Bibliography: Hebrews

Overview

- Donelson, Lewis R. *From Hebrews to Revelation: A Theological Introduction*. Louisville: Westminster John Knox, 2000.
- Gench, Frances Taylor. *Hebrews and James*. WBC. Louisville: Westminster John Knox, 1996.
- Gooding, David. *An Unshakeable Kingdom: The Letter to the Hebrews for Today.* Grand Rapids: Eerdmans, 1989.
- Gordon, Robert P. *Hebrews*. 2nd ed. RNBC. Sheffield: Sheffield Phoenix, 2008.
- Hagner, Donald. *Encountering the Book of Hebrews*. EBS. Grand Rapids: Baker Academic, 2002.
- Harrington, Daniel J. *The Letter to the Hebrews*. NColBC 11. Collegeville, MN: Liturgical Press, 2005.
- ———. What Are They Saying about the Letter to the Hebrews? Mahwah, NJ: Paulist Press, 2005.
- Isaacs, Marie E. *Reading Hebrews and James: A Literary and Theological Commentary*. RNTS. Macon, GA: Smyth & Helwys, 2002.
- Johnson, Earl S. Hebrews. IBS. Louisville: Westminster John Knox, 2008.
- Lincoln, Andrew. Hebrews: A Guide. New York: T&T Clark, 2006.
- Lindars, Barnabas. *The Theology of the Letter to the Hebrews*. NTT. Cambridge: Cambridge University Press, 1991.
- Pfitzner, Victor C. Hebrews. ANTC. Nashville: Abingdon, 1997.
- Schenk, Kenneth. *Understanding the Book of Hebrews: The Story behind the Sermon*. Louisville: Westminster John Knox, 2003.
- Stedman, Ray C. *Hebrews*. IVP NTC 15. Downers Grove, IL: InterVarsity Press, 2010. Trotter, Andrew H., Jr. *Interpreting the Epistle to the Hebrews*. GNTE. Grand Rapids: Baker Academic, 1997.
- Wright, N. T. Hebrews for Everyone. Louisville: Westminster John Knox, 2004.

Critical Commentaries

- Attridge, Harold W. *The Epistle to the Hebrews*. Hermeneia. Philadelphia: Fortress, 1989.
- Bruce, F. F. *The Epistle to the Hebrews*. NICNT. Rev. ed. Grand Rapids: Eerdmans, 1990.
- deSilva, David. Perseverance in Gratitude: A Socio-Rhetorical Commentary on the Epistle "to the Hebrews." Grand Rapids: Eerdmans, 2000.
- Ellingworth, Paul. *The Epistle to Hebrews: A Commentary on the Greek Text*. NIGTC. Grand Rapids: Eerdmans, 1993.
- Hughes, Philip E. *A Commentary on the Epistle to the Hebrews*. Grand Rapids: Eerdmans, 2002.
- Johnson, Luke Timothy. *Hebrews*. NTL. Louisville: Westminster John Knox, 2006. Koester, Craig R. *Hebrews*. AB 36. New York: Doubleday, 2001.
- Lane, William L. Hebrews. 2 vols. WBC 47A, 47B. Dallas: Word, 1991.
- Long, Thomas G. *Hebrews*. Interpretation. Louisville: Westminster John Knox, 1997.

McKnight, Edgar V., and Christopher Church. *Hebrews-James*. SHBC. Macon, GA: Smyth & Helwys, 2004.

Mitchell, Alan C. Hebrews. SP 13. Collegeville, MN: Liturgical Press, 2007.

O'Brien, Peter T. The Letter to the Hebrews. Grand Rapids: Eerdmans, 2010.

Phillips, Richard D. *Hebrews*. Reformed Expository Commentary. Phillipsburg, NJ: P&R, 2006.

Thompson, James W. *Hebrews*. Paideia. Grand Rapids: Baker Academic, 2008. Witherington, Ben, III. *Letters and Homilies for Jewish Christians. A Socio-Rhetorical Commentary on Hebrews, James, and Jude*. Downers Grove, IL: InterVarsity Press, 2007.

Original Audience

- Attridge, Harold W. *The Epistle to the Hebrews*. Hermeneia. Philadelphia: Fortress, 1989. Pages 10–13.
- Brown, Raymond E., and John P. Meier. *Antioch and Rome: New Testament Cradles of Catholic Christianity.* New York: Paulist Press, 1983. Pages 89–216. Argues for a community in Rome.
- Manson, W. *The Epistle to the Hebrews*. London: Hodder & Stoughton, 1951. Argues that the letter is written for the Hebrew Christians referred to in Acts 6:1.
- Thomas, Adrian C. A Case for Mixed-Audience with Reference to the Warning Passages in the Book of Hebrews. New York: Lang, 2008.
- Trotter, A. H., Jr. *Interpreting the Epistle to the Hebrews*. Grand Rapids: Baker Academic, 1997. Pages 28–30.

Greek Philosophy as Background for Understanding Hebrews

Thompson, J.W. *The Beginnings of Christian Philosophy: The Epistle to the Hebrews*. CBQMS 13. Washington, DC: Catholic Biblical Association, 1982.

Critique of Emphasis on Greek Philosophy for Understanding Hebrews

Hurst, Lincoln D. *The Epistle to the Hebrews: Its Background and Thought*. SNTSMS 65. Cambridge: Cambridge University Press, 1990.

Similarities and Differences between Philo's Writings and Hebrews

- Dey, Lala Kalyan Kumar. *The Intermediary World and Patterns of Perfection in Philo and Hebrews*. SBLDS 25. Missoula, MT: Scholars Press, 1975.
- Sowers, Sidney G. *The Hermeneutics of Philo and Hebrews: The Epistle to the Hebrews as a New Testament Example of Biblical Interpretation*. SNTSMS 36. Cambridge: Cambridge University Press, 1979.
- Svendsen, Stefan N. Allegory Transformed: The Appropriation of Philonic Hermeneutics in the Letter to the Hebrews. WUNT 2/269. Tübingen: Mohr Siebeck, 2009
- Williamson, Ronald. *Philo and the Epistle to the Hebrews*. ALGHJ 4. Leiden: Brill, 1970.

Christology

- Hamerton-Kelly, Robert G. *Pre-existence, Wisdom, and the Son of Man: A Study of the Idea of Pre-existence in the New Testament*. SNTSMS 21. Cambridge: Cambridge University Press, 1973.
- Joslin, Barry C. Hebrews, Christ and the Law: The Theology of the Mosaic Law in Hebrews 7:1–10:18. Milton Keynes, UK: Paternoster, 2008.
- McCruden, Kevin B. *Solidarity Perfected: Beneficent Christology in the Epistle to the Hebrews*. BZNTWKK 159. Berlin: de Gruyter, 2008.

Jesus as High Priest

- Demarest, Bruce. A History of the Interpretation of Hebrews 7,1–10 from the Reformation to the Present. BGBE 19. Tübingen: Mohr Siebeck, 1976.
- Horton, Fred L. *The Melchizedek Tradition: A Critical Examination of the Sources to the Fifth Century A.D. and in the Epistle to the Hebrews*. SNTSMS 30. Cambridge: Cambridge University Press, 1976.
- Kobelski, Paul J. *Melchizedek and Melchireša*. CBQMS 10. Washington, DC: Catholic Biblical Association, 1981.
- Scholer, John M. *Proleptic Priests: Priesthood in the Epistle to the Hebrews*. JSNTSup 49. Sheffield: Sheffield Academic Press, 1991.
- Vanhoye, Albert. *Old Testament Priests and the New Priest According to the New Testament*. Petersham, MA: St. Bede's, 1986.

Salvation

Johnson, Richard W. *Going Outside the Camp: The Soteriological Function of the Levitical Critique in the Epistle to the Hebrews*. JSNTSup 209. Sheffield: Sheffield Academic Press, 2001.

Covenant and New Covenant

- Dunnill, John. *Covenant and Sacrifice in the Letter to the Hebrews*. SNTSMS 75. Cambridge: Cambridge University Press, 1992.
- Lehne, Susanne. *The New Covenant in Hebrews*. JSNTSup 44. Sheffield: JSOT Press, 1990.
- Morrison, Michael D. Who Needs a New Covenant? Rhetorical Function of the Covenant Motif in the Argument of Hebrews. PTMS 85. Eugene, OR: Pickwick, 2008.

The Mosaic Law

Joslin, Barry C. Hebrews, Christ and the Law: The Theology of the Mosaic Law in Hebrews 7:1–10:18. Milton Keynes, UK: Paternoster, 2008.

The Heavenly Sanctuary

- Cody, Aelred. *Heavenly Sanctuary and Liturgy in the Epistle to the Hebrews*. St. Meinrad, IN: Grail Publications, 1960.
- Isaacs, Marie E. Sacred Space: An Approach to the Theology of the Epistle to the Hebrews. JSNTSup 73. Sheffield: JSOT Press, 1992.
- Koester, Craig R. *The Dwelling of God: Tabernacle in the Old Testament, Intertestamental Jewish Literature, and the New Testament*. CBQMS 22. Washington, DC: Catholic Biblical Association, 1989.

Salevao, lutisone. *Legitimation in the Letter to the Hebrews: The Construction and Maintenance of a Symbolic Universe.* JSNTSup 219. Sheffield: Sheffield Academic Press, 2002.

Rest

Laansma, Jon. "I Will Give You Rest": The Rest Motif in the New Testament with Special Reference to Mt 11 and Heb 3–4. WUNT 98. Tübingen: Mohr Siebeck, 1997. Wray, Judith Hoch. Rest as a Theological Metaphor in the Epistle to the Hebrews and the Gospel of Truth: Early Christian Homiletics of Rest. SBLDS 166. Atlanta: Scholars Press, 1998.

Pilgrimage

Käsemann, Ernst. *The Wandering People of God: An Investigation of the Letter to the Hebrews*. Translated by Roy A. Harrisville and Irving L. Sandberg. 2nd ed. Minneapolis: Augsburg, 1984 [1957]. It is generally recognized that Käsemann makes too much of Gnosticism as a possible reference point for this theme, as he himself later conceded.

Perfection

McCruden, Kevin B. *Solidarity Perfected: Beneficent Christology in the Epistle to the Hebrews*. BZNTWKK 159. Berlin: de Gruyter, 2008.

Peterson, David. *Hebrews and Perfection: An Examination of the Concept of Perfection in the "Epistle to the Hebrews."* SNTSMS 47. Cambridge: Cambridge University Press, 1982.

Roll Call of Faith (Heb. 11)

Cosby, Michael R. *The Rhetorical Composition and Function of Hebrews 11 in Light of Example Lists in Antiquity*. London: SCM, 1967.

Eisenbaum, Pamela Michelle. *The Jewish Heroes of Christian History: Hebrews 11 in Its Literary Context*. SBLDS 156. Atlanta: Scholars Press, 1997.

Suffering and Shame

Croy, Clayton N. Endurance in Suffering: Hebrews 12:1–13 in Its Rhetorical, Religious, and Philosophical Context. SNTSMS 98. Cambridge: Cambridge University Press, 1998.

deSilva, David A. *Bearing Christ's Reproach. The Challenge of Hebrews in an Honor Culture.* North Richland Hills, TX: BIBAL Press, 1999.

———. Despising Shame: Honor Discourse and Community Maintenance in the Epistle to the Hebrews. SBLDS 152. Atlanta: Scholars Press, 1995.

Fear of God

Gray, Patrick. *Godly Fear: The Epistle to the Hebrews and Greco-Roman Critique of Superstition*. SBLAcBib 16. Atlanta: Society of Biblical Literature, 2003.

The Warning Passages

Bateman, Herbert W., IV, ed. *Four Views on the Warning Passages in Hebrews*. Grand Rapids: Kregel, 2007.

Thomas, Adrian C. A Case for Mixed-Audience with Reference to the Warning Passages in the Book of Hebrews. New York: Lang, 2008.

Use of the Old Testament in Hebrews

- Bateman, H. W. Early Jewish Hermeneutics and Hebrews 1:5–13: The Impact of Early Jewish Exegesis on the Interpretation of a Significant New Testament Passage. New York: Peter Lang, 1997.
- Docherty, Susan E. *The Use of the Old Testament in Hebrews: A Case Study in Early Jewish Bible Interpretation*. WUNT 2/260. Tübingen: Mohr Siebeck, 2009.
- Hagner, Donald A. *Encountering the Book of Hebrews*. EBS. Grand Rapids: Baker Academic, 2002.
- Human, Dirk J., and Gert J. Steyn, eds. *Psalms and Hebrews: Studies in Reception*. LHB/OTS 527. New York: T&T Clark, 2010.
- Hughes, Graham. *Hebrews and Hermeneutics: The Epistle to the Hebrews as a New Testament Example of Biblical Interpretation*. SNTSMS 36. Cambridge: Cambridge University Press, 1979.
- Kistemaker, Samuel J. *The Psalm Citations in the Epistle to the Hebrews*. Amsterdam: Soest, 1961.
- Leschert, Dale F. Hermeneutical Foundations of Hebrews: A Study in the Validity of the Epistle's Interpretation of Some Core Citations from the Psalms. NABPRDS 10. Lewiston, NY: Mellen, 1994.
- Swetnam, James. *Jesus and Isaac: A Study of the Epistle to the Hebrews in the Light of the Agedah*. AnBib 94. Rome: Biblical Institute Press, 1981.

Other Academic Studies

- Allen, David L. *Lukan Authorship of Hebrews*. NACSBT 8. Nashville: B&H Academic, 2010.
- Attridge, Harold W. *Essays on John and Hebrews*. WUNT 264. Tübingen: Mohr Siebeck, 2010.
- Bauckham, Richard, Trevor Hart, Nathan MacDonald, and Daniel Driver, eds. A Cloud of Witnesses: The Theology of Hebrews in Its Ancient Contexts. LNTS 387. New York: T&T Clark, 2008.
- ———, eds. *The Epistle to the Hebrews and Christian Theology*. Grand Rapids: Eerdmans, 2009.
- Bligh, John. *Chiastic Analysis of the Epistle to the Hebrews*. Oxford: Athenaeum, 1966.
- D'Angelo, Mary Rose. *Moses in the Letter to the Hebrews*. SBLDS 42. Chico, CA: Scholars Press, 1979.
- Heil, John P. *Hebrews: Chiastic Structures and Audience Response*. CBQMS 46. Washington, DC: CBAA, 2010.
- Marohl, Matthew J. Faithfulness and the Purpose of Hebrews: A Social Identity Approach. PTMS 82. Eugene, OR: Pickwick, 2008.
- Rothschild, Clare K. *Hebrews as Pseudepigraphon: The History and Significance of the Pauline Attribution of Hebrews*. WUNT 235. Tübingen: Mohr Siebeck, 2009.
- Schenk, Kenneth. Cosmology and Eschatology in Hebrews: The Settings of the Sacrifice. SNTSMS 143. Cambridge: Cambridge University Press, 2008.
- Seid, Timothy W. *The Second Chance for God's People: Messages from Hebrews*. Eugene, OR: Wipf & Stock, 2008.
- Son, Kiwoong. *Zion Symbolism in Hebrews: Hebrews 12:18–24 as a Hermeneutical Key to the Epistle*. PBM. Waynesboro, GA: Paternoster, 2006.

Whitlark, Jason A. Enabling Fidelity to God: Perseverance in Hebrews in Light of Reciprocity Systems in the Ancient Mediterranean World. Paternoster Biblical Monographs. Milton Keynes, UK: Paternoster, 2008.
Williamson, Ronald. Philo and the Epistle to the Hebrews. Leiden: Brill, 1970.