (2008. július-augusztus), 15

Peres Imre, in: Studia Theologica Debrecinensis 1 (2008), 95-98

Gallusz László, in: ATF Szemle 8 (2008)/2, 92-93

 9

Pecsuk Ottó, in: Theologiai Szemle 52 (2009)/1, 62-64 (62., B/III. és B/IV. old.)

Reference / hivatkozás:

Peres Imre: “Az Apokalipszis kanonizálásának története”, in: Peres Imre (szerk.):

Kezdetben volt az Ige: Tanulmánykötet Lenkeyné Semsey Klára tiszteletére 80.

születésnapja alkalmából. Debrecen: Debreceni Református Hittudományi Egyetem,

2011, pp. 219-236, reference on p. 226, fn. 53, p. 232 (here also fn. 81 and 82)

Pap Ferenc: A templom mint teológia: Kulcsok az Ezékiel 40-48 értelmezéséhez.

Budapest: Károli Gáspár Református Egyetem – L’Harmattan Kiadó, 2012, p. 54, fn.

69

Laslo Galus: “Nastanak i integritet kanona Novog zaveta: filološko-istorijska analiza”,

in: Religija i Tolerancija 20 (2013), 65-87, reference on p. 68, fn. 10

Simon János: “A jelenések könyvének üzenete annak műfaja alapján”, in: Református

Szemle 106 (2013)/5, 471-485, reference on p. 476 and 477, fn. 13

Szetey Szabolcs: „Exegetikai megjegyzések a Lk 15,11-32 magyarázatához”, in: Pap

Ferenc (szerk.): Dicsőség tükre: Művészeti és teológiai tanulmányok. Budapest: Károli

Gáspár Református Egyetem – L’Harmattan Kiadó, 2014, pp. 214-232, reference on p.

214, fn. 1

Zsengellér József: A kánon többszólamúsága: A Héber Biblia/Ószövetség szöveg- és

kánontörténete. Budapest: L’Harmattan Kiadó – Kálvin Kiadó, 2014, reference on p.

273, fn. 12

Laszlo Gallusz: The Throne Motif in the Book of Revelation. London, New York:

Bloomsbury T&T Clark, 2014, reference on p. 293, fn. 97

Pap Ferenc: „Az Úr Krisztusnak szolgáljatok! Textus: Kolossé 3,18-4,1.”, Igazság és

Élet 9 (2015)/2, 227-235, reference on p. 227, fn. 1; p. 230, fn. 21; p. 231, fn. 25

Dr. Almási Mihály  Nemeshegyi-Horvát Anna: Warga Oszkár emlékezete, Szolgatárs

(2016)/2, 20-23, ref. on p. 23.

Az újszövetségi teológiát ért kihívások, 2008:

 Review / recenzió:

Bolyki János, in: Theologiai Szemle 51 (2008)/3, 186

Esztergály Előd Gábor, in: Protestáns Téka 3 (2008)/5-6, 70-71

Pecsuk Ottó, in: Orpheus Noster 2 (2010)/1, 177-180

Reference / hivatkozás:

Pap Ferenc: A templom mint teológia: Kulcsok az Ezékiel 40-48 értelmezéséhez.

Budapest: Károli Gáspár Református Egyetem – L’Harmattan Kiadó, 2012, p. 170, fn.

121

Galsi Árpád: Jakab, az Úr testvére: Jakab az ősgyülekezet és az ősegyház

kontextusában. Budapest: Károli Gáspár Református Egyetem – L’Harmattan Kiadó,

2012, p. 124, fn. 130

 10

Pál apostol levele a Galáciabeliekhez:

Geréb Zsolt: Az Efézusiakhoz írt levél magyarázata. Kolozsvár: Kiadja az Erdélyi

Református Egyházkerület és a Kolozsvári Protestáns Teológiai Intézet, 2012, p. 135,

fn. 322

Szalay László Pál: “Temetés – Az élet nem játszótér, hanem az öröklét előgyakorlata.

Textus: Galata 6,7-8”, Igazság és Élet 8 (2014)/2, 345-348, p. 347, fn. 9

Czagány Gábor: „A »másik« evangélium csábítása. Textus: Galata 1,10-27”, Igazság és

Élet 9 (2015)/2, 208-212, reference on p. 208, fn. 2; p. 209, fn. 8

Papp György: „Hit és törvény viszonya a Gal 2,15-4,7-ben”, Studia Doctorum

Theologiae Protestantis 1 (2015), 31-67.

Laszlo Gallusz: The Seven Prayers of Jesus. London: Inter-Varsity Press, 2017, ref. on

p. 30.

Nemeshegyi-Horvát Anna: A büszkeség, önfelmagasztalás, gőg szinonimái Pál

apostolnál, Szolgatárs (2016)/2, 7-13, ref. on p. 10, 13.

Essays referred to / tanulmányra hivatkozás:

“What Did Jesus Think …?”:

Klaus Scholtissek: “Biblische Bücherschau”, in: Bibel und Kirche 57 (2002), p. 51, fn.

3

James D. G. Dunn: Jesus Remembered. Christianity in the Making vol. 1. Grand

Rapids, Mich.: Eerdmans, 2003, p. 797, fn. 178

Fergus J. King: More Than a Passover. Frankfurt am Main: Peter Lang, 2007, p. 222,

fn. 152

James G. Dunn: “When Did the Understanding of Jesus’ Death as an Atoning Sacrifice

First Emerge?”, in: Israel’s God and Rebecca’s Children: Christology and Community

in Early Judaism and Christianity. Essays in Honor of Larry W. Hurtado and Alan F.

Segal. Waco, Texas: Baylor University Press, 2007, reference on p. 409

Pieter F. Craffert: The Life of a Galilean Shaman: Jesus of Nazareth in

Anthropological-Historical Perspective. Eugene, Oregon: Cascade Books, 2008, p.

412, fn. 16

Bengt Holmberg: “Futures for the Jesus Quests”, in: Tom Holmén and Stanley E.

Porter: Handbook for the Study of the Historical Jesus. Vol. 2: The Study of Jesus.

Leiden – Boston: Brill, 2011, pp. 887-917, reference on p. 912 (also fn. 49)

Per Bilde: The Originality of Jesus. A Critical Discussion and a Comparative Attempt.

Göttingen: Vandenhoeck & Ruprecht GmbH & Co. KG, 2013, reference on p. 154,

156, 270.

Berndhard Lang (ed.): International Review of Biblical Studies. Internationale

Zeitschriftenschau für Bibelwissenschaft und Grenzgebiete. Volume 48/2001-2002.

Leiden: Brill, 2003, reference on p. 360.

Peter Laughlin: Jesus and the Cross. Necessity, Meaning, and Atonement. Cambridge:

James Clarke & Co, 2015, ref. on p. 151. (fn. 4), 245.

 11

Gerry Schoberg: Perspectives of Jesus in the Writings of Paul. A Historical

Examination of Shared Core Commitments with a View to Determining the Extent of

Paul’s Dependence of Jesus. Cambridge, James Clarke & Co, 2014, ref. on p. 138 (fn.

5), 389.

Brand Pitre: Jesus and the Last Supper. Grand Rapids, Wm. B. Eerdmans Publishing

Co, 2015, ref. on p. 520.

“Challenges to Biblical Theology”:

Tomas Bokedal: The Scriptures and the Lord: Formation and Significance of the

Christian Biblical Canon. Lund: Lund University, 2005, pp. 16-17, fn. 12

Todd L. Miles: A God of Many Understandings? The Gospel and a Theology of

Religions. Nashville, Tenessee: B&H Publishing Group, 2010, p. 259, fn. 67

Geoffrey W. Grogan: Psalms. Grand Rapids: Wm. B. Eerdmans Publishing Co, 2008,

p. 436

Timo Eskola: Beyond Biblical Theology. Sacralized culturalism in Heikki Räisänen’s

Hermeneutics. Biblical Interpreation Series. Leiden: Brill, 2014, fn. 71 on p. 382; fn. 4

on p. 394; fn. 43 on p. 411

David Huffstuttler: Spiritual Leadership: A Biblical Theology of the Role of the Spirit

int he Leadership of God’s People. Eugene, OR: Wip and Stock Publishers, 2016, ref.

on p. 163.

Alfred Olwa: Missionary of Reconciliation: The Role of the Doctrine of Reconciliation

in the Preatching of Bishop Festo Kivengere of Uganda between 1971-1988. Carlisle:

Langham Monographs, 2013, ref. on p. 423.

“Evidence for an Early Christian Canon…”:

Todd Penner: “Madness in the Method? The Acts of the Apostles in Current Study”,

Currents in Biblical Research 2.2 (2004), pp. 223-293, reference on p. 243

Tomas Bokedal: The Scriptures and the Lord: Formation and Significance of the

Christian Biblical Canon. Lund: Lund University, 2005, p. 110, fn. 63

Andreas J. Köstenberger, L. Scott Kellum, Charles L. Quarles: The Cradle, the Cross,

and the Crown. Nashville: B&H Publishing Group, 2009, p. 12

Chen Xun: Theological Exegesis in the Canonical Context: Brevard Springs Schild’s

Methodology of Biblical Theology. New York: Peter Lang Publishing Inc., 2010, p. 278

Andreas J. Köstenberger, Michael J. Kruger: The Heresy of Orthodoxy: How

Contemporary Culture’s Fascination with Diversity Has Reshaped Our Understanding

of Early Christianity. Wheaton, Illinois: Crossway, 2010, fn. on p. 118.

Lee Martin McDonald: The Origin of the Bible: A Guide for the Perplexed. London,

New York: T Publishing International, 2011, reference on p. 151, 243

Walter A. Elwell and Robert W. Yarbrough: Encountering the New Testament: A

Historical and Theological Survey. Grand Rapids: Baker Books, 2013, p. 392

Michael J. Kruger: Canon Revisited. Establishing the Origins and Authority of the New

Testament Books. Wheaton, Ill.: Crossway, 2012, reference on pp. 184, 187, 298

 12

David Nielsen: “The Place of the Shepherd of Hermas in the Canon Debate”, in: Lee

Martin McDonald, James H. Charlesworth (ed.): Non-Canonical Religious Texts in

Early Judaism and Early Christianity. London, New York: T&T Clark International,

2012, reference on p. 163, fn. 7.

L. Timothy Swinson: What is Scripture? Paul’s Use of Graphe in the Letters to

Timothy. Eugene (Oregon): Wipf & Stock International, 2014, reference on p. 97, fn.

38.

Piotr Ashwin-Siejkowski: Clement of Alexandria. A Project of Christian Perfection.

London, New York: T&T Clark International, 2008, reference on p. 4, fn. 9.

John C. Peckham: “Intrinsic Canonicity and the Inadequacy of the Community

Approach to Canon-Determination”; Themelios 36.2 (2011): 203–15, reference on p.

212, fn. 41; p. 214, fn. 53

Greg Goswell: “The Order of the Books of the New Testament”, Journal of the

Evangelical Theological Society 53/2 (June 2010): 225-241, reference on p. 240, fn. 83.

John C. Peckham: Canonical Theology: The Biblical Canon, Sola Scriptura, and

Theological Method. Grand Rapids, Michigan: William B. Eerdmans Publishing

Company, 2016, reference on p. 67, fn. 60; p. 70, fn. 68.

Schnabel, Eckhard J.: “The Muratorian Fragment: The State of Research”, Journal of

the Evangelical Theological Society 57 (2014)/2, 231–264, reference on p. 245, fn. 93.

Stanley E. Porter & Andrew W. Pitts: Fundamentals of New Testament Textual

Criticism. Grand Rapids, Michigan: William B. Eerdmans Publishing Company, 2015.

Reference on p. 14, fn. 8 and p. 22, fn. 21.

“Does Acts 2:36 Represent an Adoptionist Christology?”

Robert Althann S.J.: Elenchus of Biblical Exegesis 1995. Roma: Gregorian Biblical

BookShop, 1998. Reference on p. 219

Vernon L. Purdy: The Christology of John Macquarrie. New York: Peter Lang, 2009,

p. 297 (fn), 321

Rouven Genz: Jesaja 53 als theologische Mitte der Apostelgeschichte: Studien zu ihrer

Christologie und Ekklesiologie im Anschluss an Apg 8,26-40. Tübingen: Mohr Siebeck,

2015, reference on p. 259, fn. 335.

“Individual Texts and Overall Pictures”

H. J. Bernard Combrink: “The Contribution of Socio-Rhetorical Interpretation to the

Reformed Interpretation of Scripture”, in: Wallace M. Alston Jr., Michael Welker (ed.):

Reformed Theology: Identity and Ecumenicity II. Biblical Interpretation in the

Reformed Tradition. Grand Rapids: Wm. B. Eerdmans Publishing, 2007, p. 102

Laszlo Gallusz: The Throne Motif in the Book of Revelation. London, New York:

Bloomsbury T&T Clark, 2014, reference on p. 16, fn. 53; and p. 363

“Is the Law Abolished According to Eph 2:15?”

Harold W. Hoehner: Ephesians. An Exegetical Commentary. Grand Rapids: Baker

Academic, 2002, reference on p. 376

http://www.google.hu/search?hl=hu&tbo=p&tbm=bks&q=inauthor:%22Vernon+L.+Purdy%22

 13

Craig L. Blomberg: From Pentecost to Patmos: An Introduction to Acts Through

Revelation. Nashville, Tennessee: B&H Publishing Group, 2006, reference on p. 311,

fn. 127

Colin G. Kruse: Paul, the Law, and Justification. Peabody, Mass: Hendrickson, 1997,

reference on p. 263.

“2 Corinthians”

Yulin Liu: Temple Purity in 1-2 Corinthians. Tübingen: Mohr Siebeck, 2013, reference

on p. 207, fn. 57

David Starling: Not My People. Gentiles as Exiles in Pauline Hermeneutics. Berlin,

Boston: Walter de Gruyter GmbH, 2011, reference on p. 100, fn. 169

Leonard Greenspoon: “By the Letter? Word for Word? Scriptural Citation in Paul”, in:

Christopher D. Stanley (ed): Paul and Scripture. Extending the Conversation. Atlanta:

Society of Biblical Literature, 2012, reference on p. 17, fn. 26

Gert J. Steyn: “The Text Form of the Torah Quotations Common to the Corpus

Philonicum and Paul’s Corinthian Correspondence”, in: The Scripture of Israel in

Jewish and Christian Tradition. Leiden: Koninklijke Brill Nv, 2013, reference on p.

208, fn. 52

Jonathan D. Worthington: Creation in Paul and Philo. Tübingen: Mohr Siebeck, 2011,

reference on p. 90, 213

B. J. Oropeza: Jews, Gentiles, and the Opponents of Paul. The Pauline Letters

(Apostasy in the New Testament Communities, Vol. 2). Eugene, OR: Wipf and Stock

Publishers, 2012, reference on p. 122, fn. 50

Paul Han: Swimming in the Sea of Scripture. Paul’s Use of the Old Testament in 2

Corinthians 4.7-13.13. London, New York: Bloomsbury Publishing, 2014, reference on

p. 36, fn. 38

Brandon D. Crowe: The Obedient Son: Deutaronomy and Christology in the Gospel of

Matthew. (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft, Vol. 188.)

Berlin/Boston: Walter de Gruyter, 2012, reference on p. 79, fn. 291

George H. Guthrie: 2 Corinthians. (Baker Exegetical Commentary on the New

Testament) Grand Rapids, Michigan: Baker Academic, 2015, references on: p. 318, fn.

29 and p. 353, fn. 22

“Hogyan olvassuk a Szentírást? Szempontok a Szentírás megközelítéséhez”

Laslo Galus: “Priroda Novog zaveta: književna, istorijska i teološka perspektiva”, in:

Religija i Tolerancija 18 (2012), 235-246, reference on p. 243, fn. 29

“Are We Beyond New Testament Theology?”

Timo Eskola: Beyond Biblical Theology. Sacralized culturalism in Heikki Räisänen’s

Hermeneutics. Biblical Interpreation Series. Leiden: Brill, 2014, reference on pp. 445,

457

 14

Te-Li Lau: “Knowing the Bible is the Word of God Despite Competing Claims”. In: D.

A. Carson (ed.): The Enduring Authority of the Christian Scriptures. Grand Rapids:

Wm. B. Eerdmans Publishing, 2016, ref. on p. 1003, fn. 45.

“Az apostoli tekintély eredete”

Lészai Lehel: “Missio Dei”. In: Studia Doctorum Theologiae Protestantis 2 (2011), 91-

110. pp., reference on p. 98., fn. 39.

“Pál levelei a thesszalonikaiakhoz”

Németh Tamás: „A gyülekezet, Isten csodálatos ajándéka. Textus: 2Thesszalonika

2,13-17.”, Igazság és Élet 11 (2016)/2, 19-25, reference on p.19, fn. 1

“Paul’s Use of Slavery Imagery in the Hagar allegory”

Gesila Nneka Uzukwu: The Unity of Male and Female in Jesus Christ: An Exegetical

Study of Galatians 3.28c in Light of Paul’s Theology of Promise. London-New York:

Bloomsbury T Clark, 2015, ref. on p. 105 (fn. 37), 149 (fn. 71.), 246.

