

JÖRG FREY

Qumran, Early Judaism,
and New Testament
Interpretation

Edited by
JACOB CERONE

*Wissenschaftliche Untersuchungen
zum Neuen Testament*
424

Mohr Siebeck

Wissenschaftliche Untersuchungen zum Neuen Testament

Herausgeber / Editor

Jörg Frey (Zürich)

Mitherausgeber / Associate Editors

Markus Bockmuehl (Oxford) · James A. Kelhoffer (Uppsala)
Tobias Nicklas (Regensburg) · Janet Spittler (Charlottesville, VA)
J. Ross Wagner (Durham, NC)

424

Jörg Frey

Qumran, Early Judaism, and New Testament Interpretation

Kleine Schriften III

edited by

Jacob N. Cerone

Mohr Siebeck

JÖRG FREY, born 1962; 1996 Dr. theol.; 1998 Habilitation; since 2010 Professor for New Testament at the University of Zurich.

JACOB N. CERONE, born 1985; 2011 M.Div., 2015 Th.M. from Southeastern Baptist Theological Seminary; since 2016 PhD student at Ludwig-Maximilians-Universität in Munich.

ISBN 978-3-16-156015-6 / eISBN 978-3-16-158167-0
DOI 10.1628/978-3-16-158167-0

ISSN 0512-1604 / eISSN 2568-7476 (Wissenschaftliche Untersuchungen zum Neuen
Testament)

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliographie;
detailed bibliographic data are available on the Internet at <http://dnb.dnb.de>.

© 2019 Mohr Siebeck Tübingen, Germany. www.mohrsiebeck.com

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 and storage and processing in electronic systems.

The book was printed by Gulde Druck in Tübingen on non-aging paper and bound by Buch-
binderei Spinner in Ottersweier.

Printed in Germany.

M. E. G.

Preface

It is with great joy and gratitude that I present the third volume of my collected essays – which follows “Die Herrlichkeit des Gekreuzigten” (WUNT 307) on the Johannine Literature and “Von Jesus zur neutestamentlichen Theologie” (WUNT 368) on various topics of New Testament theology – a volume containing studies on the Dead Sea Scrolls and their relevance for understanding the New Testament. Although I am primarily a New Testament scholar, and my main duty is teaching New Testament exegesis, the Qumran discoveries have been a particular source of fascination from the very beginning of my studies, and the community of Qumran scholarship has been a source of joy up to the present. In spite of all the scholarly calls for critical sobriety, this volume also intends to show that the scrolls are still a source of surprising discoveries and inspirations, and that the insights from the Dead Sea discoveries are still not sufficiently taken into consideration in New Testament scholarship.

Unlike the two earlier volumes of my “Kleine Schriften,” this volume is completely in English. I am particularly grateful that Jacob Cerone, who has worked for me as a language corrector and editor for a few years, was willing not only to translate hundreds of pages of rather technical texts, but also to take the editorial responsibility for the present volume, including the index of ancient sources and the preparation of the camera-ready version. Without his skillful, diligent, and meticulous work, the volume would not have been possible. I am also grateful to the Theological Faculty of the University of Zurich for granting support for the translation costs, to my co-editors in the WUNT series for accepting the suggested volume, and to Mohr Siebeck publishers, in particular Katharina Gutekunst, Elena Müller, and Matthias Spitzner, for all their support. All publishers of the original publications of the article presented here have generously expressed their consent for republication.

The volume is dedicated to the lovely person who did most to make me feel at home in Switzerland. She looked for evil and its origins, and thereby found me, and through her love she makes my life enjoyable and bright.

Table of Contents

Preface	VII
Abbreviations	XV

Introduction: Qumran, Ancient Judaism, and the New Testament.....	1
A. My Story with Qumran.....	2
B. Insights and Aims.....	12
C. The Present Volume	14

I. Introductory Essays

1. New Testament Scholarship and Ancient Judaism: Problems – Perceptions – Perspectives	19
A. Problems: The Perception of Judaism in Christian Exegesis.....	20
B. New Perceptions: The Qumran-Disclosures, the Insights into the Plurality of Ancient Judaism, and the Changed Questions about Jesus and Paul.....	26
C. Perspectives: Theses on the Hermeneutical Task of New Testament Research with Regard to Ancient Judaism	43
2. Qumran: An Overview.....	45
A. Location and Archaeology	45
B. The Textual Discoveries.....	51
C. Qumran, the Essenes, and the <i>Yahad</i>	66
D. The Textual Discoveries and their Significance for Early Christianity	70
E. Conclusion	81

II. Qumran and Early Jewish Texts

3. Qumran Research and Biblical Scholarship in Germany	85
A. The Context of Qumran Scholarship in the Period after the Second World War	85
B. Scholars, Insights, and Projects	95
4. Qumran and Archaeology	121
A. The Ruins of Khirbet Qumran up to their Interpretation by Roland de Vaux	122
B. The Revival of the Discussion about the Texts and the Advent of Alternative Archaeological Interpretations of Khirbet Qumran	131
C. The State of the Discussion and Remaining Questions	149
5. On the Historical Value of the Ancient Sources about the Essenes.....	163
A. Introduction.....	163
B. The Older Research: Walter Bauer's Framework as a Paradigm.....	166
C. The Problems of the Ancient Texts about the Essenes	168
D. Ronald Bergmeier's Source Analysis and Its Problems	173
E. The Ancient Reports about the Essenes and the Library of Qumran	184
6. The Qumran Discoveries and the Understanding of Apocalypticism.....	195
A. Preliminary Questions	195
B. Apocalypticism in the Texts from Qumran	205
C. The Contribution of the Qumran Texts to the Understanding of Apocalypticism	230
7. Different Patterns of Dualistic Thought in the Qumran Library: Reflections on their Background and History.....	243
A. Reopening the Issue	243
B. The Complex Pattern of Dualism in 1QS III 13–IV 26, its Sapiential Background and Reception	256
C. The Pattern of Sheer Cosmic Dualism, its Sectarian Reception	273
D. Conclusions and Perspectives for Further Discussion	295

8. Apocalyptic Dualism: Its Formation and Early History	301
A. Dualism as a Category of Scholarship.....	301
B. The Hebrew Bible and its Context	302
C. The Emergence of Dualistic Views in the Earliest Period of Jewish Apocalypticism	304
D. The Different Patterns of Dualism Represented in the Qumran Corpus	306
E. “This World and the World to Come”	320
F. The Reception of Apocalyptic Dualism in Early Christian Thought	322
9. On the Origins of the Genre “Literary Testament”: Farewell Discourses in the Qumran Library and Their Relevance for the History of the Genre.....	325
A. Literary Testaments and Farewell Discourses in Biblical Scholarship... <td>326</td>	326
B. Criteria of the Genre “Testament”.....	328
C. The Evidence from the Qumran Library.....	331
D. Conclusions and Further Perspectives	344
10.The New Jerusalem Text in Its Historical and Traditio-Historical Context.....	349
A. Form and Genre of the New Jerusalem Text	352
B. Origin and Date	355
C. Traditio-Historical Context	364
11.The Testimonies about the Communal Meals from Qumran.....	369
A. The Qumranic Communal Meals in Scholarship.....	369
B. The Sources about the Essene Meals.....	377
C. The Meal Regulations of the <i>Yahad</i> from the Qumran Corpus.....	381
D. Consequences and Outlook: The Meals of the <i>Yahad</i> and the Lord’s Supper	398
12.The Authority of the Scriptures of Israel in the Qumran Corpus	403
A. The Qumran Library as a Paradigm-Shift in Canon-Research and the Pattern of a “Canonical Process”	405
B. The Qumran Corpus	409
C. Criteria of Authority or “Canonicity”	414
D. Writings Considered Authoritative.....	418
E. Conclusions.....	425

13. The Worldview in the Book of Jubilees	429
A. The Temporal Structure.....	430
B. The Spatial Structure.....	441
C. The Worldview in the Book of Jubilees and the Function of Chronology and Topography.....	457
14. Temple and Rival Temple: The Cases of Elephantine Mt. Gerizim, and Leontopolis.....	461
A. The Jewish Temple at Elephantine in Upper Egypt.....	463
B. The Samaritan Temple on Mt. Gerizim.....	471
C. Onias' Temple at Leontopolis in Lower Egypt	479
D. Some Points for Comparison.....	491
 III. Qumran, the New Testament, and New Testament Scholarship	
15. Critical Issues in the Investigation of the Scrolls and the New Testament.....	495
A. The Scrolls and New Testament Scholarship	498
B. Patterns of Relating the Scrolls and the New Testament or Early Christianity.....	499
C. Methodological Considerations.....	507
D. Insights on John the Baptist, Jesus, Paul, and John	510
E. Summary and Perspectives.....	523
16. The Impact of the Dead Sea Scrolls on New Testament Interpretation: Proposals, Problems, and Further Perspectives.....	527
A. Four Periods of Discussion	529
B. Four Problematic Patterns	539
C. Some Methodological Considerations.....	554
D. Two Major Test Cases.....	561
E. Conclusions and Perspectives for Further Research.....	576

17. The Textual Discoveries of Qumran and New Testament Scholarship: A Mediating Balance, Hermeneutical Considerations, and Concretions on the Jesus Tradition.....	579
A. A Double Introduction	579
B. The Change of the Questions: From Older to Newer Qumran Research.....	585
C. Methodological and Hermeneutical Considerations concerning the Comparison of Qumran and New Testament Texts.....	597
D. The “Historical” Jesus and the Jesus Tradition	600
E. Messianism and Christology	615
F. <i>Concluding Thoughts and Perspectives</i>	621
18. Jesus, Paul, and the Texts from the Dead Sea: Research History and Hermeneutical Perspectives.....	623
A. Qumran and the New Testament – The Questions of the Older and Newer Research.....	625
B. Hermeneutical Horizons: Qumran Texts between Politics, Religion, and Scholarship	641
19. The Character and Background of Matt 5:25–26: On the Value of Qumran Literature in New Testament Interpretation	649
A. The Court Scene of Matt 5:25–26 in its Matthean Context	652
B. Interpreting the Scene in Matthew and Luke	655
C. The Original Form: A Prudential Advice, Not a Parable	659
D. The Sapiential Background: Advice on Loans and Surety.....	662
E. The Social Background: Debt Imprisonment and Debt Slavery	669
20. Paul’s View of the Spirit in Light of Qumran	677
A. Preliminaries: “Paul and Qumran” and Changes in Scholarship.....	677
B. Early Experiences of the Spirit and the Development and Backgroun of Paul’s Views	682
C. The Notion of Spirit in Qumran.....	688
D. Paul, Qumran, and the Spirit: Some Concluding Perspectives.....	696
21. Flesh and Spirit in the Palestinian Jewish Sapiental Tradition and in the Qumran Texts: An Inquiry into the Background of Pauline Usage.....	701
A. The Problem: The Antithesis of “Flesh” and “Spirit” in Paul.....	702
B. The Religio-Historical Issue in the Scholarly Debate.....	705
C. Flesh and Spirit in the Hellenistic-Jewish Tradition.....	710

D. The Classical Qumran Parallels.....	713
E. The New Evidence from 1Q/4QInstruction and 1Q/4QMysteries	721
F. Somes Semantic and Traditio-Historical Trajectories	733
G. The Sapiential Traditions and the Pauline Usage of ΣΑΡΞ	739
22. Contextualizing Paul’s “Works of the Law”: MMT in New Testament Scholarship.....	743
A. The Scholarly Framework: The Qumran Discoveries and the New Testament	743
B. The “Works of the Law” and the Debate about Pauline Theology	746
C. <i>Other Parallels</i>	760
D. <i>Conclusion</i>	761
23. Recent Perspectives on Johannine Dualism and Its Background..	763
A. A Fresh Look at Earlier Comparisons	766
B. Six Reasons for Revision.....	772
C. Dualism in the Johannine Corpus	778
D. Whence Johannine Dualism?.....	785
24. Qumran and the Biblical Canon	791
A. Aspects of the Theological Discussion of Canon	794
B. The Term “Canon” and Its Application to the Christian Collection of the Writings of the “Bible”.....	805
C. Questions and Perspectives concerning the Emergence of the New Testament and Christian Canon.....	810
D. The Text Discoveries of Qumran and the Question of the Development of the Emergence of the Hebrew Canon	819
Original Publication Information	837
Index of Ancient Sources.....	841
Author Index.....	887
Index of Subjects	899
Index of Aramaic, Hebrew, and Greek Words	906

Abbreviations

AASOR	Annual of the American Schools of Oriental Research
AB	Anchor Bible Commentary
ABD	<i>Anchor Bible Dictionary</i>
ABIG	Arbeiten zur Bibel und ihrer Geschichte
ABRL	Anchor Bible Reference Library
AbrN	<i>Abr-Nahrain</i>
ABW	<i>Archaeology in the Biblical World</i>
AcT	<i>Acta Theologica</i>
ADPV	Abhandlungen des Deutschen Palästinavereins
AGJU	Arbeiten zur Geschichte des antiken Judentums und des Urchristentums
AGSU	Arbeiten zur Geschichte des Spätjudentums und Urchristentums
AHAW	Abhandlungen der Heidelberger Akademie der Wissenschaften
AJEC	<i>Ancient Judaism and Early Christianity</i>
AKG	Arbeiten zur Kirchen- und Theologiegeschichte
ALGHJ	Arbeiten zur Literatur und Geschichte des hellenistischen Judentums
ALOB	<i>Analecta Lovaniensia Biblica et Orientalia</i>
ALW	<i>Archiv für Liturgiewissenschaft</i>
AnBib	<i>Analecta biblica</i>
ANRW	<i>Aufstieg und Niedergang der römischen Welt: Geschichte und Kultur Roms im Spiegel der neueren Forschung</i>
ANTC	Abingdon New Testament Commentaries
ANTJ	Arbeiten zum Neuen Testament und Judentum
ANTZ	Arbeiten zur neutestamentlichen Textforschung
AOAT	Alter Orient und Altes Testament
ASAWH.PH	Abhandlung der Sächsischen Akademie der Wissenschaften. Philologisch-historischen Klasse
Asp	<i>Asprenas: Rivista di scienze teologiche</i>
ATANT	Abhandlungen zur Theologie des Alten und Neuen Testaments
ATD	Das Alte Testament Deutsch
AUL	Lunds Universitets Årsskrift
AUU	<i>Acta Universitatis Upsaliensis</i>
AVTRW	Aufsätze und Vorträge zur Theologie und Religionswissenschaft
BA	<i>Biblical Archaeologist</i>
BAC	Biblioteca de autores cristianos
BAR	<i>Biblical Archaeology Review</i>
BAZ	Biblische Archäologie und Zeitgeschichte
BBB	Bonner Biblische Beiträge
BCESS	Bibliothèque des Centres d'Études supérieures spécialisés
BEATAJ	Beiträge zur Erforschung des Alten Testaments und des antiken Judentums
BECNT	Baker Exegetical Commentary on the New Testament

BeO	Bibbia e oriente
BETL	Bibliotheca Ephemeridum Theologicarum Lovaniensium
BEvt	Beiträge zur evangelischen Theologie
BH	Bibliothèque Historique
BHH	<i>Biblisch-historisches Handwörterbuch: Landeskunde, Geschichte, Religion, Kultur</i>
BHT	Beiträge zur historischen Theologie
Bib	<i>Biblica</i>
BibOr	Biblica et orientalia
BJRL	<i>Bulletin of the John Rylands University Library of Manchester</i>
BJS	Brown University Judaic Studies
BK	<i>Bibel und Kirche</i>
BKAT	Biblischer Kommentar, Altes Testament
BMSEC	Baylor-Mohr Siebeck Studies in Early Christianity
BN	<i>Biblische Notizen</i>
BRev	<i>Bible Review</i>
BSAW.PH	Berichte der Sächsischen Akademie der Wissenschaften. Philologisch-Historische Klasse
BThSt	Biblisch-theologische Studien
BU	Biblische Untersuchungen
BWANT	Beiträge zur Wissenschaft vom Alten und Neuen Testament
BZ	<i>Biblische Zeitschrift</i>
BZAW	Beihefte zur Zeitschrift für die alttestamentliche Wissenschaft
BZNW	Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft
CahRB	Cahiers de la Revue Biblique
CB.OT	Coniectanea Biblica. Old Testament Series
CBET	Contributions to Biblical Exegesis and Theology
CBQ	<i>Catholic Biblical Quarterly</i>
CBQMS	Catholic Biblical Quarterly, Monograph Series
CJA	Canadian Jewish Archives
CJAn	Christianity and Judaism in Antiquity
CNS	<i>Cristianesimo nella storia</i>
ConBNT	Coniectanea Neotestamentica or Coniectanea Biblica: New Testament Series
CQS	Companion to the Qumran Scrolls
CRHPhR	Cahiers de la Revue d'histoire et de philosophie religieuses
CRINT	Compendia rerum iudaicarum ad Novum Testamentum
CSCO	Corpus scriptorum christianorum orientalium
CSCT	Columbia Studies in the Classical Tradition
CSPac	Colectánea San Paciano
CTM	<i>Concordia Theological Monthly</i>
CV	<i>Communio viatorum</i>
DBAT.B	Dielheimer Blätter zum Alten Testament und seiner Rezeption in der Alten Kirche, Beihefte
DBSup	<i>Dictionnaire de la Bible: Supplément</i>
DCH	<i>Dictionary of Classical Hebrew</i>
DiKi	Dialog der Kirchen
DJDJ	Discoveries of the Judean Desert of Jordan
DMOA	Documenta et Monumenta Orientis Antiqui

DNP	<i>Der neue Pauly: Enzyklopädie der Antike</i>
DSD	<i>Dead Sea Discoveries</i>
DSSR	Dead Sea Scrolls Reader
EBib	Études bibliques
EdF	Erträge der Forschung
EDSS	<i>Encyclopedia of the Dead Sea Scrolls</i>
EgT	<i>Eglise et théologie</i>
EHS.T	Europäische Hochschulschriften. Theologie
EKKNT	Evangelisch-katholischer Kommentar zum Neuen Testament
EncJud	<i>Encyclopaedia Judaica</i>
ErJb	<i>Eranos-Jahrbuch</i>
ESt	Eichstätter Studien
ESt.NF	Eichstätter Studien, Neue Folge
EvK	<i>Evangelische Kommentare</i>
EvT	<i>Evangelische Theologie</i>
EWNT	<i>Exegetisches Wörterbuch zum NT</i>
ExpTim	<i>Expository Times</i>
FAT	Forschungen zum Alten Testament
FB	Forschung zur Bibel
FF	<i>Forschungen und Fortschritte</i>
FRLANT	Forschungen zur Religion und Literatur des Alten und Neuen Testaments
FSThR	Forschungen zur systematischen Theologie und Religionsphilosophie
GAT	Grundrisse zum Alten Testament
GOF	Göttinger Orientforschungen
HALOT	<i>The Hebrew and Aramaic Lexicon of the Old Testament</i>
HBS	Herders biblische Studien
HDO	Handbook of Oriental Studies
HeyJ	<i>Heythrop Journal</i>
HKAT	Handkommentar zum Alten Testament
HNT	Handbuch zum Neuen Testament
HR	Historia Religionum
HR	History of Religions
HSM	Harvard Semitic Monographs
HTKNT	Herders theologischer Kommentar zum Neuen Testament
HTR	<i>Harvard Theological Review</i>
HTS	Harvard Theological Studies
HUCA	<i>Hebrew Union College Annual</i>
HUCM	Monographs of the Hebrew Union College
HUT	Hermeneutische Untersuchungen zur Theologie
ICC	International Critical Commentary
IEJ	<i>Israel Exploration Journal</i>
IOS	<i>Israel Oriental Society</i>
ISACR	Interdisciplinary Studies in Ancient Culture and Religion
ITQ	<i>Irish Theological Quarterly</i>
JAAR	<i>Journal of the American Academy of Religion</i>
JAC	Jahrbuch für Antike und Christentum
JAJSup	Journal of Ancient Judaism Supplemental Series
JAOS	<i>Journal of the American Oriental Society</i>
JBL	<i>Journal of Biblical Literature</i>

<i>JBR</i>	<i>Journal of Bible and Religion</i>
<i>JBTh</i>	<i>Jahrbuch für biblische Theologie</i>
<i>JBW</i>	<i>Jahrbücher der biblischen Wissenschaft</i>
<i>JCPH.S</i>	<i>Jahrbücher für classische Philologie Supplementband</i>
<i>JE</i>	<i>Jewish Encyclopedia</i>
<i>JJS</i>	<i>Journal of Jewish Studies</i>
<i>JNES</i>	<i>Journal of Near Eastern Studies</i>
<i>JNSL</i>	<i>Journal of Northwest Semitic Languages</i>
<i>JQR</i>	<i>Jewish Quarterly Review</i>
<i>JRH</i>	<i>Journal of Religious History</i>
<i>JSDI</i>	<i>Jahrbuch des Simon-Dubnow-Instituts</i>
<i>JSHRZ</i>	<i>Jüdische Schriften aus hellenistisch-römischer Zeit</i>
<i>JSJ</i>	<i>Journal for the Study of Judaism</i>
<i>JSJ.S</i>	Supplements to the <i>Journal for the Study of Judaism</i>
<i>JSOTSup</i>	<i>Journal for the Study of the Old Testament: Supplement Series</i>
<i>JSPSup</i>	<i>Journal for the Study of the Pseudepigrapha: Supplement Series</i>
<i>JSS</i>	<i>Journal for Semitic Studies</i>
<i>JTS</i>	<i>Journal of Theological Studies</i>
<i>KAT</i>	Kommentar zum Alten Testament
<i>KAWA ALNR</i>	Verhandelingen der Koninklijke Nederlandse Akademie van Wetenschappen, Afdeling Letterkunde
<i>KEK</i>	Kritisch exegetischer Kommentar
<i>KIT</i>	Kleine Texte für Vorlesungen und Übungen
<i>KStTh</i>	Studienbücher Theologie
<i>KuI</i>	<i>Kirche und Israel. Neukirchener theologische Zeitschrift</i>
<i>KuK</i>	Kirche und Kunst
<i>KZG</i>	<i>Kirchliche Zeitgeschichte</i>
<i>LAPO</i>	Littératures anciennes du Proche-Orient
<i>LeDiv</i>	Lectio Divina
<i>LHB</i>	Library of the Hebrew Bible
<i>LSTS</i>	Library of Second Temple Studies
<i>MGWJ</i>	<i>Monatsschrift für Geschichte und Wissenschaft des Judentums</i>
<i>NEAEHL</i>	<i>The New Encyclopedia of Archaeological Excavations in the Holy Land</i>
<i>NEB.ATE</i>	Neue Echter-Bibel. Kommentar zum AT Ergänzungsband
<i>NEDTT</i>	<i>Nederlands theologisch tijdschrift</i>
<i>Neot</i>	<i>Neotestamentica</i>
<i>NHMS</i>	Nag Hammadi and Manichaean Studies
<i>NP</i>	<i>Neophilologus</i>
<i>NT.S</i>	Novum Testamentum Supplements
<i>NTAbh.NF</i>	Neutestamentliche Abhandlungen. Neue Folge
<i>NTapo</i>	Neutestamentliche Apokryphen in deutscher Übersetzung
<i>NTD</i>	Das Neue Testament Deutsch
<i>NTM</i>	New Testament Monographs
<i>NTOA</i>	Novum Testamentum et Orbis Antiquus
<i>NTS</i>	<i>New Testament Studies</i>
<i>NTTS</i>	New Testament Tools and Studies
<i>OA</i>	<i>Orbis Academicus</i>
<i>OAI</i>	Orient ancien illustré
<i>OBO</i>	<i>Orbis biblicus et orientalis</i>

<i>OrChr</i>	<i>Oriens christianus</i>
ÖTK	Ökumenischer Taschenbuchkommentar zum Neuen Testament
OTP	Old Testament Pseudepigrapha
OTS	Old Testament Studies
<i>PEQ</i>	<i>Palestine Exploration Quarterly</i>
PG	Patrologia Cursus Completus Graeca
PL	Patrologia Cursus Completus Latina
PO	Patrologia orientalis
<i>PRE</i>	<i>Paulys Real-Encyclopädie der classischen Alterthumswissenschaft</i>
<i>PRE.S</i>	<i>Paulys Real-Encyclopädie der classischen Alterthumswissenschaft – Supplement</i>
<i>PSB</i>	<i>Princeton Seminary Bulletin</i>
PTSDDSP	Princeton Theological Seminary Dead Sea Scrolls Project
PTVG	Pseudepigrapha Veteris Testamenti Graece
<i>QC</i>	<i>Qumran Chronicle</i>
QD	Quaestiones disputatae
QM	Qumranica Mogilensia
<i>RAC</i>	<i>Realencyklopädie für Antike und Christentum</i>
<i>RB</i>	<i>Revue Biblique</i>
<i>RCT</i>	<i>Revista catalana de teología</i>
RechBib	Recherches bibliques
<i>REJ</i>	<i>Revue des études juives</i>
<i>RevQ</i>	<i>Revue de Qumran</i>
<i>RGG</i>	<i>Religion in Geschichte und Gegenwart</i>
<i>RHPR</i>	<i>Revue d'histoire et de philosophie religieuses</i>
<i>RHR</i>	<i>Revue de l'histoire des religions</i>
<i>RIDC</i>	<i>Revue internationale de droit comparé</i>
RM	Die Religionen der Menschheit
RVV	Religionsgeschichtliche Versuche und Vorarbeiten
SAC	Studi di antichità cristiana
SANT	Studien zum Alten und Neuen Testaments
SAOC	Studies in Ancient Oriental Civilizations
SBAB	Stuttgarter biblische Aufsätze
SBEC	Studies on the Bible and Early Christianity
SBF.Cma	Studii biblici Franciscani Collectio Maior
SBLDS	Society of Biblical Literature Dissertation Series
SBLEJL	Society of Biblical Literature Early Judaism and Its Literature
SBLMS	Society of Biblical Literature Monograph Series
SBLRBS	Society of Biblical Literature Resources for Biblical Study
<i>SBLSP</i>	<i>Society of Biblical Literature Seminar Papers</i>
SBLSymS	Society of Biblical Literature Symposium Series
SBS	Stuttgarter Bibel-Studien
SBW	Studien der Bibliothek Warburg
<i>ScEs</i>	<i>Science et esprit</i>
<i>SCI</i>	<i>Scripta Classica Israelica</i>
ScrHier	Scripta hierosolymitana
SEÄ	Svensk exegetisk årsbok
<i>Sef</i>	<i>Sefarad</i>
SHAW.PH	Sitzungsberichte der Heidelberger Akademie der

SHCT	Wissenschaften. Philosophisch-Historische Klasse
SHR	Studies in the History of Christian Tradition
SJ(S)	Studies in the History of Religions (supplement to <i>Numen</i>)
SJLA	Studies in Judaica (Sydney)
SNTSMS	Studies in Judaism in Late Antiquity
SNTSU	Society for New Testament Studies Monograph Series
SNTU	<i>Studien zum Neuen Testament und seiner Umwelt</i>
SPB	<i>Studien zur Umwelt des Neuen Testaments</i>
SPHKHAW	Studia Patristica et Byzantina
SSA	Schriften der Philosophisch-historischen Klasse der Heidelberger Akademie der Wissenschaften
SSAW-PH	Sitzungsberichte der Sächsischen Akademie der Wissenschaften zu Leipzig, Philologisch-historische Klasse
SSN	Studia semitica neerlandica
STDJ	<i>Studies on the Texts of the Desert of Judah</i>
StGen	<i>Studium generale</i>
StHier	Studia Hierosolymitana
StPB	Studia post-biblica
StT	Studi e testi
StTh	<i>Studia Theologica</i>
SUNT	Studien zur Umwelt des Neuen Testaments
SVTP	Studia in Veteris Testamenti pseudepigraphica
TAD	<i>Textbook of Aramaic Documents from Ancient Egypt: Newly Copied, Edited and Translated into Hebrew and English</i>
TANZ	Texte und Arbeiten zum neutestamentlichen Zeitalter
TB	Theologische Bücherei
TBei	<i>Theologische Beiträge</i>
TBT	Theologische Bibliothek Töpelmann
TD	<i>Theology Digest</i>
TDNT	<i>Theological Dictionary of the New Testament</i>
THAT	<i>Theologisches Handwörterbuch zum Alten Testament</i>
ThBLNT	<i>Theologisches Begriffslexikon zum Neuen Testament</i>
THKNT	Theologischer Handkommentar zum Neuen Testament
ThSt	Theologische Studien
ThTS	Theologische Texte und Studien
ThW	Theologische Wissenschaft
ThWAT	<i>Theologisches Wörterbuch zum Alten Testament</i>
ThZ	<i>Theologische Zeitschrift</i>
TLZ	<i>Theologische Literaturzeitung</i>
TRE	<i>Theologische Realenzyklopädie</i>
TRev	<i>Theologische Revue</i>
TRu	<i>Theologische Rundschau</i>
TS	Texts and Studies
TSAJ	Texts and Studies in Ancient Judaism
TWNT	<i>Theologisches Wörterbuch zum Neuen Testament</i>
TynBul	<i>Tyndale Bulletin</i>
U-TB	Urban-Taschenbücher
VC	<i>Vigiliae christianaee</i>

<i>VT</i>	<i>Vetus Testamentum</i>
<i>VTSup</i>	<i>Vetus Testamentum Supplements</i>
<i>WdF</i>	<i>Wege der Forschung</i>
<i>WMANT</i>	<i>Wissenschaftliche Monographien zum Alten und Neuen Testament</i>
<i>WUNT</i>	<i>Wissenschaftliche Untersuchungen zum Neuen Testament</i>
<i>ZAC</i>	<i>Journal of Ancient Christianity</i>
<i>ZAH</i>	<i>Zeitschrift für Althebräistik</i>
<i>ZAW</i>	<i>Zeitschrift für die alttestamentliche Wissenschaft</i>
<i>ZBK</i>	<i>Zürcher Bibelkommentare</i>
<i>ZDMG</i>	<i>Zeitschrift der deutschen morgenländischen Gesellschaft</i>
<i>ZDPV</i>	<i>Zeitschrift des deutschen Palästina-Vereins</i>
<i>ZNW</i>	<i>Zeitschrift für die neutestamentliche Wissenschaft</i>
<i>ZPE</i>	<i>Zeitschrift für Papyrologie und Epigraphik</i>
<i>ZRGG</i>	<i>Zeitschrift für Religions- und Geistesgeschichte</i>
<i>ZTK</i>	<i>Zeitschrift für Theologie und Kirche</i>

Introduction: Qumran, Ancient Judaism, and the New Testament

The present volume – the third volume of my collected essays or “Kleine Schriften”¹ – collects my work on the Dead Sea Scrolls and their relevance for and relation to the understanding of New Testament texts. The studies presented here, some for the first time in English translation, cover a time span of over 20 years, from the mid 1990s until the present. In this period, the official edition of the Qumran corpus was completed and fervent debates on archaeological issues were performed in a greater public, but due to the larger database and to refined methodologies or research also the insights concerning a large number of texts were considerably multiplied. Although the number of scholars occupied with the Dead Sea Scrolls has increased considerably on an international level with a much more intense involvement of Jewish colleagues and Hebrew language scholarship, Qumran scholarship has also become a highly specialized area, whose issues and problems are often hidden to scholars without this specialization, so that their knowledge and even the basic knowledge spread in classroom books often is outdated and untouched by the insights gained in the last 25 or 30 years.

The studies collected in the present volume are an attempt to bridge the gap between Qumran and Biblical or New Testament studies. Presented partly in the context of specialized Dead Sea Scrolls scholarship, partly in a wider context of biblical scholars or theologians, they aim at transmitting new textual observations and refined methodological considerations into biblical scholarship in order to enable biblical scholars to adequately perceive the insights from the Qumran corpus and the benefits they lend to the understanding of early Christian texts.

¹ I owe the subtitle to my academic teacher, Martin Hengel, whose collected essays also appeared as “Kleine Schriften” in seven volumes in the WUNT series. Cf. my first two volumes on Johannine Literature and on selected historical and theological issues in the New Testament: Jörg Frey, *Die Herrlichkeit des Gekreuzigten: Studien zu den johanneischen Schriften 1* (ed. J. Schlegel; WUNT 307; Tübingen: Mohr Siebeck, 2013); idem, *Von Jesus zur neutestamentlichen Theologie: Kleine Schriften 2* (ed. B. Schliesser; WUNT 368; Tübingen: Mohr Siebeck, 2016).

A. My Story with Qumran

My own interest in the Dead Sea Scrolls was stimulated quite early. In my first semester of studying theology at the University of Tübingen, in the autumn semester of 1983, I attended Martin Hengel's lectures on "Christology of the New Testament," and in these unforgettable dense lectures, I was quickly confronted with evidence from the wealth of early Jewish texts, from the late layers of the Hebrew Bible, the Enochic tradition and Apocalypticism, from early Rabbinic traditions and the Hekhalot literature and – within this wide spectrum – also from the Qumran discoveries. When I was asked to serve as Hengel's student assistant in the following year, for proofreading his articles and checking references, I came across a great wealth of texts and scholarly views and so became aware of the crucial importance of the Qumran corpus. However, the period in the mid-1980s was still a time in which the majority of the fragmentary documents was not yet accessible to the greater scholarly public, but only to an 'inner circle' of the editors entrusted with the texts. In addition, some privileged younger scholars were asked to assist the editors, and were thus granted limited access to certain texts. I still remember Hengel's polemical remarks about the slow speed of the editorial process and the alleged laziness of some of the editors who – according to his words – just 'sat' on their texts, instead of making them accessible to the interested scholarly public. When I studied for a year in Jerusalem, in 1987–88, in the German study program at the Dormition Abbey on Mt. Zion, I was fascinated by a lecture by the late John Strugnell in the École Biblique on a text which was then called an "Angelic Liturgy" and is now well-known as the *Songs of the Sabbath Sacrifice*. I eagerly captured some information about an alleged letter of the Teacher of Righteousness now known as 4QMMT which immediately stimulated the interest of Pauline scholars, but then became the object of a fervent legal battle about the authorial rights of the scholars entrusted with editing them, in conflict with the public eagerness for information and access.²

This was also the period in which conspiracy theories flourished, mostly focused on the alleged obscurantists in the Vatican who were readily accused of hiding the truth about the historical origins of Christianity or even hiding some important documents from the greater public.³ The book market in those years was dominated by pseudo-scholarly unveiling literature, and

² On the text and the circumstances of its publication, see the article on "MMT and the New Testament" in this volume.

³ The most successful work was the novelistic but purportedly historical book by M. Baigent and R. Leigh, *The Dead Sea Scrolls Deception* (New York: Summit Books, 1991), with its German translation entitled *Verschlusssache Jesus: Die Qumranrollen und die Wahrheit über das frühe Christentum* (trans. P. S. Dachs and B. Neumeister-Taroni; Munich: Droemer Knaur, 1991).

scholars had a hard job cultivating a sober discussion oriented on facts in contrast to such fabricated claims, as long as the bulk of the hitherto unedited fragments was still not publicly accessible. I still remember well how, during that time, when I worked as a doctoral student and as a vicar in southern Germany, there was a widespread interest and concern about what the ‘hidden’ texts could reveal about Jesus and early Christianity, and I was frequently asked for information about the contents and possible relevance of the finds for a comprehensive understanding of early Christian history and doctrine.

Times changed rapidly, and with the release of the microfiches of the scrolls and fragments entrusted to several libraries in the world for security reasons, by the California based Huntington Library and the publication of the facsimile edition in 1991,⁴ the door was open to a new period in Qumran scholarship, a new “Qumran springtime,” with the quick release of editions of a large number of new texts by the enlarged editorial team under the leadership of Emanuel Tov. When I returned to Tübingen university in 1994 to work as an Assistant (lecturer) to Prof. Hermann Lichtenberger, the successor of Martin Hengel at the Tübingen *Institut für Antikes Judentum und Hellenistische Religionsgeschichte*, I became involved in the rapid development of Qumran scholarship and the conceptualization of new projects, e.g., of a synoptic edition of the biblical texts from Qumran conceptualized by Hermann Lichtenberger with my then colleague Armin Lange and some other colleagues from the institute, such as Friedrich Avemarie and Gerbern S. Oegema.⁵ In Lichtenberger’s research seminar we started to read the newly released texts, first from the famous Wacholder-Abegg edition⁶ compiled electronically from a privately printed preliminary concordance that had been crafted in the 1950s by some members of the first editorial team.⁷ With that edition, legible Hebrew texts were available long before the ‘official’ edition of those texts appeared. For my own studies, the reading of the new Wisdom texts was particularly enlightening. In these texts, I discovered hitherto un-

⁴ R. H. Eisenman and J. M. Robinson, eds., *A Facsimile Edition of the Dead Sea Scrolls: Prepared with an Introduction and Index* (2 vols.; Washington, DC: Biblical Archaeology Society, 1991); cf. later E. Tov, ed., with the collaboration of S. J. Pfann, *The Dead Sea Scrolls on Microfiche: A Comprehensive Facsimile Edition of the Texts from the Judaean Desert* (Leiden: Brill, 1993).

⁵ The first volume of that presentation appeared not before 2005: B. Ego et al., eds., *Minor Prophets* (Biblia Qumranica 3b; Leiden: Brill, 2005).

⁶ B. Z. Wacholder and M. G. Abegg, Jr., eds., *A Preliminary Edition of the Unpublished Dead Sea Scrolls: The Hebrew and Aramaic Texts from Cave Four* (3 fasc.; Washington, DC: Biblical Archaeology Society, 1991–1995).

⁷ On these editions, see E. J. C. Tigchelaar, *To Increase Learning for the Understanding Ones: Reading and Reconstructing the Fragmentary Early Jewish Sapiential Text 4Qinstruction*, STDJ 26, Leiden: Brill, 2001, 7–9.

known parallels to the Pauline language of “flesh” (and the opposition of “flesh” and “spirit”) which I first presented in my Habilitation lecture in 1998 at the Faculty of Protestant Theology of the University of Tübingen.⁸

Whereas my main scholarly work in those years was about New Testament texts, in particular the Johannine Literature,⁹ but also Revelation¹⁰ and Hebrews,¹¹ I was introduced into the ongoing progress of the edition and early evaluation of the ‘new’ texts from Qumran, through the collaboration with Hermann Lichtenberger and his second assistant, my then colleague Armin Lange. While Lange wrote his dissertation on the issue of determinism and predestination in the new Wisdom texts from Qumran,¹² I developed an analysis of the various types of dualism in the Qumran corpus with the main aim of refining the comparisons between the dualism in Qumran and the dualism in the Johannine literature. Again, the Qumran Wisdom texts could shed new light on the origins of Qumran dualism and also help to see the diversity of dualisms in the Qumran corpus which had to lead to a considerable modification of some earlier comparisons between Qumran and the New Testament. My initial research, presented in 1995 at the meeting of the IOQS in Cambridge was, then, developed into a large article¹³ which provided the basis for

⁸ The lecture was published in German in 1999: J. Frey, “Die paulinische Antithese von ‘Fleisch’ und ‘Geist’ und die palästinisch-jüdische Weisheitstradition,” *ZNW* 90 (1999): 45–77; cf. also the slightly shortened English conference paper (presented at the meeting of the IOQS in Oslo in 1998, under the title “The Notion of ‘Flesh’ in 4QInstruction and the Background of Pauline Usage,” in *Poetical, Liturgical, and Sapiential Texts: Proceedings of the Third Meeting of the International Organization for Qumran Studies, Oslo, 1998* (ed. D. K. Falk, F. García Martínez, and E. M. Schuller; STDJ 35; Leiden: Brill, 2000), 197–226, and the more extensive presentation from a Tübingen conference: “Flesh and Spirit in the Palestinian Jewish Sapiential Tradition and in the Qumran Texts: An Inquiry into the Background of Pauline Usage,” in *The Wisdom Texts from Qumran and the Development of Sapiential Thought: Studies in Wisdom at Qumran and Its Relationship to Sapiential Thought in the Ancient Near East, the Hebrew Bible, Ancient Judaism, and the New Testament* (ed. C. Hempel, A. Lange, and H. Lichtenberger; BETL 159; Leuven: Peeters, 2002), 367–404, republished in this volume 701–741.

⁹ See in particular J. Frey, *Die johanneische Eschatologie* (3 vols.; WUNT 96, 110, 117; Tübingen: Mohr Siebeck, 1997, 1998, 2000).

¹⁰ J. Frey, “Erwägungen zum Verhältnis der Johannesapokalypse zu den übrigen Schriften im Corpus Johanneum,” in M. Hengel, *Die johanneische Frage. Ein Lösungsversuch, mit einem Beitrag zur Apokalypse von Jörg Frey* (Tübingen: Mohr Siebeck, 1993), 326–429.

¹¹ J. Frey, “Die alte und die neue διαθήκη nach dem Hebräerbrief,” in *Bund und Tora. Studien zu ihrer Begriffsgeschichte im Frühjudentum und Urchristentum* (ed. H. Lichtenberger and F. Avemarie; WUNT 92, Tübingen: Mohr Siebeck, 1996), 263–310.

¹² A. Lange, *Weisheit und Prädestination: Weisheitliche Urordnung und Prädestination in den Textfunden von Qumran* (STDJ 18; Leiden: Brill, 1995).

¹³ J. Frey, “Different Patterns of Dualistic Thought in the Qumran Library: Reflections on Their Background and History,” in *Legal Texts and Legal Issues: Proceedings of the*

two other extensive German articles focusing on the comparison with Johannine dualism¹⁴ and the function of dualistic language in the Gospel of John. These three extensive articles (two of them now available in English)¹⁵ form a kind of successive ‘trilogy’ on dualism in Qumran and John.

During my time in Tübingen (1993–1997), I benefited immensely from the collaboration with Hermann Lichtenberger and Armin Lange, and since the IOQS conference in Cambridge in 1995, where I encountered a very friendly and helpful discussion of my considerations by John Collins, Joseph Fitzmyer, and Florentino García Martínez, I happily experienced the friendly and collegial atmosphere in the community of Qumran scholars, a relatively limited circle of researchers specialized on different texts but always open for exchange of information and mutual support. From German professors, I could never have expected such friendly and non-hierarchical responses as those I received among the scrolls scholars’ community, e.g., from John Collins, George Brooke, Hanan and Esther Eshel, Charlotte Hempel, Larry Schiffman, Eileen Schuller, Annette Steudel, Eibert Tigchelaar, and many others.

After I had been called in 1997 to the Friedrich-Schiller Universität Jena, and then in 1999 to the Ludwig-Maximilians-Universität in München as successor of the Qumran scholar Heinz-Wolfgang Kuhn, the Dead Sea Scrolls were a regular part of my teaching program in the field of New Testament

Second Meeting of the International Organization for Qumran Studies, Cambridge 1995: Published in Honour of Joseph M. Baumgarten (ed. M. Bernstein, F. García Martínez, and J. Kampen; STDJ 23; Leiden: Brill, 1997), 275–335 (in this volume, 243–299).

¹⁴ J. Frey, “Licht aus den Höhlen? Der ‘Johanneische Dualismus’ und die Texte von Qumran,” in *Kontexte des Johannesevangeliums: Das vierte Evangelium in religions- und traditionsgeschichtlicher Perspektive* (ed. J. Frey and U. Schnelle, in collaboration with J. Schlegel; WUNT 175; Tübingen: Mohr Siebeck, 2004), 117–203, where the widespread assumptions of a close relationship between Qumran and the Gospel of John are thoroughly questioned, and idem, “Zu Hintergrund und Funktion des johanneischen Dualismus,” in *Paulus und Johannes: Exegetische Studien zur paulinischen und johanneischen Theologie und Literatur* (ed. D. Sänger and U. Mell; WUNT 198; Tübingen: Mohr Siebeck, 2006), 3–73 (English translation: “Johannine Dualism: Reflections on Its Background and Function,” in idem, *The Glory of the Crucified One: Theology and Christology in the Fourth Gospel* (trans. W. Coppins and C. Heilig; BMSEC; Waco, Tx.: Baylor University Press, 2018), 101–167. See also the shorter presentation: idem, “Recent Perspectives on Johannine Dualism and its Background,” in *Text, Thought, and Practice in Qumran and Early Christianity* (ed. R. A. Clements and D. Schwartz; Leiden: Brill, 2009), 127–57 (in this volume, 763–790), and idem, “Dualism and the World in the Gospel and Letters of John,” in *The Oxford Handbook of Johannine Studies* (ed. J. M. Lieu and M. C. de Boer; Oxford: OUP, 2018), 274–291.

¹⁵ Instead of translating the extensive second article, “Licht aus den Höhlen? Der ‘Johanneische Dualismus’ und die Texte von Qumran,” we decided to include in the present collection a shorter version of those considerations, the article, “Recent Perspectives on Johannine Dualism and its Background.”

and Ancient Judaism. In 1999, I was asked to give a comprehensive paper on the relevance of the Qumran texts for the understanding of the New Testament at a symposium held in connection with a Qumran exhibition in the beautiful monastery library (Stiftsbibliothek) in Sankt Gallen (Switzerland), and I organized an excursion with some of my students from Jena to attend the conference and visit the exhibition. My paper, first published in German,¹⁶ was the basis for a number of other shortened or more expanded and updated further publications on what now became my main focus in Qumran research: the impact of the new discoveries on New Testament scholarship and their relevance for understanding New Testament texts.¹⁷

In Munich I first considered joining the project to create a new catena of Qumran parallels to the New Testament, conceptualized but worked out only for the authentic Pauline epistles by my predecessor Heinz-Wolfgang Kuhn, but I soon got the impression that the problems had to be presented in a different form and that the structure of a catena was too inflexible for the presentation of the new texts and insights that could be gained from the rapidly edited new texts. This was particularly evident after a sounding conference had also brought the insight that the project of a “New Billerbeck” including the Dead Sea Scrolls and a variety of other ancient Jewish texts was not feasible for various reasons.¹⁸ In 2002, I received a call to the University of Göttingen to take up the chair of the distinguished Qumran scholar Hartmut Stegemann, but the *Qumran-Forschungsstelle* had already been transferred to the Old Testament department and to Reinhard G. Kratz, and for various reasons I declined the Göttingen offer and remained several more years at the

¹⁶ J. Frey, “Die Bedeutung der Qumran-Funde für das Verständnis des Neuen Testaments,” in *Qumran – die Schriftrollen vom Toten Meer: Vorträge des St. Galler Qumran-Symposiums vom 2./3. Juli 1999* (ed. M. Fieger, K. Schmid, and P. Schwagmeier; NTOA 47; Freiburg [Switzerland]: Universitätsverlag and Göttingen: Vandenhoeck & Ruprecht, 2001), 129–208.

¹⁷ See the shorter versions: J. Frey, “Zur Bedeutung der Qumran-Funde für das Verständnis des Neuen Testaments,” in *Qumran – Bibelwissenschaft – Antikes Judentum* (ed. U. Dahmen, H. Stegemann, and G. Stemberger; Einblicke 9; Paderborn: Bonifatius-Verlag, 2006), 33–65, and idem, “The Relevance of the Dead Sea Scrolls for New Testament Interpretation. With a bibliographical appendix,” *AcT* 23/2 (2003), 86–116, as well as the partly expanded version “The Impact of the Dead Sea Scrolls on New Testament Interpretation: Proposals, Problems and Further Perspectives,” in *The Scrolls and Christian Origins*, vol. 3 of *The Bible and the Dead Sea Scrolls: The Princeton Symposium on the Dead Sea Scrolls* (ed. J. H. Charlesworth; Waco, TX: Baylor University Press, 2006), 407–461, which is republished in this volume 527–578.

¹⁸ Cf. my contribution to that sounding conference in Jerusalem: J. Frey, “On the Character and Background of Mt 5:25–26: A Case Study for the Value of Qumran Literature in New Testament Interpretation,” in *The Sermon on the Mount and Its Jewish Setting* (ed. H.-J. Becker and S. Ruzer; Cahiers de la Revue Biblique 60; Paris: Gabalda, 2005), 3–39, republished in this volume 649–676.

Ludwig-Maximilians-Universität in Munich until I moved to Zurich in 2010 and Loren T Stuckenbruck became my successor in Munich.

An important stimulus for my continuous occupation with Qumran issues was the series of Qumran conferences, originally conceptualized by Hartmut Stegemann as a platform for intellectual exchange for German speaking Qumran scholars, in the Katholische Akademie Schwerte, an enjoyable conference destination near Dortmund. Having already contributed to the first two conferences,¹⁹ I was, then, commissioned to succeed Hartmut Stegemann in organizing those conferences on a biennial basis. The subsequent conferences on the topics “Qumran and Apocalyptic” (2003),²⁰ “Qumran and the Biblical Canon” (2006),²¹ “Qumran and Archaeology” (2008),²² “Jesus, Paul and the Texts from Qumran” (2009),²³ “Dualism, Demonology, and Evil Figures” (2013),²⁴ “Women in Early Judaism and Early Christianity” (2015),²⁵ “Recent Perspectives on the Qumran Community” (2017),²⁶ and “Purity in Early Judaism and Early Christianity” (2019)²⁷ enjoyed increasing international representation and, at the same time, focused on including and introducing upcoming scholars into the field of Qumran studies and its wider context. In the organization of the conferences, kindly supported by the Schwerte academy, I could collaborate with the Göttingen Qumranforschungsstelle, represented by Annette Steudel, with Heinz-Josef Fabry

¹⁹ J. Frey, “Zur historischen Auswertung der antiken Essenerberichte: Ein Beitrag zum Gespräch mit Roland Bergmeier,” in *Qumran kontrovers* (ed. J. Frey and H. Stegemann, with M. Becker and A. Maurer; Einblicke 6; Paderborn: Bonifatius-Verlag, 2003), 23–56; idem, “Zur Bedeutung der Qumran-Funde für das Verständnis des Neuen Testaments,” in *Qumran – Bibelwissenschaft – Antikes Judentum* (ed. U. Dahmen, H. Stegemann, and G. Stemberger (Einblicke 9; Paderborn: Bonifatius-Verlag, 2006), 33–65.

²⁰ Cf. *Apokalyptik und Qumran* (ed. J. Frey and M. Becker; Einblicke 10; Paderborn: Bonifatius, 2007).

²¹ Cf. *Qumran und der biblische Kanon* (ed. M. Becker and J. Frey; BThSt 92; Neukirchen-Vluyn: Neukirchener, 2009).

²² Cf. *Qumran und die Archäologie: Texte und Kontexte* (ed. J. Frey, C. Claußen, and N. Kessler; WUNT 278; Tübingen: Mohr Siebeck, 2011).

²³ Cf. *Jesus, Paulus und die Texte von Qumran* (ed. J. Frey and E. E. Popkes, with S. Tätweiler; WUNT II/390; Tübingen: Mohr Siebeck, 2015).

²⁴ Cf. *Dualismus, Dämonologie und diabolische Figuren: Religionshistorische Beobachtungen und theologische Reflexionen* (ed. J. Frey and E. E. Popkes, in collaboration with S.-C. Hertel-Holst; WUNT II/484; Tübingen: Mohr Siebeck, 2018).

²⁵ Cf. *Frauen im antiken Judentum und frühen Christentum* (ed. J. Frey and N. Rupschus; WUNT II/489; Tübingen: Mohr Siebeck, 2019).

²⁶ The conference volume is scheduled in 2020/21 under the title *Recent Perscpectives on the Qumran Community* (ed. J. Frey and S. Tätweiler; WUNT II; Tübingen: Mohr Siebeck).

²⁷ The conference volume is scheduled in 2020/21 under the title *Purity in Early Judaism and Early Christianity* (ed. L. Doering and J. Frey; in collaboration with Laura von Bartenwerffer; WUNT; Tübingen: Mohr Siebeck).

from the University of Bonn, and in 2019 with Lutz Doering from the *Insitutum Judaicum Delitzschianum* in Münster, and include also my own doctoral and habilitation students, such as Michael Becker, Carsten Claußen, Enno E. Popkes, Nicole Rupschus, Michael R. Jost, and Sophie Tätweiler. The introductions written for the conference volumes provided me with the opportunity to comprehensively discuss the problems within the field and to develop my own views on the topics and on the relevance of the Qumran findings for an appropriate understanding, e.g., of apocalyptic in early Judaism and early Christianity,²⁸ the relevance of the insights from Qumran for the conception of the biblical canon and the “canonical process,”²⁹ the interpretation of the archaeological remains at Qumran,³⁰ and the relevance of the Qumran discoveries for scholarship on Jesus and Paul.³¹ In the Schwerte conferences, I have increasingly aimed at widening the scope beyond the Qumran corpus to include other testimonies from ancient Judaism, its Greco-Roman context, and from early Christianity. Other conferences organized in Zurich also covered a wider range of early Jewish testimonies, including the Samaritan traditions,³² Apocalypticism,³³ Jewish and Christian concepts of angels,³⁴ and the interpretive processes in the making of ‘para-scriptural’ texts.³⁵

²⁸ Cf. J. Frey, “Die Bedeutung der Qumran-Funde für das Verständnis der Apokalyptik im Frühjudentum und im Urchristentum, in *Apokalyptik und Qumran* (ed. J. Frey and M. Becker; Paderborn: Bonifatius-Verlag, 2007), 11–62 (English translation in this volume under the title “Qumran and Apocalyptic”).

²⁹ Cf. J. Frey, “Qumran und der biblische Kanon: Eine thematische Einführung,” in *Qumran und der biblische Kanon* (ed. M. Becker and J. Frey; BThSt 92; Neukirchen-Vluyn: Neukirchener Verlag, 2009), 1–63 (English translation in this volume under the title “Qumran and the Biblical Canon”); cf. also more briefly idem, “Die Herausbildung des biblischen Kanons im antiken Judentum und im frühen Christentum,” *Das Mittelalter* 18 (2013), 7–26.

³⁰ Cf. J. Frey, “Qumran und die Archäologie. Eine thematische Einführung,” in *Qumran und die Archäologie* (ed. J. Frey; C. Claußen, and N. Kessler; WUNT 278; Tübingen: Mohr Siebeck, 2011), 3–49 (English translation in this volume under the title “Qumran and Archaeology”).

³¹ Cf. J. Frey, “Jesus, Paulus und die Texte vom Toten Meer. Forschungsgeschichtliche und hermeneutische Perspektiven,” in *Jesus, Paulus und Qumran* (ed. J. Frey und E. E. Popkes, under collaboration of S. Tätweiler; WUNT II/390; Tübingen: Mohr Siebeck, 2015), 1–29 (in this volume under the title “Jesus, Paul, and the Texts from the Dead Sea: Research History and Hermeneutical Perspectives”).

³² Cf. *Die Samaritaner und die Bibel. Historische und literarische Wechselwirkungen zwischen biblischen und samaritanischen Traditionen – The Samaritans and the Bible. Historical and Literary Interactions between Biblical and Samaritan Traditions* (ed. J. Frey, U. Schattner-Rieser, and K. Schmid; Studia Samaritana 7; Berlin and Boston: de Gruyter, 2012).

³³ Cf. *Autorschaft und Autorisierungsstrategien in apokalyptischen Texten* (ed. J. Frey, M. Jost, and F. Tóth, with Johannes Stettner; WUNT; Tübingen: Mohr Siebeck, 2019).

Not only in the organization of conferences but also in the strife for new insights, I have benefitted enormously from the collaboration with my assistants and habilitation students in Munich. Michael Becker who had already been involved in the Qumran project of my predecessor Heinz-Wolfgang Kuhn published his important PhD work on miracles in the early rabbinic tradition and in Josephus and their relevance for the Jesus tradition,³⁶ but also on 4Q521³⁷ and the framework of the acts of Jesus,³⁸ the relation between 4 Ezra and the early rabbinic tradition,³⁹ on the making of the Hebrew Canon,⁴⁰ ancient Magic,⁴¹ and on Qumran meals.⁴² Carsten Claußen who had done his

³⁴ *Gottesdienst und Engel im antiken Judentum und frühen Christentum* (WUNT II/446; Tübingen: Mohr Siebeck, 2017).

³⁵ *Between Canonical and Apocryphal Texts: Processes of Reception, Rewriting and Interpretation in Early Judaism and Early Christianity* (ed. J. Frey, C. Clivaz, and T. Nicklas, in collaboration with J. Röder; WUNT, Tübingen: Mohr Siebeck, 2019).

³⁶ M. Becker, *Wunder und Wundertäter im frührabbinischen Judentum: Studien zum Phänomen und seiner Überlieferung im Horizont von Magie und Dämonismus* (WUNT II/144; Tübingen: Mohr Siebeck, 2002); idem “The Miracle-Traditions in Early Rabbinic Literature: Some Questions on their Pragmatics,” in *Wonders never Cease: The Purpose of Narrating Miracle Stories in the New Testament and Its Religious Environment* (ed. M. Labahn and B. Jan Lietaert Peerbolte; JSNT.S 288; Sheffield: Sheffield Academic Press, 2006), 48–69.

³⁷ M. Becker, “4Q521 und die Gesalbten,” *RevQ* 18/1 (1997): 73–96.

³⁸ M. Becker, “Die ‘messianische Apokalypse’ 4Q521 und der Interpretationsrahmen der Taten Jesu,” in *Apokalyptik und Qumran*, 237–303.

³⁹ M. Becker, “Apokalyptisches nach dem Fall Jerusalems: Anmerkungen zum frührabbinischen Verständnis,” in *Apokalyptik als Herausforderung neutestamentlicher Theologie* (ed. M. Becker and M. Öhler, WUNT II/214; Tübingen: Mohr Siebeck, 2006), 283–360.

⁴⁰ M. Becker, “Rewriting the Bible – 4 Ezra and the canonization of Scripture,” in *Rewritten Bible reconsidered: Proceedings of the conference in Karkku, Finland, August 24 – 26, 2006* (ed. A. Laato and J. van Ruiten; Studies in Rewritten Bible 1; Turku: Åbo Akad. Univ. 2008), 79–101; idem, “Grenzziehungen des Kanons im frühen Judentum und die Neuschrift der Bibel nach dem 4. Buch Esra,” in *Qumran und der biblische Kanon*, 195–253.

⁴¹ M. Becker, “Die ‘Magie’-Problematik der Antike: Genügt eine sozialwissenschaftliche Erfassung?” *ZRGG* 54 (2002), 1–22; idem, “MAGOI – Astrologers, Ecstatics, Deceitful Prophets: New Testament Understanding in Jewish and pagan context,” in *A kind of Magic: Understanding Magic in the New Testament and its Religious Environment* (ed. M. Labahn and B. Jan Lietaert Peerbolte; LNTS 306; London: T & T Clark, 2007), 87–106.

⁴² M. Becker, “Mahlvorstellungen und Mahlpraxis in der Yahad-Gemeinschaft,” in *Der eine Gott und das gemeinschaftliche Mahl: Inklusion und Exklusion biblischer Vorstellungen von Mahl und Gemeinschaft im Kontext antiker Festkultur* (ed. W. Weiß; BThSt 113; Neukirchen-Vluyn: Neukirchener Verlag, 2012), 44–75; idem, “Zwischen Kult, Verein und Eschaton. Zur Diskussion der Mähler in der yahad-Gemeinschaft,” in *Jesus, Paulus und die Texte von Qumran*, 331–357.

dissertation on diaspora synagogues⁴³ and then worked for two years in Princeton with James Charlesworth where he got involved in the Princeton Dead Sea Scrolls project,⁴⁴ contributed on archaeological issues⁴⁵ and on the relationship between Qumran and the Fourth Gospel.⁴⁶ Enno E. Popkes not only collaborated in the organization and edition of the Schwerte conferences but also occasionally published some work on the Scrolls and the New Testament.⁴⁷

After being called to the University of Zurich in 2010, I received funding to encourage doctoral students to work with texts from ancient Judaism and, in particular, from Qumran. The studies finished under my supervision include a comprehensive discussion of early Jewish and early Christian concepts of the origins of evil,⁴⁸ a comprehensive and thorough evaluation of the regulations for women in the sectarian texts compared with the archaeologi-

⁴³ C. Claußen, *Versammlung, Gemeinde, Synagoge. Das hellenistisch-jüdische Umfeld der frühchristlichen Gemeinden* (SUNT 27; Göttingen: Vandenhoeck & Ruprecht, 2002); cf. idem, “Meeting, Community, Synagogue – Different Frameworks of Ancient Jewish Congregations in the Diaspora,” in *The Ancient Synagogue from Its Origins until 200 C.E.* (ed. B. Olsson and M. Zetterholm; ConBNT 39; Stockholm: Almquist & Wiksell, 2003), 144–167.

⁴⁴ J. H. Charlesworth and C. Claußen, “Halakah A (4Q251),” “Halakah B (4Q264a),” “Halakah C (4Q472a),” “Harvesting (4Q284a),” in *Damascus Document II, Some Works of the Torah, and Related Document*, vol. 2 of *The Dead Sea Scrolls: Hebrew, Aramaic, and Greek Texts with English Translation* (ed. J. H. Charlesworth and H. W. M. Rietz; Tübingen: Mohr Siebeck and Louisville: Westminster John Knox, 2006), 271–297.

⁴⁵ C. Claußen, “Synagogen Palästinas in neutestamentlicher Zeit,” in *Zeichen aus Text und Stein: Studien auf dem Weg zu einer Archäologie des Neuen Testaments* (ed. S. Alkier and J. Zangenberg; TANZ 42; Tübingen and Basel: Francke, 2003), 351–380; idem, Die Identifizierung der Grabungsstätte Khirbet Qumran. Eine forschungsgeschichtliche Annäherung,” in *Qumran und die Archäologie*, 51–72.

⁴⁶ C. Claußen, “The Concept of Unity at Qumran and in the Johannine Literature,” in *Qumran Studies: New Approaches, New Questions* (ed. M. T. Davis and B. A. Strawn; Grand Rapids, MI and Cambridge: Eerdmans, 2007), 232–253; idem, “John, Qumran, and the Question of Sectarianism,” *Perspectives in religious studies* 37/4 (2010), 421–440.

⁴⁷ E. E. Popkes, “About the differing approach to a theological heritage: Comments on the relationship between Qumran, the Gospel of John and the Gospel of Thomas,” in *Qumran and Christian Origins*, 271–309; idem, “Vorstellungen von der Einwohnung Gottes in der Tempelrolle: Beobachtungen zu 11QT 29,7b–10 und möglichen traditionsgeschichtlichen Vergleichsgrößen,” in *Das Geheimnis der Gegenwart Gottes: Zur Schechina-Vorstellung in Judentum und Christentum* (ed. B. Janowski and E. E. Popkes; WUNT 318; Tübingen: Mohr Siebeck, 2014), 85–101; idem, “Essenisch-qumranische Psalmen-Rezeptionen als Kontrastgröße zur paulinischen Psalter-Hermeneutik,” in *Jesus, Paulus und die Texte von Qumran*, 231–250.

⁴⁸ M. E. Götte, *Von den Wächtern zu Adam: Frühjüdische Mythen über die Ursprünge des Bösen und ihre frühchristliche Rezeption* (WUNT II/426; Tübingen: Mohr Siebeck, 2016).

Index of Ancient Sources

Hebrew Bible

<i>Genesis</i>			
1–Exod 12	430, 433, 435	10:6–19	455
1:1	251n.37, 303–4	10:19	456
1:3–5	786, 788	10:30	443–44, 446, 447n.68
1:4	263	11:21	454
1:14	263	12:4ff.	454
1:26–28	258n.64	14:18	293, 298n.225
1:27	31, 75, 610	15:6	757
2:3	263	25:6	444n.54
2:8	445, 447n.68	27:1–40	326
2:18	726	28	334
2:23	442n.45, 726	28:19	449n.76
2:24	75, 610, 711n.47, 726	32	409n.19
3:23f.	441	37:25	336
4:26	729, 730n.146	37:27	336
5:6	729	42–46	335
5:9–11	729	44:14	335
5:28–15:4	56	47:29–31	326
5:32	432n.9	49–50	326
6	323	<i>Exodus</i>	
6:1f.	735	3:5	442
6:1ff.	735	4	409n.19
6:3	711n.47, 712, 733n.164, 735, 735n.172	6:16	343
		9:27f.	714n.66, 734n.167
6:4	735	12:43–46	419
6:5	731, 735	15	832
6:12	711n.47	15:21	419
9:11	451	20:15	653
9:18	452, 452n.92	20:21	425
9:18ff.	452–53	20:26	442n.47
9:18–27	452, 452n.92	21:25	433n.20
9:22	452, 452n.92	28:42	442n.47
9:25–27	452n.92	30:7f.	442n.47, 447n.69
9:27	453	34	356
10	449–450, 455, 455n.101	<i>Leviticus</i>	
		17:11	711n.47, 712n.52

17:14	712n.52	32:8–9	279
18:6	711n. 47	33:8–10	425
21:16–24	514	33:21	570n.172
21:17–24	608n.111		
24:2	832	<i>Joshua</i>	
25	434, 670	6:26	820
25:2	436	15:61	123n.9
25:26	670	15:62	46, 123
25:26–28	670	23–24	326
25:29	670		
25:31	670	<i>Judges</i>	
25:35–37	670	6:3	444n.54
25:35–55	670	9:37	449n.76, 450
25:39	670		
25:44–46	670n.103	<i>1 Samuel</i>	
25:47	670	2:12	219n.99
		12	326
<i>Numbers</i>		24	303
2	364n.71, 367		
2:3ff.	367	<i>2 Samuel</i>	
6:27	282n.159	7	57
7:12ff.	367	7:11	417
10:14ff.	367	7:12–14	702n.5
24:15–17	425	20:3	770n.44
50:2–5	434	23:7	827
<i>Deuteronomy</i>			
1:1–4:43	326n.5	<i>1 Kings</i>	
3:9	454n.97	2:1–10	326
4:2	813	4:30	444n.54
5:18	653	8:12–53	711
6:4	461n.2, 529n.10, 585	19:15f.	618
8:20–21	419	<i>2 Kings</i>	
11:7	769n.43	2:6–8	512, 566
12	488	17:24	478
12:13f.	461n.2, 469	17:29	477
13:1	813	23:15–20	477n.84
15:2	670	23:19f.	477
15:3	670n.103	25:25f.	464
15:7	726	<i>Isaiah</i>	
18:15	35n.67, 76	2:3	787n.141
18:15–18	543	2:5	770n.45, 787n.141
21:22–23	515	5	33, 76, 615
21:33	79	5:1–7	515
27–30	755–756	7:14ff.	617
27:26	749	9:1	770n.45
31–34	326n.5	9:1–2	523, 787
32:8	450	10:34–11:1	543n.60

11:1	543	18:6	264n.89, 711n.47
11:1f.	697	25:11f.	431
11:4b	543	29:10	431
11:4c–d	543n.60	40–44	420
11:11	464n.16	41:4f.	477n.84
11:14	444n.54	41:11	477n.84
19:18	480n.94	41:17f.	464
19:18–19	487	41:42	464
19:18f.	482n.102	43:7	464
19:19	484	44:1	464
24–27	232, 234n.157	49:28	444n.54
25:8a	231n.144	51:10	769n.43
26	515, 620	51:58	728n.139
26:15–19	231		
26:19	231, 231n.144	<i>Ezekiel</i>	
26:35	36	1	63
29:16	264n.89	4:5	218n.98
31:3	733n.164	4:13	461n.3
35	515, 620	5:5	449
36–39	829	10	63
40:1–5	566	28:14	445n.59
40–66	644	36–37	697
40:3	60, 73, 159, 512, 566–567	36:25–27	697
42:6	788	36:26f.	685
42:6–7	523, 787	37	56, 683, 686
43:19	443n.48	37:7a	231n.144
45:7	303	37:8b–10a	231n.144
45:9	264n.89	38:12	448, 450
46:6	806n.63	40–41	355
49:6	523, 787	40–44	420
50:10	770n.45	40–48	57–58, 213, 350, 350n.3, 353, 355,
51:4	787n.141		356n.27, 364, 368
54:11ff.	362n.55	40:4	353n.17
54:12	356n.25, 361	40:47	364
54:12f.	367	41:1–4	364
59:9	770n.45	41:13–14	364
60:1–3	523, 787	42:15–20	364
61:1	697	43:13–17	364
61	36, 515, 618, 620	44:5	353n.17
61:1f.	682	44:5–46:18	354
61:1ff.	618	45:1–8	364
61:1–3	57	48:1–29	367
63:10–11	688	48:8–22	364
64:7	264n.89	48:9–22	363
		48:16	364
<i>Jeremiah</i>		48:16–17	365
16:13	461n.3	48:30–35	357, 364, 366–367
17:5	733n.164		

<i>Hosea</i>		56:14	81, 521, 770n.45
9:3ff.	461n.3	78:39	733n.164
		82:5	770n.45
<i>Joel</i>		89–150	831
3:1–5	685	90–150	827
4:6	670	91	287
		91–150	54
<i>Amos</i>		106:31	757
7:17	461n.3	107:24	769n.43
		110:4	293
<i>Habakkuk</i>		111:2	769n.43
2:4	58, 79	119:105	787n.141
		132:4	668
<i>Zechariah</i>		146	36, 620
2:5–8	57		
2:5–9	353	<i>Proverbs</i>	
2:8f.	366	1–9	64
2:9	366n.79, 368	2:13	770n.45
3:1	309	6:1–5	662
3:1–2	286n.179	6:2	662
3	286n.179	6:4	668, 674
5:5ff.	462n.5	6:23	769n.38, 787n.141
7:3c–5	504, 549	8:27	451n.86
9–14	233n.152	11:15	662n.60
14:10	366n.79, 368	11:27	666n.80
		15:8	829n.177
<i>Malachi</i>		16:15	769n.38
1:10	417	17:18	662, 662n.60
1:11	469, 488	20:16	662n.60
3:1	512, 566–567	22:26f.	662n.60
3:1–3	73	22:27	662
3	73, 512, 566	27:13	662n.60
3:2–3	512, 566	29:27	263
3:7	512, 566–67		
3:16	729n.144	<i>Job</i>	
3:19 [4:1]	512, 566	1–2	303, 305
3:23	512, 566	1:6–12	286n.179
3:23 [4:5]	512, 566	4f.	714n.66
3:23–24	512, 566	4:17	734n.169
3:23–24 [4:5–6]	512, 566	4:17–21	734
3:24	512, 566	4:19	734n.169
3:24 [4:6]	512, 566–67	4:21	734n.169
		10:4	733n.164
<i>Psalms</i>		14:1	734n.169
2:1–2	294n.210	14:1–4	734
37	104, 760	14:4	734n.169
51	691n.50	15:4	734n.169
51:13	688	15:14	734n.169
56:5	733n.164	15:14–16	734

15:16	734n.169	7:21	353n.11
26:10	451n.86	7:25	62n.67, 458
33:30	769n.38	8	305
34:14	726	8:4	446n.64
34:14f.	734	8:9	446n.64
		9	218
<i>Song of Solomon</i>		9:2	431
4:8	454n.97	9:24–27	431
		9:26	482n.103, 483n.108
<i>Lamentations</i>		9:27	362
1:18–22	714n.66, 734n.167	10–11	305
		10–12	203, 235
<i>Daniel</i>		10:13	293n.206, 319
1–6	233, 359n.46	10:20–21	61, 243n.2, 278,
2	206n.42, 209, 234, 305, 421	10:21	303, 317
2:4	425	11:22	293n.206, 319
2:26	353n.11	11:31	482n.103, 483n.108
2:31	353n.11	11:32	362
2:34	353n.11	11:33	279, 280, 317
2:41	353n.11	11:40–12:1	280n.147
2:43	353n.11	11:40ff.	61, 317
2:45	353n.11	12:1	436
3–6	207	12:1–3	279, 303, 321
3:25	353n.11	12	232n.148
3:31–4:34	714n.66, 734n.167		207–208, 232, 232n.148, 421
4	57, 207, 421	12:2	232n.147
4:2	353n.11	12:2f.	231
4:6	353n.11	12:3	81, 223, 521, 769
4:7	353n.11	12:10	421
4:9	714n.66, 734n.167	12:11	362
4:10	353n.11		
4:15	353n.11	<i>Ezra</i>	
4:17	353n.11	2:28	475n.75
4:20	353n.11	4:1–5	475n.74, 478
5:5	353n.11	4:3	418
5:12	688	5:11f.	467n.32
6:4	688	6:9f.	467n.32
7:1	353n.11	6:9ff.	471n.53
7	206n.42, 208, 208n.52, 209, 234, 305, 421, 616	7:2	467n.32
7:2	353n.11	7:10	567
7:4	353n.11	7:11–26	491
7:6	353n.11	7:21	467n.32
7:7	353n.11	7:23	467n.32
7:9	353n.11	9	714n.66, 734n.167
7:11	353n.11	40:3	806n.63
7:13	353n.11	40:5	806n.63
		42:16–19	806n.63

<i>Nehemiah</i>		13:7	362, 476
2:8	362	13:23	476
2:10	489	13:28	470n.48, 474, 476
5:1–5	669		
5:6–13	670	<i>1 Chronicles</i>	
5:7–8	670	1:1	729
5:14f.	478	1:1–2:2	449
6:18	476	21	303
7:32	475n.75	21:1	283
8	406	24:7–18	62
8–9	406	28–29	326
9	714n.66, 734n.167		
10:31–32	670	<i>2 Chronicles</i>	
12:22	473	12:19	475n.75
12:26	478	32:8	733n.164
13:4	476	35:18	477n.84

Septuagint/Deuterocanonical Books

<i>Genesis</i>		1:59	62n.67, 458
10:30	444	2:42	187
		7:13	187
<i>Judges</i>		9:50	475n.75
9:37	450	12:36	362n.62
		13:53	362
<i>1 Kingdoms</i>		14:15	362
2:3	258n.63, 521	14:37	362
		14:41	362
<i>4 Kingdoms</i>			
20:3	81, 521, 770n.44	<i>2 Maccabees</i>	
		1:1–9	489
<i>Tobit</i>		1:10–2:18	489
4:6	81, 521, 769n.41	1:18	362n.58
8:1ff.	602	2:13–15	406
13:6	81, 521, 769n.41	2:13f.	489
13:17	356n.26, 361n.51, 367	4	457n.107, 482n.104
		4:9–14	458n.109
		4:30–38	482
<i>1 Maccabees</i>		4:34	483n.108
1:10ff.	457n.107	4:36–38	482n.104
1:11	458n.114	6:1ff.	362n.57
1:14f.	458n.109	6:2	472
1:15	458n.110	6:7	62n.67, 458
1:41ff.	458n.108	7	236
1:44ff.	362n.57	7:9	769n.35
1:48	458n.110	14:6	187
1:54	362		

<i>Psalms</i>				
55:14	770n.45	21:11 27:1	264n.88 663	
56:14	56:14	29:1	663	
81:5	770n.45	29:2	663	
151	54–55, 408, 410, 827	29:4ff. 29:5	663n.63 663	
151A	415	29:6	663	
151B	415	29:14	663	
151A–B	422	29:16f.	663, 668n.89	
154	55, 827	29:20	663	
155	55, 827	33 33:9	264 263	
<i>Job</i>		33:10	264, 314	
38:5 (Aquila)	807	33:14 33:14–15	264, 314 263	
<i>Proverbs</i>		33:16ff.	264	
2:13	770n.45	39:16 39:24–34	264, 769n.43 264	
<i>Wisdom of Solomon</i>		42:19	258n.62	
1:5	688n.36	42:22–25	264	
6:22–11:1	710	42:24	263, 314	
7:1	710, 711n.43	44–50	406, 833	
7:9	686, 711n.44	48:24	566n.154	
7:2	711	49:8–10	406	
7:7	711	49:16	729	
7:22	688n.36	50:1–2	362	
8:1	710	51	408, 422	
8:3f.	710	51:13–30	55, 827	
8:7f.	710	51:30	827	
8:17	710			
9:1	710	<i>Isaiah</i>		
9:1f.	710	26:10	80–81, 521,	
9:4	710		769n.40	
9:17	688n.36	59:9	770n.45	
10:10	606n.99			
11:16	433n.20	<i>Baruch</i>		
12:5	710n.42	4:2	787n.141	
18:4	787	5:7	566n.154	
19:21	710n.42	6	55, 410, 826	
<i>Sirach</i>		<i>Ezekiel</i>		
2:12	264n.90	38:12	450	
8:1–2	663			
8:12	663	<i>Daniel</i>		
14:11	663	5:12	688n.36	
14:13	663	6:3	688n.36	
14:15	663			
15:11–20	264n.88, 314	<i>Susanna</i>		
19:18	663	24 (Theodotion)	688n.36	

<i>4 Maccabees</i>		15:3	769n.35
7:21	807		

Old Testament Pseudepigrapha

<i>Apocalypse of Abraham</i>		1:6	566n.154
26	262	1:8–9	308
		1:9–10	304
<i>Apocalypse of Moses</i>		6:1–6	262
25	714n.64	6–16	210
29:3–6	442n.47	6–19	265n.97, 272, 272n.115
<i>Apocalypse of Elijah</i>		7:1	235, 262
10:5	366	8:1–3	235
10:6	367	8:3	265n.97
10:16	361n.51	9:4	606n.101
		9:6f.	235
<i>Ascension of Isaiah</i>		10:4–7	288
1:3	781n.105	10:8–9	262
2:4	781n.105	10:10	769n.34
2:10	563n.139	10:16	218
10:29	781n.105	12:3	606n.101
		14	304
<i>Cave of Treasures</i>		14:[2]	353n.11, 354n.18
5:15	445n.60	14:4	353n.11, 354n.18
5:18	445n.60	14:[8]	353n.11, 354n.18
5:27	445n.60	14:15	304n.49, 443n.49
6:21	445n.60	15	735
6:32	445n.60	15:4	735, 769n.34
7:3	445n.60	15:6	735, 769n.34
		15:8	735
<i>2 Baruch</i>		15:9d–10	504, 549
17:4	787n.144	15:11–16:1	305
18:2	787n.144	16	305
25:1–29	321	17ff.	203
29:5–8	321	18:6–8	447n.68
40:3	321	19:1	259n.70
48:30–37	321	20:5	293n.206, 319
53	787n.145	22:1–4	232n.147
53:9	787n.145	22	232, 232n.147–48,
56–72	787n.145		235, 235n.158
59:2	787	22:13b	232
70:2–10	321	24:1ff.	18:6–8, 447n.68
73:1–74:1	321	24:2–27:2	232n.147
		24:3	445n.59
<i>1 Enoch</i>		24:3–25:7	447n.68
1–36	259n.71, 304	25:3	445n.59

25:3–5	606n.101	106–108	327
25:7	606n.101	108:11	770n.47
26:1	450	108:11–14	784n.128
27:3	606n.101		
32	447n.68	<i>2 Enoch</i>	
32:2	447	18:3	221n.105
32:3	445	24:4	786n.139
37–71	55, 209, 410, 424, 792	24:25 55–67	786n.139 327
37–72	825	68:5ff.	443n.49
37:4	769n.34		
40:7	284	<i>4 Ezra</i>	
40:9	769n.34	book	9
58:3	769n.34	3:20	321
65:6	284	3:21	321
72:1	443n.48	3:27	321
72–82	55, 62, 792	3:30	320
76:2f.	451	4:2	321
80–81	210n.60	4:27	321
81–82	327	4:51–5:13	321
84:2	606n.101	6:9	321
85–90	203	6:13–24	321
87:3	445n.59	6:40	786n.139
89:2	353n.11	6:55	321
89:3	353n.11	7:12	321
89:7	353n.11	7:13	321
89:52	441n.44	7:26	321
90:8	482n.103, 483n.108	7:26–44	321
90:26	450	7:43	321
90:29	351n.5, 366	7:44	321
90:36	366	7:47	321
91–105	327	7:50	251, 321
91:10	232	7:113	321
91:11–17	211, 431	7:118	321
91:11–18	437	8:1	321
91:15f.	438n.33	8:63–9:6	321
91:17	437	9:19	321
92–106	669	9:26–10:59	321
93:1–10	211, 431, 437	10:55	366
93:2	232	12:32	321
93:3f.	437	13	616
93:4	437	14:20–21	787n.143
93:5	437	14:37–48	406
93:6	437	14:45	794n.12
93:10	218, 437–38		
94:8	669n.96	<i>Joseph and Aseneth</i>	
99:3–5	321	8:9	523, 769n.35, 786
100:1–6	321	14:1–17:10	480n.94, 481n.99
104:1–6	232	15:12	523, 788n.150

<i>Jubilees</i>			
1	315, 43n.9	4:24	212, 445n.58
1:2	442	4:24f.	436, 445
1:4	431n.6	4:25	441, 441n.42,
1:14	436n.28		442n.47, 443–46,
1:16–17	78	4:25f.	447n.67
1:16f.	39	4:26	446n.61, 447
1:20	218, 289		79, 441, 443,
1:21–23	688n.36		443n.53, 443n.55,
1:26	431n.6		444, 444n.53,
1:26–27	351n.5		444n.55, 445–47,
1:26f.	435, 439n.35	4:28	447n.67, 450, 456
1:27	433n.15, 434n.24,	4:29	432n.9
	436n.29	4:31	437
1:28	443n.48, 456,	4:32	433n.20
	606n.101	4:33	432n.9, 434
1:28f.	447	5:1	434
1:29	79, 351n.5, 431n.6,	5:1ff.	272n.115, 289
	433n.15, 435,	5:1–2	262
	439n.35, 443,	5:1–13	212
	443n.48, 445, 450,	5:6–10	289
	459	5:13–18	436n.29
2	440	5:28	444
2:16ff.	440	6:2ff.	447
2:17–33	611	6:19	446
2:18f.	440	6:22	439
2:19	440, 458	6:28f.	439
2:21	440	6:30	439
2:24	440	6:31f.	439n.37
2:31	440	6:32	439
3:6	442n.45	6:33	439
3:9	442	6:34	439
3:9–13	442	6:35	458
3:12	442n.45	6:36	439, 458
3:17	432n.12	6:36ff.	439
3:22	442n.47	6:37	439
3:27	442, 442n.47, 447,	6:38	439
	447n.69	7:1	432, 444, 455
3:31	232, 458	7:3ff.	447
3:32	432n.12	7:6ff.	452
3:34	442n.45	7:10	453
4:2	433, 434n.22	7:11f.	450
4:9	432–33, 434n.22	7:12	453
4:12	729	7:13ff.	453
4:15	289	7:20	458
4:18	432n.11	7:20–39	212
4:21–26	212	7:21	289
4:22	289	7:38f.	443n.49
4:23	441n.44, 445–47	8:1	434n.22

8:1–4	212, 259n.70	13:4ff.	447
8–9	450, 453, 459	13:8f.	444n.53
8:3	265n.97	13:15f.	444n.53
8:10	434, 434n.22, 442, 453	15:29ff. 15:32	458 290
8:12	453–54	15:33	289
8:12–17	454	16:9	436n.29
8:18	450, 454	16:20	444n.53, 447
8:19	441, 442n.47, 445n.59, 447–48, 450–51, 451n.86, 454	16:24 17:16 18:9 18:12	444n.53, 447 289 289 289
8:21	450, 453–54, 454n.96	19:1 19:28	434n.22 289
8:22f.	451, 454	20:4	458n.114
8:22–25	454	21:20	443n.49
8:24	453	22:16	458n.114
8:25–29	454	22:16ff.	458
8:26–30	454	22:20	458
8:29	453	23	219, 436
8:30	454	23:9–25	436
9:1–13	454	23:9–32	436
9	454	23:21	457
9:4	454n.97	23:22ff.	457
9:11	451	23:24f.	436
9:14f.	453, 457, 457n.106	23:26	436, 459
10:1	434	23:26f.	437–438
10:1–5	289	23:26ff.	437
10:2	290	23:29	289, 289n.190,
10:5	272n.115		439n.35
10:8	289, 289n.190, 290, 305	23:30 23:31	457 232
10:8–9	262, 305	23:32	436n.29
10:10–18	212	24:21	434n.22
10:11	289, 289n.190	24:33	436n.29
10:15	444	25:1ff.	458n.114
10:20	434	28:11ff.	439n.36
10:27ff.	456	28:11–24	432
10:31	456	30:7	458n.114
10:32	457, 457n.106	30:11	458n.114
10:34	455–56	30:13ff.	458n.114
10:35	455	31:15	289
11:4–8	259n.70	31:31f.	436n.29
11:5	289	32:5–8	444n.53, 447
11:11	289	32:21f.	436n.29
11:19	289	32:24–25	289
12:15	454	32:33	432
13:1	454	35:1	434n.22
13:4	444n.53	40:9	289, 289n.190

45:13	432n.11	15:6	787n.142
46:2	289, 289n.190	18:11	688n.36
46:6–47:9	285n.173	19:1–16	327
46:15	289	19:4	787n.142
48:2	289–90	28:6	688n.36
48:4	289	28:8–9	786n.139
48:9	289	32:14	688n.36
48:12	289–90	33:3	787n.142
48:13	289	44:10	433n.20
48:15	289	51:4	786n.140
48:16	290	51:6	786n.140
49:22–50:5	438n.34	60:1	688n.36
50	440	60:2	786n.139
50:2	436n.28	62:2	688n.36
50:2–5	435		
50:3	436n.28	<i>Pseudo-Phocylides</i>	
50:3f.	433n.17	228	612n.129
50:4	431n.6, 436, 436n.28	<i>Sibylline Oracles</i>	
50:5	289, 289n.190, 439n.35, 447, 456– 57	2.155 3 5.251f.	436n.31 481n.99 366
50:5–13	75n.116		
50:6–13	611	<i>Testament of Asher</i>	
50:8	440	1:3–4	244n.4
50:12f.	433n.17, 440, 458	1:3–5	298, 737
50:13	431n.6, 440	1:3–6:6 5:3	264n.90 244n.4
<i>Life of Adam and Eve</i>		6:6	298
23:3	738		
<i>Letter of Aristeas</i>		<i>Testament of Benjamin</i>	
13	464	3:8	327n.8
42	362n.60	5:3	788n.149
84–104	488	6:1	244n.4
		9:2	362n.55
		10:3	81, 521, 769n.42
<i>Odes of Solomon</i>			
11:16	788n.151	<i>Testament of Dan</i>	
		2:4	425
<i>Psalms of Solomon</i>		5:12	350
3:12	769n.35	6:1–5	244n.4
17:3	606n.101	6:2	293n.206, 319
17:37	688n.36, 697		
<i>Pseudo Philo</i>		<i>Testament of Gad</i>	
<i>L.A.B.</i>		5:7	788
4:1–7	452		
9:8	787n.142	<i>Testament of Job</i>	
11:1	787	51:2	688n.36

<i>Testament of Joseph</i>		19:1	244n.4, 787n.141,
15–16	336		788n.149, 788n.152
19:3	788n.149	19:4	344, 346
<i>Testament of Judah</i>		<i>Testament of Reuben</i>	
19:4	737	1:1	327n.8
20:1ff.	522, 737	<i>Testament of Zebulun</i>	
20:1–2	225, 298, 776	9:7f.	737
20:1–3	244n.4	<i>Testament of Moses</i>	
20:1–5	80, 521	10:4	566n.154
20:1–25	770		
<i>Testament of Levi</i>		<i>Testament of Solomon</i>	
2:3	283n.164	2:9	781n.105
3:6	688n.36	3:5–6	781n.105
5	319	4:12	287n.182
5:6	293n.206	6:1	781n.105
18	342	11:6	287n.182
18:2–4	786n.140		
18:6–10	442n.46		

New Testament

<i>Matthew</i>		5:25b	653
3:1	563n.137	5:25	660n.46
3:3	512, 566	5:25f.	656n.26, 659–60
3:7–10	564	5:25–26	649–75, 651–52,
3:11	697		652n.10, 653–54,
3:12	566		657, 672–73, 675
3:14	562n.131	5:26	653–55, 659–60
5:3	32, 32n.51, 75, 613	5:28	75, 610
5:3–10	32, 64, 75, 515, 613	5:28–29	75, 514
5:3–12	613	5:29	75, 610
5:21	653	5:33–37	31, 610
5:21–22	652–54	5:33–38	600n.72
5:21–26	651, 652	5:34	75, 514
5:21–48	74, 514, 745, 760	5:43	32, 75, 514,
5:22a	653		600n.73, 613
5:22b	653	6:9f.	607
5:22c	653	6:10	30n.42
5:22	75, 610, 652–54	6:13	781n.103
5:23	653	10:32	74
5:23–24	652, 652n.10, 653–	10:32f.	605
	54	11:5	36, 76, 515, 620
5:23–26	653	12:11	31, 75, 611
5:24	653	12:14	611n.124
5:25a	653	12:24–27	780n.99

12:41f.	609	<i>Luke</i>	
12:41–42	74	1:5–25	563
13:19	780n.100, 781n.103	1:15	563
16:3	658n.40	1:31f.	615
18:9	654	1:32	616
18:15–18	65	1:32–35	76, 516
18:23–35	672, 673n.122	1:33	616
18:30	673	1:35	615–16
19:8	514	1:80	511, 563
19:28	605n.96	3:4–6	512, 566
22:16	507, 555	3:7	565
25:14–30	672	3:7–9	564
28:16–20	328	3:9	565, 566
		3:16	697
<i>Mark</i>		5:29–30	514
1:1	813	6:20	613
1:3	512, 566	6:20f.	609, 614n.135
1:3–4	73	7:22	36, 76, 515, 609,
1:4	562		620
1:6	563	7:41–42	672
1:8	697	10:18	74, 322, 609,
1:16–20	556		780n.99
2:15–17	514	11:2	30n.42, 74, 514
2:27	514, 611	11:15–19	780n.99
3:6	507, 555	11:20	30, 30n.42, 74, 514,
3:22	322		607, 609, 780n.99
3:22–26	780n.99	12:8f.	605
3:23	322	12:8–9	74
4:13–14	553	12:12–17	323
4:15	780n.100, 781n.103	12:35–48	655–56
6:52–53	71, 110, 503–4, 547–49	12:49–50	656, 658
6:53	549	12:49–59	658
7:15	32, 75, 514	12:50	658
8:17	555n.110	12:51–53	655–56
10:2–9	600n.72	12:52	658
10:6–9	31, 75, 610	12:54–56	655–56, 658
10:17	769n.36	12:54–59	658, 658n.40
10:30	769n.36	12:57	656, 658, 658n.36,
11:25	652n.10		659, 661, 661n.55,
12:1–11	33, 76, 515, 615	12:57–59	674
12:13	507, 555		652n.10, 654n.18,
12:41–44	672		655n.23, 656–58,
12:42	660	12:58f.	658n.40, 659
14:13–14	553	12:58–59	659–660
14:25	239		655, 657–59, 672–
14:26	400	13:1	73
14:43	605	13:1–5	657
15:43	515	13:3–5	657

13:5f.	31, 611	5:32	784n.124
13:6–9	657	5:33	244n.7
13:15–16	75	5:35	786, 787n.144
14:3	611n.124	6:28	244n.7, 769
14:12–14	32, 514, 612	6:62	782n.112
14:21	32, 514, 612	6:63	703n.6
16:1–8	672	7:7	244n.7
16:8	80, 244n.6, 309, 521, 770, 784n.127	7:27	703n.6
17:20f.	30n.42, 607	7:28	784n.124
17:20–21	30n.42, 74, 607	8:12	244n.7, 769–70, 784n.125,
19:12–27	672		785n.132,
21:2	659–60		785n.134, 787n.142
22:30	605n.96	8:14	784n.124
22:53	244n.7	8:15	703n.6
		8:23	782n.111–12
<i>John</i>			
1:1	813	8:26	784n.124
1–20	812n.98	8:32	782n.109
1:4	783n.115	8:42	782n.113
1:5	784n.126	8:44	323, 780n.95, 783n.124
1:9	784n.124, 785n.131, 786	8:45–46	784n.124
1:13	782	8:51–52	783n.119
1:14	703n.6	9:3	244n.7, 769
1:23	73, 512, 566	9:4	785n.135, 787n.142
1:26–27	562n.132	9:5	785n.132
1:28	512, 563n.137	11:9	785n.135
1:29–35	562n.132, 765n.18	11:25	782n.109, 783n.117
1:32–34	562n.131	11:26	783n.120
1:33	691n.45	12:36	80, 244n.6
1:35–39	520, 765n.18	12:31	244n.7, 323, 780n.97
1:35–51	589	12:32	309
3:3	782	12:35	244n.7, 770
3:6	703n.6	12:36	80, 244n.6, 521, 770, 784, 787n.142
3:13	782n.113		
3:19	244n.7, 783, 784n.126, 786, 787n.144	12:46	784n.125, 785n.134, 786
3:19–21	780	13:2	328–29
3:21	244n.7, 785n.133		323, 780n.95, 783n.124
3:27–30	562n.132,	13:23	553n.103, 813
3:31	782n.111–12	13:27	323, 780n.94
3:33	784n.124	13:31–17:26	327
3:36	769	14:6	782n.109,
4:21–23	479		783n.117, 784n.124
4:23	784n.124	14:17	80, 521, 691n.45, 770n.49
5:24	783n.118		
5:26	783n.116	14:26	691n.45, 813

14:30	244n.7, 323, 780n.97	3:5 3:20	518, 570 40, 42, 78, 517, 569n.166, 749, 758
15:1	784n.124	3:21	518, 570
15:17	780	3:22	518, 570
15:25	80	3:23–26	518, 571
15:26	521, 691n.45, 770n.49	3:28	40, 59, 78, 517, 569n.166, 749–50,
16:7	784n.124		758
16:11	244n.7, 323, 780n.97	3:29	750
16:13	80, 521, 687n.32, 691n.45, 770n.49, 813	4:5 5:5 5:21	518, 571 683n.16 769n.36
16:13–15	687n.32	6:6	705
17:15	780n.96, 784n.124	6:22–23	769n.36
18:35	784n.124	7	631n.29, 703n.7,
18:37	244n.7, 784n.124		740
20:22	691n.45	7–8	703n.5, 704
21:24f.	813	7:5 7:5f.	703n.7 631n.29
<i>Acts</i>			
2:3	683	7:7–25 7:14ff.	749 704n.8
5:32	683n.16	7:25b	631n.29, 703n.6
5:34	38, 77, 517	8:2	687
6:7	507–8, 553, 556n.113, 592n.48	8:3 8:4–8	704n.9, 713–14 64
9:2	77, 677n.3	8:4ff.	40, 78
9:2f.	582n.9	8:5–8	518, 702
15:8	683n.16	8:5–9	518, 572
16:16	661n.54	8:5ff.	702
16:19	661n.54	8:6	687
19:24–25	661n.54	8:9	683n.16
20:17–38	328	8:11	686n.29, 687
22:3	517, 569, 573n.190, 739n.186	8:15 8:23	683n.16 687
26:4f.	739n.186	8:26	687
26:18	523, 788	8:27 8:34	687
<i>Romans</i>			
1:3	702–3n.5	9:3 9:5	77 702n.5
1:3f.	702n.5	9:19–23	264n.89
1:3–4	56, 697	10:3	518, 570
1:4	683	11:1	77
1:17	39, 58, 78–79, 518, 570	13:12 13:12–14	523, 571 523, 788
2:7	769n.36	15:16	685
2:13	752	15:18–19	684
2:23	750	16:20	323, 780n.99

<i>1 Corinthians</i>			
1:18–4:21	686	3:17	687
1:29	750	4:4	244n.7, 323
2:6–16	624n.3, 686	4:6	788
2:10	686	5:5	683n.16, 687
2:12	683n.16	5:17	79
2:13–16	686	5:21	518, 570
3:9–17	39, 78	6:6–7	698
3:16	686, 697	6:14–15	79
3:16f.	39	6:14–7:1	79, 777n.83
3:21	750	6:15	244n.7, 323, 522,
5:1–5	686	7:1	777n.83
5:5	698n.60, 780n.99	10:13	698, 698n.60
5:13	781n.102	10:15	807
6:1ff.	674n.124	11:4	807
6:12ff.	704n.9		244n.7, 683n.16,
6:19	686, 698	11:14	780n.99
6:20	686	11:22	244n.7
7:1	755	12:1	77
7	704n.9	12:4	684
7:5	323	12:7	684
7:25	755		780n.99
8:1	755		<i>Galatians</i>
9:1	684	1:2	813
11:26	400	1:22f.	38n.76
12:1	755	2	758
12:6	687	2:11–21	750
12:11	687	2:12	755
13:1	685	2:16	40, 59, 78, 517,
14	686		569n.166, 749, 758
14:2	685	3:2	40, 78, 517,
14:5	686		569n.166, 683n.16,
14:12	686		749
14:14–19	686	3:2–5	685
14:18	684	3:3	740
14:24–25	686	3:5	40, 517, 569n.166,
15:5	605n.96		684, 749
15:20	687	3:8–14	756
15:23	687	3:10	40, 517, 569n.166,
15:45	686n.29		749
16:1	755	3:11	79
16:12	755	3:13	79, 515
		3:14	683n.16, 685
<i>2 Corinthians</i>		3:20	749
1:1b	813	4:1–2	483n.109
1:22	683n.16, 687	4:4	687
2:11	323, 780n.99	4:6	687
3:6	686n.29	4:10	755
3:14	793n.11	5:1	687

5:10	78	11:37–38	563n.139
5:16	64		
5:17	40, 78, 518, 572, 702–3, 703n.5, 704, 704n.8	<i>1 Peter</i> 2:9 5:8	523, 788 323
5:18	704		
5:19	740	<i>2 Peter</i> 2:4	323
6:8	769n.36	2:4f.	221n.106
6:15	79	3:15f.	813
6:16	807		
<i>Ephesians</i>			
2:2	781n.105	<i>1 John</i> 1:6	244n.7, 769, 783n.123
4:27	323	2:4	783n.123
5:8	80, 244n.6, 521, 523, 770n.47, 784n.127, 788	2:8	784n.124, 785n.131
6:11	323	2:9	785n.134
		2:13–14	780n.96
		2:18	323, 781n.107
<i>Philippians</i>			
3:5	517, 569	2:21	783n.123–24
3:9	40	2:27	683n.16, 783n.123– 24
		3:8	780n.95
<i>Colossians</i>			
1:12–13	523, 788	3:10	780n.95
		3:12	780n.96
		3:14	783n.118
<i>1 Thessalonians</i>			
1:5	685	3:19	783n.124
1:5–6	684	4:2	703n.6
2:18	780n.99	4:3	323, 781n.107
4:3–8	698	4:6	80, 521, 770n.49, 782n.108
4:4	698	4:13	781n.107
4:8	683n.16, 685	5:6	783n.124
4:8f.	686n.28	5:18–19	780n.96
5:4–8	523, 788	5:19	780n.96
5:5	77, 80, 244n.6, 309, 518, 521, 570, 770, 784n.127	5:20	783n.123
		<i>2 John</i>	
5:19	684, 695	1	782n.109
5:19f.	685	4	244n.7, 769–70, 782n.109
<i>1 Timothy</i>			
3:6–7	323	7	323, 703n.6, 781n.107
3:16	703n.6		
3:16–4:3	503, 547	<i>3 John</i>	
		3	244n.7, 770
<i>Hebrews</i>			
7:1–12	604n.89	3–4	782n.109
8:13	793n.11		

<i>Jude</i>		12:12–17	323, 253
6	221n.106, 323	20:2	250n.33
9	309, 323	20:4–6	321
14	424	20:10	250n.33, 323
14f.	802, 830	21–22	364, 368
		21:1	321
<i>Revelation</i>		21	57–58, 323
2:9	323	21:1–22:5	365
3:9	323	21:2	350, 368
3:12	350	21:11	367
12:7–10	781n.106	21:12	366
12:7–12	253	21:16	365–66
12:9	323	21:18–21	367
12:10	323	22:18f.	813

Dead Sea Scrolls

<i>1Q11Q</i>	148	<i>1Q32</i>	
<i>1Q17</i>	288n.185	work	359n.43, 826n.168,
<i>1Q18</i>	288n.185	xiv–xvi	349, 826n.168
<i>1Q19a</i>	214	<i>1Q39</i>	351n.8
<i>1Q19</i>	214	1 6	688n.36
<i>1Q21</i>		<i>1QGenAp</i>	
work	281, 281n.155, 308, 322, 332n.39, 340– 42, 56	work	432n.9, 589, 636
	282n.159	V 29	353n.11, 360n.46, 432n.9
<i>1Q26</i>	314, 519, 575n.198, 665n.73, 722, 827n.170	VI 10 VI 11 VI 14 IX 14 XIX 14 XX 16–30 XXII 11	432n.9 353n.11 353n.11 353n.11 353n.11 602–3 454n.97
<i>1Q27</i>		<i>1QH^a</i>	
work	64, 265n.96, 273n.117, 314, 519, 827n.170	work	63, 103, 411, 418n.53
1 i 3–4	265, 315	I 7	270n.109
1 i 6f.	266, 315	I 8f.	717n.83
1 i 7	265n.97, 272n.117	I 26f.	725n.121
I 2–II 10	245	I 26–27 III 16–19	575n.199 292n.201
I 5–7	223	III 19–36 III 21–23	245 228n.132

IV 5–V 4	245, 718n.86	VIII 30	688n.36
IV 27	693	VIII 31	718n.85
IV 29b–V 4	718n.86	VIII 33	718n.85
IV 29	715n.69	IX 9	270n.109
IV 29f.	717–19	IX 10f.	717n.83
IV 29ff.	718n.86	IX 13	693
IV 29–30	572n.180	IX 17	693
IV 31	717n.82	IX 21	515
IV 37	715n.69, 727n.134, 731n.156, 736	IX 24	693
IV 38	688n.36, 693	IX 28f.	725n.121
V 25	693	IX 28–29	575n.199
V 28–29	79	IX 30–31	693
V 30	575n.200, 727n.134, 731n.156, 736	IX 34	693
V 30–33	572n.180, 714–15c	IX 38	717n.83
V 32	693	X 10f.	605
V 35f.	715n.71	X 10–11	74
VI 11–12	268, 320	X 15	74, 605
VI 14	32n.51, 75, 613, 693	X 27f.	575n.199, 725n.121
VI 22	693	XI 14	228n.133
VI 23f.	225n.120	XI 17	319n.36
VI 24	688n.36, 695	XI 17–20	292n.201
VI 26f.	39n.82	XI 20–37	245
VI 26–27	78	XI 22	693
VI 34–35	572n.180	XI 22–24	228n.132
VI 36	694	XI 25f.	228n.133
VI 41	693	XII 6–30a	718n.86
VII	245	XII 6–XIII 6	245, 718n.86
VII 17	718n.85	XII 30b–XIII 6	718n.86
VII 26	693	XII 30	715n.69
VII 27	716n.74	XII 30ff.	718n.86
VII 28	734n.166	XII 30–31	78, 572n.180
VII 32	694	XII 32	717n.82
VII 34f.	716, 716n.73, 717n.83	XII 39	717n.83
VII 35	693	XIII 13	575n.200,
VIII 16	693	XIII 13–16	727n.134, 731n.156, 736
VIII 18	693	XIII 18f.	572n.180, 714
VIII 19	694	XIV 11f.	715n.71
VIII 20	688n.36, 694	XIV 11–12	225n.120
VIII 21	688n.36	XIV 15f.	268
VIII 24	693	XIV 26	39n.82
VIII 25	688n.36	XV	693
VIII 28	693	XV 9	688n.36
VIII 29	694	XV 10	716n.74
VIII 29–30	694	XV 14	718n.85
		XV 20	

XV 21	572n.180, 716, 717n.83	I 3	39, 80, 276n.131, 521, 770n.46
XV 21f.	716n.73	I 4–5	278n.138
XV 26	693	I 5	276n.131
XV 30	693	I 6–7	278n.138
XV 31	734n.166	I 7–8	276n.131
XV 32	693	I 9	39, 80, 276n.131, 521, 770n.46
XVI 13	688n.36, 693		278n.138
XVI 32	718n.85	I 9–10	276n.131
XVI 34	718n.85	I 10	80, 276n.131, 521, 770n.46
XVII 25	715n.69, 727n.134, 731n.156, 736	I 11	80, 276n.131, 521, 770n.46
XVII 32	688n.36	I 13	80, 276n.131, 521, 770n.46
XVIII 24	693		276, 316
XVIII 29f.	725n.121	I 13–14	279, 317
XVIII 29–30	575n.199	I 13–15	317
XVIII 34	693	I 14	276, 316
XIX 16	693	I 14–15	276, 316
XIX 17	74, 228n.133, 608	I 16	276n.131
XIX 28f.	228n.133, 608	II 1–6	361n.50
XIX 28–29	74	II	275
XX 13–17	608n.113, 694	II–IX	281
XX 15	688n.36	III 6	276n.131
XXI 26	693	III 9	276n.131
XXI 34	694	III 9–10	278n.138
XXIII 16	693	IV 1–2	278n.138
XXIII 29	688n.36	IV 2	276, 276n.131, 714
XXIII 33	688n.36	IV 4	278n.138, 713–14
XXV 6	693	IV 6	39n.81, 78, 518, 570n.173
XXV 8	693		278n.138
XXV 23	693	IV 12–13	276
XXVI 26–28	608n.112	V 8–13	VI 6
			606n.101
<i>IQH^b</i>	63	VII 5f.	228, 608n.111
		IX 6–7	278n.138
<i>IQIsa^a</i>	53, 128, 418, 480n.94, 487–88, 529, 822, 822n.144	IX 15–16	276n.131
		X 6	829
		X 8–13	317
		XI 8	276n.131
<i>IQIsa^b</i>	128, 822n.144	XI 10–11	278n.138
		XI 11	276n.131
<i>IQM</i>		XII 6	276
I	245, 253, 255, 280– 81	XII 7	606n.101
		XII 11	714
I 1	39, 61, 80, 276n.131, 316, 521, 770n.46	XII 12	713, 713n.60, 714
		XIII 1–6	273
I 2	279–80, 317	XIII	245, 280
		XIII–XIV	281
		XIII 2	276n.131

XIII 4	276n.131, 277	VI 12–VI 17	609n.116
XIII 4–6	291n.200	VII 1–14	241
XIII 5	276n.131	VII	219
XIII 9b–12a	254, 278n.137, 280	VII–VIII	58
XIII 9	276n.131	VII 4–5	420, 542, 604–5,
XIII 9–10	278n.137		828n.174
XIII 9–12	317	VII 11	187
XIII 9–13	285n.178	VIII 1–3	79
XIII 10	276, 279, 296, 316– 17, 770n.50	XI 2–8	74, 501, 543
XIII 10–12	276n.131, 317	X 3	271
XIII 11	276n.131, 290	XI 4–8	545
XIII 11–12	276, 277	<i>IQS</i>	
XIII 12	276n.131, 277, 278n.137	I 1–16	319
XIII 16	276n.131, 278n.138	I 1–II 1	270
XIV	275n.127	I 1–III 12	310, 382, 690n.40
XIV 5	278n.138	1–XI	381–82
XIV 7	32n.51, 75, 613, 714	I 5	244n.7, 769, 772n.58
XIV 7–8	278n.138	I 8	263n.84
XIV 9	276n.131	I 9	80, 521, 770n.46
XIV 9–10	281	I 9f.	32, 32n.49, 75, 613
XIV 17	276n.131, 281	I 9–10	514
XV–XIX	245, 279, 281	I 9–11	39, 518, 571
XV 1	276n.131	I 11–III 12	62, 267, 277
XV 2	275n.123, 278n.138, 714	I 11–III 13	310, 522, 594
XV 3	276n.131	I 12	189
XVII 1	276n.131	I 16	263n.84, 774n.69
XVII 4–8b	254, 280	I 16–26	267
XVII 5	293n.206, 319	I 16–II 18	75, 514
XVII 5–6	276	I 16–III 12	257, 317, 319
XVII 6	276n.131, 279, 316–17	I 16–III 13	307, 318, 775, 777
XVII 6–7	276n.131	I 18	273
XVII 7	279	I 19–III 12	59
XVIII 1	276n.131	I 24	273
XVIII 1–5	278n.138	II 1–4	319
XVIII 3	276n.131	II 2	270, 320
XVIII 11	278n.138	II 2–10	267
XIX 2–8	278n.138	II 4	285n.178
XIX 4	713n.60	II 4–10	273, 319
		II 4–25	291, 319
		II 5	270, 273
		II 6	270
<i>IQpHab</i>		II 10	263n.84, 319
work	58, 71, 760	II 12	263n.84
II 3	500, 540n.46	II 16	39, 521, 770n.46
IV 17b–V 12a	245	II 18	319
VI 4–5	828n.174	II 19	273, 320

II 25–III 12	568	III 24	258, 259n.69, 266,
III–IV	239, 771, 778		277, 290n.196, 294,
III 2	384n.69		312–13, 521,
III 6	695		770n.46
III 6–8	697	III 24–25	80, 259, 294
III 6–9	511, 695	III 25b–26a	254
III 6–12	390n.93	III 25	259–60, 273, 312,
III 7	688n.36, 695		521, 770n.46
III 8	695	III 26–IV 1	259
III 8–9	695	IV 1–14	254
III 11–12	263n.84	IV 2–14	257, 259, 267, 311
III 13	80, 259, 521, 770n.46	IV 3	259
III 13–15a	255, 257, 311	IV 4–6	268
III 13–15	268n.104	IV 5f.	38n.78
III 13–18a	254	IV 5–6	507, 556
III 13–IV 14	253, 268n.104	IV 6	260, 770
III 13–IV 26	64, 77, 133, 219, 221, 245, 245n.10, 253–62, 264, 267, 267n.101, 268–69, 269n.107, 270, 270n.110, 272–73, 276–78, 288, 295– 99, 301, 306, 310, 314, 318, 382, 411, 509, 519–21, 575, 594, 597, 629, 689, 716, 728, 736n.176, 737, 771–72	IV 6–8	258, 311
		IV 7	521, 769
		IV 8–9	267
		IV 9	259
		IV 11	770
		IV 12	260, 277
		IV	271
		IV 14	268
		IV 15	260
		IV 15–18	257, 261n.76, 311
		IV 15–23a	253
		IV 16	261n.78
		IV 17	259–60, 312
		IV 17–18	259
III 14–IV 26	59, 79, 92	IV 18–23	257–58, 278, 311,
III 15	261n.78, 266, 315		317
III 15b–18	257, 311	IV 19	259, 312
III 15–18	258, 716n.76	IV 20	259n.69, 261, 313
III 16	260	IV 20–21	260
III 17	258n.64, 259, 312	IV 20–22	260, 311
III 18b–23a	253–54	IV 20–23	609, 691, 697
III 18	258–60, 311, 690	IV 20f.	716n.76
III 18–19	80, 273, 690, 692, 770n.50	IV 21	31, 80, 511, 521, 688n.36, 690–91,
III 18–IV 1	257, 311		776
III 19	260, 522	IV 21–23	694
III 20	260, 296	IV 22	225, 259, 263, 268,
III 20–21	258, 277, 312		320, 690n.40, 691,
III 20f.	690		776
III 21	692, 770	IV 23b–26	253
III 21–22	258	IV 23	80, 260, 521, 691,
III 23b–25a	253–54		776
III 23	271n.112	IV 23–26	257, 259, 311

IV 24	259–60, 262, 266, 312–13	VI 6–8 VI 7	427 384, 387
IV 24–26	260	VI 7–8	386
IV 25	79, 259, 312	VI 8ff.	384, 386n.75, 387
IV 26	225, 260–61, 268, 271, 312, 320, 776	VI 10 VI 10–13	384, 384n.69 380n.51
V 1	257, 310, 384n.68, 511, 594	VI 12f. VI 13–23	384n.69 191
V–VI	390, 390n.89, 391	VI 14–16	75, 612
V–VII	383, 385	VI 16	384n.69
V–IX	386n.76, 594	VI 16–20	514
Vff.	391	VI 18	517, 570, 756n.58
V 2	390n.89	VI 20–23	32, 75, 612
V 3	244n.7, 769, 772n.58	VI 22 VI 23–VII 25	380n.49 310
V 5–6	697	VI 24f.	380n.50
V 5–8	263n.84	VI 25	385
V 7	384n.69	VII 2	384n.69
V 8	511	VII 2f.	380n.50
V 9	390n.89	VII 13	69, 190
V 13	380n.49	VII 15f.	380n.50
V 14	511	VII 22–24	384n.69
V 15	829	VIII 1	384–85
V 16–17	511, 563	VIII 2	244n.7, 769, 772n.58
V 18ff.	263n.84	VIII 3	770
V 20–VI 1	384	VIII 5	39, 74, 78, 228, 608
V 21	78, 517, 570, 756n.58	VIII 5–6	697
V 23	756n.58	VIII 5–10	60
VI 1–8	128n.128, 369n.1, 374	VIII 12–16 VIII 13–14	60, 159, 512 567
VI	388–89, 389n.86, 394, 396, 398, 398n.118, 399–400	VIII 14 VIII 14–16 VIII 15b–IX 11	566, 829 567 389n.88
VIff.	386n.76	VIII 15	512
VI 1–8	384	VIII 16	688n.36
VI 2	596	IX 3	688n.36
VI 2–3	384	IX 3–6	697
VI 2–6	381n.54	IX 3–7	60
VI 2–8	383–89, 396–97	IX 6	39, 78, 228, 608
VI 3	59, 384	IX 10–11	60
VI 4f.	380n.48	IX 10f.	609n.117
VI 2–5	383	IX 11	35n.63, 76n.121, 395, 543, 617
VI 4–6	395		
VI 4–16	32	IX 11–26	310
VI 5	386	IX 16f.	38n.78, 592n.49
VI 5–9	384	IX 16–17	72, 507, 556,
VI 6	387		573n.191
VI 6–7	386	IX 19–20	512, 566

IX 26–X 5	62	I 26	390n.90
IX 26–XI 22	60, 310, 382, 382n.60, 719	I 27 II	390n.90 374n.19, 389n.86, 391
X 1–3	380n.45	II 2	390n.90
X 10	380n.45	II 3–9	228, 608
X 21	270n.109, 273	II 3–11	32, 75, 391, 514, 612
X 24f.	38n.78, 592n.49	II 7–8	374
X 24–25	72, 507, 556, 573n.191	II 11 II 11–22	390n.90, 393, 396 60, 391, 391n.94, 393, 617n.147
XI 1	32n.51, 613	II 11f.	393
XI	630n.28, 651n.7	II 12–17	393–94
XI 2b–22	245	II 12–22	390
XI 3	575, 725n.123, 736	II 17	390n.90
XI 3f.	719	II 17–18	394
XI 7	719	II 17–21	380n.48, 396
XI 7f.	228, 608, 719	II 17–22	389–98
XI 7–8	74	II 18	390n.90
XI 8	39, 78	II 18f.	394
XI 9	518, 572, 713	II 21	390n.90
XI 9f.	719	II 21–22	393
XI 9ff.	736		
XI 9–10	571		
XI 9–12	609n.114	<i>IQSb</i>	
XI 9–14	40, 78, 631	II 24	688n.36
XI 11f.	719	III 25–26	74
XI 11–12	518	III 25f.	228
XI 11–15	571	IV 25f.	606n.101
XI 12	39n.81, 78, 570n.173, 572	V 20ff.	35n.63, 76n.121, 617
XII 2	518	V 21 V 24–29	606n.101 543
<i>IQSa</i>			
I 1–3	390, 391n.94	<i>2Q19</i>	288n.185
I 1–5	390		
I	396n.112	<i>2Q20</i>	288n.185
I 3	390n.93		
I 4	60, 594	<i>2Q23</i>	
I 4–5	387	iii	351n.8
I 4f.	396		
I 5	391	<i>2Q24</i>	
I 6–19	391	work	349, 359n.43, 826n.168
I 6–II 11	390, 391n.94	i	351n.8
I 6f.	729n.145	iii 2	353n.13, 356n.25,
I 16	594	iv	361, 367
I 19–22	391, 391n.94		
I 22–25	391		351n.8
I 25–II 3	391	iv 8–15	351n.8

iv 11	353n.12	I–3 I 19	294n.210
iv 13	253n.16	I–3 II 1–3	570n.169
iv 15	353n.12	I–3 II 4a	294
iv 17	353n.12	II 3	414
v–vi 2	365n.75	II 3–4	421
v–vi 5	365n.75	II 14	320, 320
v–viii	352n.8	III 6	39, 78, 360n.50, 608
<i>2QS</i>	736	III 7	417
		III 8	320
<i>2QSir</i>	55	III 8–9	320
		III 11	35, 76, 76n.121, 617
<i>3Q5</i>	288n.185	III 15	828n.173
<i>3Q7</i>		IV 3–4	294
work	332, 334–35, 344	IV 4a	320
5 3	334		
6	334	<i>4Q175</i>	
		work	418n.53, 421, 830
<i>4Q83</i>	410n.20	5–8	35n.67, 76n.122, 618
<i>4Q88</i>	410n.20	14–20	35n.63, 35n.67, 76n.121–22, 617
<i>4Q121</i>	489n.135	23	246n.14
<i>4Q123</i>	824	<i>4Q176</i>	288n.185
<i>4Q158</i>	54, 409n.19, 419, 832n.198	<i>4Q177</i>	
I	409n.19	work	96, 103, 246, 294, 319, 420, 828
		1–4 8	294
<i>4Q161</i>		1–4 10	294
8–10 iii 21–22	543	5–6 1	294
		10–11 4	294
<i>4Q171</i>		10–11 7	294
work	104	11 9	294
II 11	297n.221	12–13 I 5	80, 521, 770n.50
III 15	542	14 5	294
IV 7–10	745n.10	<i>4Q179</i>	420
<i>4Q174</i>			
work	96, 103, 227, 246, 294, 319, 418n.53, 422, 828	<i>4Q180</i>	
1–2 I 7	756n.58	work	245, 271n.113, 271n.114, 272n.115
1–3 I 6	275, 294	I 1–2	258n.62
1–3 I 7	294	I	271n.113
1–3 I 8	294	I 7	272n.116
1–3 I 8–9	294	II	271n.113–14
		5	271n.113

<i>4Q180–181</i>	219	<i>4Q214</i>	
		work	283n.162, 332, 341n.85, 342
<i>4Q181</i>			
work	245, 269, 271, 271n.113, 272	1 3	282
		1 3–6	282
1 II 1–4	271		
1 II 5	225n.120, 268, 271, 320	<i>4Q215</i>	
		work	332, 337, 345
II	271n.113	1–3 10	337
II 3ff.	431n.9		
LIII 5	777n.81	<i>4Q216</i>	288n.185
<i>4Q184</i>	64, 245	<i>4Q217</i>	288n.185
<i>4Q186</i>	65, 246, 260, 260n.73, 313	<i>4Q218</i>	288n.185
		<i>4Q219</i>	288n.185
<i>4Q208–211</i>	209, 423	<i>4Q220</i>	288n.185
<i>4Q213a</i>			
work	332, 341n.85	<i>4Q221</i>	288n.185
I 13	688n.36		
II 15	353n.11, 354n.18	<i>4Q222</i>	288n.185
III–IV 6	188, 188n.125		
		<i>4Q223–224</i>	288n.185
<i>4Q213b</i>	332, 341n.85, 342	<i>4Q225</i>	288n.185
<i>4Q213</i>			
work	283n.162, 332, 341n.85, 342	<i>4Q225–227</i>	212, 424
1–2 I 17	284	<i>4Q226</i>	
1 17	283	work	288n.185
2 8	282n.159	2 3	431n.9
3 1	282n.158	I 5f.	431n. 9
3 4–5	282n.159	<i>4Q227</i>	
5 i–ii	282	work	288n.185
5 ii 15	282n.159	2 2	431n.9
8	284		
8 2–5	284	<i>4Q228</i>	56
8 10	284	work	56, 212, 288n.185, 414, 424, 431n.9,
<i>4Q213–214</i>	281, 281, 281n.155, 308, 340–42	1 I 1	826
		1 I 2	414
		1 I 9	431n.9
<i>4Q214a</i>	332, 341n.85, 342	1 I 8	298n.225
		1 I 9	414
<i>4Q214b</i>	332, 341n.85, 342	2 I 4	431n.9
		2 I 6	431n.9

<i>4Q232</i>	349n.1	<i>4Q261</i>	
		3–5	383n.65
<i>4Q242</i>	57, 603	5–6	383n.65
<i>4Q243</i>		<i>4Q263</i>	
work	207, 207n.45	3–4	383n.65
24	207n.46		
<i>4Q243–245</i>	207, 421	<i>4Q265</i>	
		work	442n.46
		1 3	828n.173
<i>4Q244</i>	207	<i>4Q266</i>	
<i>4Q245</i>		XI 18–21	217n.94
work	207, 207n.46–47		
2	207n.43, 247n.47	<i>4Q267</i>	
<i>4Q246</i>		17 I 6–9	32n.47, 228n.135, 608n.111
work	35n.63, 57, 76, 208, 208n.50, 208n.54, 276n.132, 278n.138, 421, 516, 615–17	<i>4Q270</i>	
II 1	616	2 ii 11	688n.36
II 2	616		
II 4–5	208n.53	<i>4Q274</i>	
<i>4Q247</i>	55, 211, 417, 424, 431n.9, 830	1 I 8f.	433n.18
<i>4Q249^{a–i}</i>	389n.86, 390, 390n.94	<i>4Q280</i>	
		work	246, 319
<i>4Q252</i>		2	273, 285n.178
work	417, 821n.140	2 2	291, 319, 777n.82
1 V 3	35n.63, 617	2 4–5	268
1 V 3f.	606n.101	<i>4Q285</i>	
		work	274n.122
		5 1–2	543n.60
<i>4Q253</i>			
4 4	246n.14, 297n.221	<i>4Q286</i>	
		work	246, 319
<i>4Q258</i>		1 5	319
2 I 6–7	567n.156	1 7	273, 319
II 2–7	383n.65	7 I 5	606n.101
II 2–10		7 ii 1–13	290n.192, 319, 777n.82
II 7–10	383n.65		
		7 ii 2	290n.192
<i>4Q259</i>		7 ii 3–4	290n.192
3 5–6	567n.156	7 ii 5	290n.192
		7 ii 6	290n.192
		7 ii 7	290n.192

<i>4Q286–290</i>	62	<i>4Q376</i>	617
<i>4Q287</i>		<i>4Q380–381</i>	62
work	246		
10 13	688n.36	<i>4Q384</i>	212n.75
<i>4Q299</i>		<i>4Q385a</i>	
work	245, 827n.170	work	212n.75
2a–c ii 5	273n.117	13	290n.191
		20	290n.191
<i>4Q299–301</i>	64, 265n.96, 314, 519	40	290n.191
		41	290n.191
		42	290n.191
<i>4Q300</i>		44	290n.191
work	245, 273n.117, 827n.170	<i>4Q385b</i>	214
3–6	272n.117	<i>4Q385c</i>	214
4–6	223		
<i>4Q301</i>		<i>4Q385</i>	
work	574, 574n.193, 721n.98, 722n.102, 827n.170	work	214
5 3	575n.200, 715n.67, 722, 734, 734n.166	II	56
<i>4Q306</i>		<i>4Q386</i>	
work	721n.98	work	214
1 4	722n.104	1 ii 3	246n.14
<i>4Q318</i>	65	<i>4Q387a</i>	
		1	290n.191
		2	290n.191
		3	290n.191
		5	290n.191
<i>4Q327</i>		<i>4Q387</i>	
1–3		work	212n.75
<i>4Q364–367</i>	54, 409n.19, 419, 832n.198	3 ii 3–4	431n.9
		3 iii 4	290n.192
<i>4Q365a</i>		<i>4Q388a</i>	
work	357n.35	work	212n.75
2 ii 1–4	357n.35	1	290n.191
2	357n.35	2	290n.191
		3	290n.191
<i>4Q365</i>	357n.35	4	290n.191
		6	290n.191
<i>4Q371–373</i>	336n.57	9	290n.191
		17	290n.191
<i>4Q375</i>	617	19	290n.191

<i>4Q388</i>	214	<i>4Q413</i>	245
<i>4Q389</i>		<i>4Q415</i>	575n.198, 665n.73
work	212n.75	<i>4Q415–418</i>	314, 519, 574, 722
1	290n.191		
2	290n.191	<i>4Q415ff.</i>	726n.132
8	290n.191		
9	290n.191	<i>4Q416</i>	
		work	575n.198, 665n.73,
<i>4Q390</i>	212n.75, 245, 280–		665n.75, 723, 733
work	90		723, 727, 727n.138
1 2		1	223, 727–28
1 7	431n.9	1 10–13	731–32, 735
1 11	290n.192	1 12	519, 574
2 1 4	290, 431n.9	1 12–13	730–31
2 1 7	290n.192	1 16	668n.92
		1 II 4–6	667n.85
		1 II 17–18	
<i>4Q391</i>		2 1 5	265
work	214	2 II 2f.	726, 734
8		2 II 3	666n.81
		2 II 6	667n.85, 688n.36
<i>4Q392</i>		2 II 18–20	667n.83
1 1 4–7	786n.139	2 II 20–21	666
		2 II 21	698
<i>4Q394</i>	755	2 III 2	666n.82
		2 III 5–6	667n.86, 672n.117
<i>4Q394–399</i>	570		
		2 III 8	666n.82, 667n.83
<i>4Q396</i>	420	2 III 9	666n.81
		2 III 9–12	666
<i>4Q397a</i>	212n.75	2 III 12	666n.80, 666n.82
		2 III 12–13	666
<i>4Q397</i>	420	2 III 14	265
		2 III 19	666n.82
<i>4Q398</i>		2 III 21	726
2 ii 2–3	570n.168	2 IV 4	726
14 ii 5	297n.219		
		<i>4Q416–418</i>	721n.98
<i>4Q399</i>			
1 I 10–11	570n.169	<i>4Q417</i>	575n.198, 665n.73,
		work	665n.75, 723,
<i>4Q400–407</i>	688n.36		725n.126, 733,
			827n.170
<i>4Q411</i>		1	723, 729
work	96n.57, 721n.98	1 I 6f.	729
1 11	722n.104	1 I 8	315
<i>4Q412</i>	96n.57	1 I 10–11	265

1 I 13–15	223n.113	103 I 9	725
1 I 13–18	314	103 II 9	726
1 I 13ff.	731	127 4–6	223n.113
1 I 15	729	161	665n.73
1 I 15f.	223n.113	201	728n.138
1 I 15ff.	732, 735		
1 I 15–18	315, 574n.195, 729	4Q418a	314, 575n.198, 665n.73, 722,
1 I 16	730n.146,		723n.106, 827n.170
1 I 17	730n.148, 734n.166		
1 I 17	667n.83, 731–32		
1 I 17f.	730	4Q418c	575n.198, 665n.73,
1 I 18	730n.148		723n.106, 827n.170
1 II 4	726, 734		
1 II 12	725, 731, 735	4Q419	
1 II 14	725	work	726n.132
2	723, 729	8 ii 7	726n.132, 734
2 I 8	266, 725n.121		
2 I 15–17	734n.166	4Q420–421	664n.68, 724n.116
2 I 15–18	265, 574n.195		
2 I 15ff.	740	4Q422	
2 I 17	732	I 7	688n.36
2 I 19	667n.84		
2 I 21–23	668n.88	4Q423	314, 519, 575n.198,
2 I 24	668n.90		665n.73, 722,
2 I 24ff.	668n.87		827n.170
2 II 12	731n.153, 735		
2 II 14	725	4Q425	96n.57
3 4	725		
		4Q426	
4Q418		work	96n.57, 721n.98
work	575n.198, 665n.73, 665n.75, 666n.82, 723, 723n.106, 727n.138, 733, 827n.170	4 4	722n.104
1–2	728n.138		
2 8	575n.199, 730	4Q432	718n.87
8 1	726–27, 734		
8 6	688n.36	4Q434	
10 6	726	I 1 11	688n.36
19 4	725	II 2–3	79
43 4	729, 730n.148		
55 10	575n.199, 725n.121	4Q434–438	62
69 II 6–14	223n.113		
76 1–3	688n.36	4Q444	
81 1–2	519, 574, 727n.135	1–41 + 5 1	688n.36
81 1f.	728, 732, 736	6 4	770n.50
81 9	727n.137		
101 II 5	726	4Q448	65

<i>4Q471</i>	274n.122, 275, 316	<i>4Q493</i>	275, 316
<i>4Q471b</i>	61, 274–75, 316	<i>4Q494</i>	274
<i>4Q473</i>		<i>4Q495</i>	274
work	264n.90	<i>4Q496</i>	274
1 3	737		
<i>4Q477</i>	50, 65, 148, 189	<i>4Q497</i>	274n.122
<i>4Q481a</i>	418	<i>4Q498</i>	
		14–17 ii 2–3	517
<i>4Q482</i>	418	<i>4Q500</i>	33, 76, 515, 615
<i>4Q484</i>			
work	332, 334–35, 334n.48, 344	<i>4Q502</i>	268
1 1	334	16	
7	334	<i>4Q504</i>	
		1 + 2 v recto 11–18	688n.36
<i>4Q491</i>		4 5	688n.36
work	274n.122, 275, 316, 501, 516	<i>4Q504–506</i>	62
11 I	35n.68, 618		
11 I 10–14	76	<i>4Q506</i>	
11 II 17	606n.101	131–132 11	688n.36
		<i>4Q507–509</i>	62
<i>4Q491a</i>	274n.122		
		<i>4Q510</i>	
<i>4Q491b</i>	274n.122	work	245, 292
1	275n.125	1 4–6	292
2	275n.125	1 6–7	292n.203
3	275n.125		
4	275n.125	<i>4Q510–511</i>	63
5	275n.125		
6	275n.125	<i>4Q511</i>	
7	275n.125	work	245, 292
16	275n.125	2 i 7f.	292
17	275n.125	iii 2–3	268, 358
19	275n.125		
20	275n.125	<i>4Q513</i>	
21	275n.125	13 4	190
23	275n.125		
		<i>4Q521</i>	
<i>4Q491c</i>	274n.122	work	9, 36, 76, 515–16, 603, 609n.118, 620
<i>4Q491–496</i>	61, 274, 316	2 II + 4 1	619
		2 II 1	35n.66, 36, 214, 515, 618
<i>4Q492</i>	274		

2 II 6–13	515	<i>4Q540</i>	341n.85, 540
<i>4Q524</i>	826n.169	<i>4Q540–541</i>	56, 281, 281n.155, 332, 340–42, 345
<i>4Q525</i>			
work	32, 64, 75, 515, 613, 721n.98	<i>4Q541</i>	76, 341, 341n.85, 618
8 5	722n.104	2 i 6	341n.88
<i>4Q529</i>	214	2 i 9	341n.89
		2 ii 4	282
<i>4Q532</i>		7 4	341n.90
1–6 ii 2–5	573n.187	9 i 1–7	282
		9 i 2	341n.90, 341n.91
<i>4Q534</i>		9 i 2–3	282
1 I 10	617	9 i 3–4	341n.92
		9 i 3–5	786n.140
<i>4Q537</i>		24 ii 5	341
work	281n.155, 332–34, 345	<i>4Q542</i>	
1–3 1	333	work	56, 213, 281, 308, 332, 340, 345
1–3 4	333–34	1 I 1	282n.159
1–3	333	1 I 1–4	340
5 1–3	333n.45	1 I 4	340
5	333	1 I 4–13	282n.159
12	334	1 I 8	340
12 2–3	333	1 I 8–9	282
14 2–3	333n.43	1 I 8–13	282
24 2	333n.43	1 I 10	80, 521
<i>4Q538</i>		1 I 11	340
work	332, 335–36	1 I 13	282, 340
1 6	335n.54	1 II 5	282, 340
1–2	335	1 II 5–8	282
1–2 1	335n.52	1 II 8	284, 309, 340
1–2 3	335n.51	1 II 9	340
1–2 5	335n.52	1 II 9–11	282
1–2 7	335n.51, 335n.52	1 II 9–13	282n.159
1–2 8	335n.53	1 II 10	282
<i>4Q539</i>		<i>4Q543</i>	
work	332, 336–37, 346	work	338
1 1	336	1a–c 1	338n.71
1 2	336	1 1	213, 298n.224
2–3	336, 336n.60	1 I 10	
2–3 2	336n.59	<i>4Q543–548</i>	56, 282, 284n.172, 308
5	336		
5 3	336n.61		

<i>4Q543–549</i>	332	<i>4Q552–553</i>	57, 208, 421
<i>4Q544</i>		<i>4Q554</i>	
work	285, 308	work	349, 350n.5, 359n.43
1	339n.74	1 i 9–22	365
1 1–8	282	1 i 16	253n.14
2 3	308	1 i 20	253n.14
		1 i 22	253n.14
<i>4Q545</i>		1 ii 7	253n.14
work	282, 338	1 ii 9	253n.14
1a–b ii 11–19	339n.74	1 ii 9–22	365n.78
1 1	213	1 ii 10	253n.14
4	339n.75	1 ii 12	253n.14
		1 ii 15	253n.16
<i>4Q546</i>		1 ii 18	253n.14
work	285n.174, 338	1 ii 21	253n.14
2 1	285, 353n.11	1 iii 15	253n.14
2 3	285	1 iii 16	253n.14
12	339n.75	2 iii	350n.5
14 4	339n.76	2 iii 15–22	354
<i>4Q547</i>			
1 6	282	<i>4Q554–555</i>	826n.168
1 6–7	282n.159		
1 ii 8	286, 309	<i>4Q554a</i>	349
1 ii 12–14	286, 309	<i>4Q555</i>	349, 350n.2, 359n.43
<i>4Q548</i>			
work	282	<i>4Q560</i>	603
1 ii–2 6	339n.77		
1 ii–2 8f.	213	<i>4Q561</i>	65, 260n.73
1 ii–2 10f.	213		
1 ii–2 15f.	213	<i>4Q580–582</i>	331n.37
1–2 ii 8–9	80, 521, 770n.48		
1–2 ii 10–11	80, 521, 770n.48	<i>4QAmram^{a–f}</i>	284n.172
1–2 ii 15–16	80, 521, 770n.48		
I 10	39n.80	<i>4QAmram^b</i>	283, 285, 308
I 13	39n.80		
I 16	39n.80	<i>4QAmram^f</i>	39n.80, 286, 309
<i>4Q549</i>			
work	308, 338n.70, 339	<i>4QAmram</i>	290, 291n.200, 292, 296, 296n.213, 298n.224
2 6	339n.78		
<i>4Q550</i>	823n.148	<i>4QApocrLevi^{a–b}</i>	332, 341, 341n.86
<i>4Q550–575</i>	331n.37		
<i>4Q552</i>	208	<i>4QApocryphon of Joseph^{a–c}</i>	

work	336n.57	<i>4QJer^b</i>	831
<i>4QApocryphon of Joseph^b</i>		<i>4QJer^c</i>	831
work	336	<i>4QJer^d</i>	831
<i>4QBerakhot^{a-e}</i>	62	<i>4QJub^a</i>	
<i>4QCatena A</i>	294	IV	443n.48
		IV 6	434n.24
<i>4QD^a</i>		<i>4QJub^b</i>	
work	270n.110	1–2	443n.48
18 V 20	60		
<i>4QD</i>	70, 155, 269n.108	<i>4QLev^{a-f} ar</i>	56
<i>4QD</i> ^{a-h}	60	<i>4QLev^{c-d}</i>	282n.155
<i>4QDeutⁱ</i>	419	<i>4QLev-Num</i>	825n.158
<i>4QEn^aar</i>	55, 210	<i>4QLXXDeut</i>	829n.175
<i>4QEn^car</i>	210, 825n.160	<i>4QLXXLev^a</i>	829n.175
<i>4QEn^aastr^a</i>	209, 423	<i>4QLXXNum</i>	489n.135, 829n.175
<i>4QExod-Lev^f</i>	54, 410, 825n.158	<i>4QM</i>	95, 273–74
<i>4QGenExod^a</i>	825n.158	<i>4QM^a</i>	
		work	61, 95n.52, 275, 316
<i>4QGenExod^b</i>	825n.158	5–6 1	281
		8–10	275n.127
<i>4QenGiantsb</i>		8–10 I 6–7	281
1 II 6	353n.11	8–10 I 14	281
		11 I 10–14	76
<i>4QFlorilegium</i>			
work	294, 418n.53	<i>4QM^{a-g}</i>	61, 274
1–3 II 1–3	570n.170	<i>4QM^b</i>	274–75
<i>4QH^a</i>	718n.87	<i>4QM^c</i>	
<i>4QH^c</i>	718n.87	work	275, 316
		13	275
<i>4QH^{a-f}</i>	63	<i>4QM^d</i>	274–75
<i>4QInstruction^e</i>	723n.106	<i>4QM^e</i>	61, 274
<i>4QInstruction^f</i>	723n.106	<i>4QM^f</i>	274
<i>4QJer^a</i>	831		

<i>4QM^s</i>	61, 274n.122, 316	7	755
		9–10	761
<i>4QM^b</i>	275	13–14	755
III 7	570n.170, 756n.58	20	755
		21	220n.103
<i>4QMidrEschat</i>		26–27	570n.168
work	292–95, 297	27	78, 748, 756
II 14–15	294	27–31	42n.92
III 6	39, 74, 78, 227, 275, 294, 360, 608	29	297n.219
III 7	227, 294, 570n.170, 756n.58	31–32	757, 759
		<i>4QMMT</i>	
III 8	294	work	41, 58, 74, 220, 297
III 8–9	294	vi 7–8	755
IV 4a	294	vii 13	748, 756
VIII 1	294	vii 19	755
IX 4	294	viii 2–4	761
IX 7	294	viii 6–7	755
IX 9–10	294	viii 17–18	757, 759
X 5	294	14–17 ii 2–3	517
X 10	294		
XI 12	294	<i>4QMyst^b</i>	
XI 14	294	3 6	272n.117
<i>4QMišmarot A</i>		<i>4QMyst^c</i>	
2 I 5f.	431n.9	work	574, 722n.102
4 II 10–13	431n.9	5 3	734, 734n.166
<i>4QMMT^{a–f}</i>	570	<i>4QNum^b</i>	419, 479n.90
<i>4QMMT^e</i>		<i>4QpalaeoGen–Exod</i>	
2 ii 2–3	570n.168	work	825n.158
14–17 ii 5	246n.14		
<i>4QMMT^f</i>		<i>4QpalaeoEx^m</i>	479n.90
1 I 10–11	570n.169	<i>4QpalaeoJob^a</i>	54, 410
<i>4QMMT A</i>	58, 755	<i>4QpalaeoLev</i>	419
<i>4QMMT B</i>		<i>4Qpap cryptA</i>	389n.87
work	58, 427, 754, 757– 58, 760	<i>4QpGen^b</i>	
55	514	4 4	246n.14
55–58	69, 190		
65	514	<i>4QpIsa^d</i>	
73	514	6f.	
<i>4QMMT C</i>		<i>4QpNah</i>	
work	59, 427	3–4 I 4–9	79

3–4 I 6–9	515	<i>4QS^g</i>	
		2a–c	383n.65
<i>4QpPs37</i>			
work	760	<i>4QSⁱ</i>	
ii 1–IV 18	245, 745n.10	4–5	383n.65
iv 7–10		<i>4QTestLevi^a</i>	283n.164
<i>4QpPs^a</i>			
work	59, 104	<i>4QTestLevi</i>	286n.179
II 11	297n.221		
III 15	542	<i>4QTestimonia</i>	
III 15–17	74, 604	work	389n.88, 418n.53, 421, 425
XXVII 2–11		14–20	617
<i>4QPsDaniel^{a–c}</i>	57	23	246n.14
<i>4QPs^e</i>	831n.190	<i>4QTgLev</i>	829
<i>4QPsEzek^b</i>		<i>4QTgJob</i>	829
1 ii 3	246n.14		
<i>4QPsJub^a</i>		<i>4QTohorot A</i>	
work	56	1 I 8f.	433n.18
1:7	79		
<i>4QPsMos^{a–e}</i>	290n.191	<i>4QXII^a</i>	54
<i>4QS</i>	70, 310, 319	<i>5Q11</i>	257, 310
		<i>5Q15</i>	
		work	349, 359n.43,
<i>4QS^{a–j}</i>	59, 245n.12, 257, 310	1 4f.	826n.168
		1 i 8	364
<i>4QS^c</i>	257, 690n.40	1 i 10	253n.16
		1 i 15	253n.16
<i>4QS^d</i>		1 i 17	253n.14
work	257, 257n.57, 310, 690n.40, 775	1 i 18	253n.14
		1 ii 2–5	364
2 I 6–7	567n.156	1 ii 6	253n.14
II 7–10	383n.65	1 ii 12	253n.14
		10	253n.14
<i>4QS^e</i>		13	253n.14
work	257, 310, 690n.40, 775	i	351n.8
3 5–6	567n.156	i 1–2	351n.8
		ii	351n.8
		ii–iii	351n.8
<i>4QSam^b</i>	54, 410	ii 2–5	361n.53
		ii 4–5	361n.53
<i>4QSerekh ha- 'Edah^{a–i}</i>			
work	389n.86	<i>11Q11</i>	603

<i>11Q14</i>	274n.122	<i>11QApPs^a</i>
<i>11Q17</i>	688n.36	work 62, 245, 255, 286– 88, 292, 297, 603
<i>11Q18</i>		I 4–5 287
work	253n.13, 349, 352n.8, 361, 826n.168–69	I 5 287
I 6–7	253n.13	I 6 287
VI 1	253n.13	II 6 287
V 5	253n.15	II 7–8 287
VIII 24	253n.15	III 3 287
XIII 6		III 5 287
		IV 3 287
		IV 4–V 3 287
		IV 5 287
		IV 6 287
<i>7Q1</i>	489n.135, 503	IV 9 287
<i>7Q2</i>	55, 503, 826	IV 12 287
<i>7Q4</i>	424, 504, 549	V 3–14 287
<i>7Q5</i>		<i>11QMelchizedek</i>
work	71, 110, 503–4, 548–49, 591	work 35, 76, 219, 246, 253, 285n.178, 292–95, 308, 319, 418n.53, 419, 432n.10, 516, 618, 828
2	549	
<i>7Q8</i>	424	II 2–6 293, 319
		II 5–7 240
<i>7Q12</i>	424	II 7 293, 319, 432n.9
		II 8 293, 319
<i>7QE_n</i>	416, 829	II 12 290, 293, 319
		II 13 293, 319
<i>7QpapLXXExod</i>	489n.135, 829n.175	II 13–14 293, 319
		II 15–16 293, 319
<i>11Q19</i>		II 18 293n.208
work	214	
XLVI 13–16	552	<i>11QNJ</i>
		1–7 351n.8
<i>11Q19</i>	214	
<i>11Q20</i>	826n.169	<i>11QPs^a</i>
		work 54–55, 62, 112, 408, 409n.19, 415, 422–23, 826–27, 831
<i>11Q21</i>		
work	36, 281, 281n.155, 308, 332, 332n.39, 340–41, 826n.169	XIX 15–16 283n.165
1 2	282n.159	XXIV 12 283n.165
		XXVII 2–11 415
		<i>11QPs^b</i> 831

<i>IIQT^a</i>		II 6	268, 270n.109,
work	57–58, 357, 450n.79	II 7	270n.111, 277
II	356	II 7–8	225n.120, 268, 320
XXI 3–10	388	II 9f.	270n.109
XXI 4–10	388	II 12–13	217
XXVII 11	828	II 14–VI 11	688n.36
XXIX 9	361	II 15f.	269
XXX 3–XXXI 9	361n.53	III 20–IV 2	221
XL 11f.	433n.18	IV 10–13	414
XLIII 3	388	IV 12–VI 11	294, 320
XLIII 7–9	388	IV 13	245, 270
XLV 21	32n.47, 608n.111	IV 14–18	218, 219n.99, 271,
XLV 26	32n.47, 608n.111	IV 15	318, 829
XLVI	514	IV 21	425
XLVI 6–9	515	V 11	218, 271, 318
XLVI 13–16	506, 552	V 17c–19	75
LVff.	366	V 17–19	688n.36
LV 3	246n.14	V 18	254
LXIV 6–13	79	VI 13–14	270, 318
LXIV 11–13	515	VI 19	296n.212
		VII 4	417
<i>IIQT^b</i>	450n.79,	VII 6–8	500, 540n.46
		VII 18–20	688n.36
<i>IIQT^c</i>	450n.79	VIII 2–3	594
		VIII 21	77
<i>IIQgLev</i>	829	VIII 21–XVI 19	271, 318
		X 6	500, 540n.46
<i>Aramaic Levi Document</i>		XI 13–14	269n.108
81	343, 344n.108, 346	XI 19–21	729n.145
82ff.	344	XI 21–XII 2	75
		XI 23–XIII 1	417
<i>CD</i>		XI 31f.	433n.18
I	218	XI 33–XX 1	395n.110, 609n.117
I 1–II 1	269, 318	XII 2	31, 611
I 1–VIII 21	269n.108	XII 3–4	609n.117
I–VIII	60	XII 3f.	218, 271, 318
I 3f.	218	XII 11–15	75n.116
I 5	218n.96	XII 12–15	611
I 9	39n.83, 78	XII 15–17	564n.141
I 9f.	218	XII 22–XII 1	511
I 10–11	760	XIII 2f.	69, 190
I 11	217	XIV 6	35n.63, 617
II 2	270n.110, 318, 777n.81	XIV 6–8	385
II 2–13	245, 268n.104, 269–70, 318, 522, 777, 777n.81	XIV 18	380n.51
II 5	777n.81	XIV 18f.	729n.145
		XIV 19	35n.63, 617
			609n.117
			395n.110

XV 1	610	XX 1	35n.63, 395n.110,
XV 1–2	31, 75, 610	XX 12	617
XV 6–8	75, 610	XX 13–14	540n.46
XVI 2	217	XX 13–15	74
XVI 2–4	415	XX 13f.	240
XVI 3–4	212n.72, 288, 290, 424, 826	XX 14	270n.110, 604n.90 217, 219
XVI 5	218, 271n.112, 290	XX 15	217, 609n.116
XIX 1–XX 34	269n.108	XX 33f.	219
XIX–XX	60		
XIX 10f.	35n.63, 395n.110, 617	Ostracon 1	148
XIX 14	271, 318		
XIX 33–34	540n.46	Wadi Murraba'at 45 6	46, 188
XIX 33–XX 1	35, 76, 516		
XIX 35–XX 1	74, 270n.110, 604n.90	Nahal Hever 8HevXIIigr	410n.23, 420, 829

Philo

<i>Apologia pro Ioudaeis.</i>			
work	67–68, 169, 172, 379		378n.30, 633, 794n.12
11.1	379n.37	1	187n.120, 378n.29
11.5	379n.38	27	381n.52
11.10f.	379n.39		
18	181	<i>De opificio mundi</i> 29–35	786n.139
<i>De ebrietate</i>		<i>De providentia</i>	170n.34
69f.	712n.49		
87	712n.49	<i>De specialibus legibus</i>	
		1.67	492
<i>De gigantibus</i>		3.208f.	612n.129
9	711n.49	4.122f.	712n.49, 712n.50
12	711n.49	4.164	606n.99
19f.	712n.50	<i>Hypothetica</i>	551n.88
19:29ff.	711n.47		
29	573n.186	<i>Legum Allegoriae</i>	
29ff.	712	2:49f.	711n.47, 712n.49
32	711n.47	3:151f.	711n.49
40	712n.49	3:152	712n.49
64	711n.47	3:158	712n.49
		3:233	807n.68
<i>De vita contemplativ</i>		55	711n.49
work	67, 166n.13, 169n.33, 182, 378,	55f.	712n.49
		140ff.	711n.47

141–143	712n.49	75–91	67–68, 169, 181, 379n.35
<i>Quod deterius potiori insidari soleat</i>		78	171
84f.	711n.47, 712n.49–	78–87	68
	50	85f.	379n.35
		89f.	181n.92
<i>Quod Deus sit immutabilis</i>		91	169n.29
2	711n.47, 712n.50		
		<i>Quis rerum divinarum heres sit?</i>	
<i>Quod omnis probus liber sit</i>		55f.	711n.47, 712n.50
work	378	66	712n.53
12	187n.120	68ff.	712n.53
75	68, 169n.29, 171, 192, 507, 554n.107	267f.	712n.49
		274	711n.49, 712n.49

Josephus

<i>Antiquitates Iudaicae</i>			
I 22–147	452	XII 261	472n.59
II 188	481n.99	XII 263	472n.59
IV 200–201	492	XII 387	483, 483n.109
V 145	505	XII 388	480, 483, 488n.133
X 49	807	XIII 62–72	483
X 236	480	XIII 62–73	480
XI 165	362n.58	XIII 63	483, 487
XI 262–264	472n.59	XIII 65–68	483
XI 302f.	473	XIII 67	488n.133
XI 302–324	474	XIII 68	487
XI 302–347	473	XIII 69–71	483
XI 303	476	XIII 74–79	486n.120
XI 308	473	XIII 171	67, 179n.80
XI 311f.	473	XIII 171–173	170, 177, 179n.81
XI 317–320	473	XIII 171f.	67
XI 321–323	473	XIII 254ff,	473
XI 324f.	473	XIII 285	480
XI 334	476n.76	XIII 287	480n.95
XI 340–344	474n.64	XIII 298	178n.71
XI 344	472n.58	XIII 304–306	178n.76
XII 72	484	XIII 311–313	67, 171–172, 177, 564n.146
XII 74–79	479	XIII 311	177–78
XII 229–236	489n.137	XIV 131	480
XII 234	489	XIV 235	674n.123
XII 237	483n.109	XV 121–147	505n.33, 551n.89
XII 237–239	483	XV 371	143
XII 251	458n.109	XV 371f.	177
XII 258	472	XV 371–379	67
XII 258–261	472n.59	XV 371ff.	181

XV 372	177	II 119–161	67–69, 170, 179–
XV 373–378	551n.90, 505, 551n.90	II 119–165 II 119–166	82, 379 179n.81
XV 373–379	171, 177–78, 564n.146	II 119ff. II 120f.	174 181
XV 373ff.	177	II 121	182n.97
XV 378	181n.92	II 122	172
XV 379	178	II 123	69, 182n.97
XVII 20	182n.97	II 124	182n.97
XVII 41–42	554n.107	II 125	505, 551n.88
XVII 41–43	179n.78	II 128	171
XVII 42	192	II 129	69, 183–84
XVII 345–348	171, 177, 564n.146	II 130f.	379n.41, 379n.42, 381n.53
XVII 346–368	67	II 131	379n.43
XVIII	180n.87, 182, 182n.97	II 132f.	379
XVIII 9	179	II 133	380n.44
XVIII 11	170, 179n.80	II 136	380n.47
XVIII 14–18	179n.81	II 137–139	187n.120, 602n.82
XVIII 18	182n.97	II 137f.	191
XVIII 18–22	67, 69, 170, 182	II 139	170n.39
XVIII 19	172, 178, 178n.72	II 141	182n.97
XVIII 20	69, 192, 507, 554n.107	II 143	38n.78, 72, 507, 556, 573, 573n.191, 592n.49
XVIII 22	182n.97	II 147	511, 563
XVIII 23	179	II 148	69, 190
XVIII 116	564	II 150f.	148
XVIII 116–119	564	II 152f.	183n.102
XIX 354	483n.109	II 154	171, 181n.92
XX 236	480	II 154–158	183n.102
<i>Bellum Iudaicum</i>			
I 33	480, 488n.133	II 154f.	182n.97
I 62	473	II 159	183
I 78	177n.68, 178	II 160f.	171n.42, 177, 182n.97
I 78–80	67, 171–72, 177– 78, 564n.146	II 220	172, 182n.97
I 190	480	II 273	483n.109, 483n.109
I 370–380	505n.33, 551n.89	II 425–429	673n.118, 673n.119
I 407	361n.54	II 566–568	672n.111
II	180n.87, 182, 182n.97, 183–84, 190	II 567	67
II 11–113	67	III 9–12	69, 171
II 112f.	171	III 11	69
II 113	564n.146	IV 477–478	47
II 118	179	IV 659–VI 322	175n.61
II 119	179n.80	V 142–145	67
		V 145	72, 505, 552
		VI 423	385n.72
		VI 60–61	672n.111

VII 425	487n.126	10	179n.80, 179n.81
VII 426	479n.94, 480	10f.	379n.40
VII 426ff.	484n.110	10–12	67, 170
VII 426–436	480	11	565n.151
VII 428	488n.133	341f.	175n.61
VII 432	487	358	175n.61
VII 436	484	<i>Contra Apionem</i>	
XX 200–203	545	I 37–41	794n.12
		I 37–42	406
<i>Vita</i>		II 189	380n.47
8–12	170, 176	II 193	492

Rabbinic Literature

<i>b. Baba Batra</i>		9:5	244n.5, 262
14b	416		
14b–15a	406	<i>m. Megillah</i>	
15a	416	4:3	385n.72
16a	244n.5	<i>m. Menahot</i>	
<i>b. Gitṭin</i>		13:10	481n.100, 489n.134
88b	674n.123	<i>m. Middot</i>	
<i>b. Megillah</i>		4:5	361n.53
3b	385n.72		
7a	823n.148, 834n.206	<i>m. Qiddušin</i>	
		1:1	660n.48
<i>b. Menahot</i>		<i>m. Sanhedrin</i>	
109b	481n.100	1:3	385n.72
<i>b. Niddah</i>		<i>m. Tamid</i>	
31b	738n.183	7:4	769n.37
<i>b. Sanhedrin</i>			
107a	244n.5	<i>m. Yadayim</i>	
<i>b. Šabbat</i>		3:2–5	406
28b	442n.47	3:5	834
89a	244n.5	4:6	406
<i>b. Yoma</i>		Eighteen Benedictions	34n.59
20a	244n.5		
<i>m. 'Abot</i>		<i>Qaddish</i>	34n.59
3:6	385n.72		
<i>m. Berakot</i>		<i>Mechilta d'Rabbi Ismael</i>	
7:3	385n.72	On Exodus	
		18:27	769n.37

<i>Pesiqta Rabbati</i>		<i>t. 'Eduyyot</i>	
29	566n.154	1:1	834n.203
30	566n.154		
33	566n.154	<i>t. Menaḥot</i>	
		13:12–15	481n.100
<i>Rabbah Genesis</i>			
3:8	786n.139	<i>t. Pesahim</i>	
20:7	738n.183	4:3	385n.72
34:9	442n.47		
		<i>t. Yadayim</i>	
<i>Rabbah Leviticus</i>		2:14	834n.206
1:14	566n.154		
		<i>y. Yoma</i>	
<i>Rabbah Deuteronomy</i>		6:3	481n.100
4:11	566n.154		

Early Christian Literature

Apostolic Fathers		Eusebius	
<i>I Clement</i>		<i>Historia ecclesiastica</i>	
17:1	563n.139	II 16f.	28n.34, 584, 633
59:2	788	II 16–17	66, 93n.40
		III 25.1–7	808
<i>Barnabus</i>		IV 26.13f.	794n.11
18:2	781n.105	V 17.2f.	794n.11
		VI 12.1–6	816n.119
Shepherd of Hermas		VI 16.3	51n.29, 123n.6
<i>Mandate</i>			
3.4	80, 521, 770	<i>Praeparatio evangelica</i>	
<i>Similitude</i>		VIII 11.1	169n.29
9.2.1	365n.73	VIII 11.1–18	67, 169, 379n.36
		VIII 14	170n.34
<i>Vision</i>		IX 23.1–4	481n.99
3.2.4f.	365n.73	XIII 7.12f.	794n.12
Athanasius		XIII 11.1–18	67
<i>Decretis</i>		XIII 11–12	551n.88
18.3	808n.74	XIII 12.9–11	786n.139
Clement of Alexandria		Hippolytus	
<i>Stromata</i>		<i>Refutatio omnium haeresium</i>	
5:77:2	688n.36	IX 18.2–28.2	67
Epiphanius		Ignatius	
<i>Panarion</i>		<i>Ephesians</i>	
XIX 1.1	68	17:1	781n.105
XIX 2.3	68	19:1	781n.105

<i>Magnesians</i>		<i>De viris illustribus</i>	
1:2	781n.105	11	93n.40, 633
<i>Romans</i>		Melito of Sardis	
6:2	781n.105	<i>On Pascha</i>	78n.151
7:1	781n.105	68	
<i>To the Trallians</i>		Photius	
4:2	781n.105	<i>Lexicon</i>	
Jerome		103f.	633
<i>Commentary on Daniel the Prophet</i>			
III.9.14	484n.112	<i>Pseudo Clement</i>	
<i>Commentary on Ecclesiastes</i>		GCS 2.25.20f.	449n.75
12:13f.	834n.206	Rec. I 30.3	449n.75
		<i>Testamentum Domini Nostri Jesu Christi</i>	
		book	3

Graeco-Roman Authors

Aristobulus		Pliny the Elder	
<i>ap.</i>	786n.139	<i>Natural History</i>	
Herodotus		V 73	66–68, 125,
<i>Historiae</i>			170n.36, 172,
2.161	464	XXXIV 8.55	371n.7
3.89	670n.99		
Hesiod		Pliny the Younger	
<i>Opera et dies</i>		<i>Epistulae</i>	
180f.	436n.31	8.12.4–5	326n.3
Martianus Capella		Plutarch	
<i>De Nuptiis Philologiae</i>		<i>De Iside et Osiride</i>	
VI 679	67	45–47	62, 279n.143, 303,
Pausanias			318
<i>Graeciae description</i>		<i>De defectu oraculorum</i>	
X 16.3	448n.72	409e	448n.72
Plato		Porphyrius	
<i>Phaedo</i>		<i>De Abstinentia</i>	
61B	326n.3	IV 11–13	67–68
66B–67B	712		

Quintilian		<i>Solinus Memorabilia</i>	
<i>Institutio oratoria</i>		XXXV 10f.	67
X 1.54	807n.66		
X 1.59	807n.66		
Seneca		Strabo	
<i>Epistulae morales</i>		<i>Geographica</i>	
41:2	689n.37	IX 3.6	448n.72
<i>Sentences of Sextus</i>		Synesios of Cyrene	
310–312	606n.99	<i>Dio</i>	
		3.2	67, 168n.27
		Tacitus	
		<i>Annales</i>	
		15.60.4	326n.3

Persian Literature

<i>Yasna</i>		30:3–5	250n.32, 267n.101
30:3	250n.32	45:2	250n.32

Papyri

CIJ II		P. Cowley	
1530	480n.95	10	670n.101
CPJ I		P. Nash	404n.4
132	484	POxy 1	816
CPJ III		POxy 654	816
520	481	POxy 655	816
P. Berol. 22220	804	POxy 2949	816
P. Cair. 10759	816		

Index of Authors

- Aalen, S. 246
Abegg, M. G. 3, 103, 264f., 274f., 425f., 536, 573, 721, 747f., 753, 756–758, 792
Achram, A. 585
Adam, A. 67, 163, 165, 371, 377
Aland, K. 503, 547
Albani, M. 62, 65, 112, 209–211, 225, 260, 430, 439f.
Albertz, R. 234, 363, 462, 472, 474–476, 478f., 669f.
Albright, W. F. 92, 498, 532, 535, 589, 629, 644, 763, 764
Alexander, P. S. 304f., 448, 451f., 547
Allegro, J. 131, 531, 627
Allison, D. C. 600, 652, 654f., 660
Al Suadi, S. 378
Alt, A. 475
Althaus, P. 703
Anderson, A. A. 259
Anderson, G. 433, 442
Anderson, R. T. 472, 475
Antoine, P. 471
Arbandt, S. 472
Arendzen, J. 342
Ashton, J. 556, 589, 599, 765
Assmann, A. 803
Assmann, J. 803
Aune, D. E. 80, 407, 520f., 766f., 770, 781, 788, 834
Avemarie, F. 3, 41, 649, 752, 759
Avigad, N. 51, 126, 529
Bachmann, M. 41, 570, 748, 752f., 759
Baeck, L. 85
Bahrdt, C. F. 93, 584, 634
Baigent, M. 2, 93, 108, 131, 501, 541, 582, 627
Baillet, M. 95, 268, 274f., 281, 292, 334, 349, 367, 503, 547, 549
Baldensperger, W. 200
Balla, M. 50, 158, 161
Baltzer, K. 255, 258
Bar-Nathan, R. 160
Barclay, J. M. 751
Bardtke, H. 88, 91, 105, 163, 269, 274
Barkenings H.-J. 100
Barr, J. 266, 296, 799
Barrett, C. K. 176, 553
Barth, K. 802
Barthel, J. 801f.
Barthélémy, D. 382, 529
Barton, J. 795
Barucq, A. 479
Bauckham, R. J. 80, 505, 520, 522, 766f., 771f., 782, 785–787
Baumbach, G. 89, 106, 245, 253
Baumgärtel, F. 702
Baumgarten, J. M. 268f., 275, 442, 772
Baumgartner, W. 87, 541
Bauer, W. 163, 166f., 171
Baur, F. C. 706
Beale, G. K. 368
Beall, T. S. 69, 163, 165f., 189, 191, 377, 379
Bearman, G. H. 528
Beasley-Murray, G. R. 764
Becker, A. H. 19
Becker, E.-M. 797
Becker, J. 101, 264, 274, 325–331, 518f., 572f., 631, 709f., 713f., 717f., 720, 737f., 771, 779f.
Becker, M. 8f., 36, 77, 88, 115, 189, 215, 238, 373, 383, 388, 392, 398, 406f., 516, 603, 619, 650, 794, 825, 834f.
Beckwith, R. T. 765, 795, 834
Bedenbender, A. 232
Beer, B. 444
Ben-Dov, J. 326
Berger, K. 164, 326, 441, 445, 454–457, 638, 655, 710
Bergmann, J. 325
Bergmeier, R. 69, 90, 102, 134, 156, 163–165, 168, 171, 173–187, 192, 245, 377, 564, 753
Bernhardt, W. 106, 351, 366
Bernstein, M. J. 287, 821

- Berthelot, K. 761
 Betz, H. D. 22, 87, 652, 662, 674, 704
 Betz, O. 88, 90, 106, 109, 163, 169,
 532, 543, 545, 548, 561, 589, 709,
 745, 748
 Beyer, H.-W. 807
 Beyer, K. 96, 282–285, 333, 338, 341,
 350, 354, 361, 363,
 Bianchi, U. 248f., 302
 Bickermann, E. 462, 472, 492
 Bieberstein, K. 72, 552
 Bietenhardt, H. 364
 Bilde, P. 164, 171–173, 186, 373
 Billerbeck, P. 23f., 649f., 475
 Black, M. 366, 498, 533, 587
 Blenkinsopp, J. 362
 Blinzler, J. 90
 Boccaccini, G. 211, 225, 773
 Bock, D. L. 657f., 661
 Bockmuehl, M. 543
 Böcher, O. 90, 245, 364, 780f.
 Böttrich, C. 443
 Bohak, G. 479–482, 485, 487
 Boismard, M.-É. 549, 600, 765
 Bonani, G. 546
 Bonwetsch, N. 199
 Bordreuil, P. 527
 Bornkamm, G. 87, 97, 739
 Bousset, W. 23, 94, 166, 200, 370,
 569, 572, 586, 707, 778
 Bovon, F. 658, 660f.
 Boyarin, D. 19, 616
 Boyce, M. 250
 Brandenburger, E. 40, 221, 255, 258,
 263f., 569, 573, 709–712, 720
 Bratsiotis, N. P. 572, 733
 Braun, F.-M. 532, 535, 765
 Braun, H. 71, 73, 87f., 90, 244, 371f.,
 374, 498, 511, 535, 539, 560, 562f.,
 588, 628, 630, 632, 677f., 709, 713,
 716, 763, 821
 Braun, O. 546f.
 Braun, W. 555
 Breytenbach, C. 473, 780
 Bronner, L. 462
 Brooke, G. 5, 32–34, 72, 76, 228, 515,
 601, 603, 613, 637, 640, 643, 797,
 824, 830
 Broshi, M. 121, 132, 157f., 211, 269,
 351, 356, 358, 361, 364
 Brown, D. 93
 Brown, J. A. 131, 627
 Brown, R. E. 79, 519f., 533, 543,
 587f., 629, 763–765, 768, 771
 Brownlee, W. 28, 196, 371, 499, 511,
 529, 563, 589, 644
 Brox, N. 365
 Bruce, F. F. 696
 Büchler, A. 474
 Bühner, R. 11
 Bull, R. J. 476
 Bultmann, R. 24, 29, 40, 87, 91f., 200,
 539, 572, 588, 617, 629, 631, 654,
 656, 704, 707f., 752, 767, 778f.
 Burchard, C. 67, 88, 101, 163, 168,
 185, 343, 371, 377, 481, 528, 786
 Burgmann, H. 107, 372
 Burnett, S. G. 21
 Burrows, M. 51, 91, 197, 529, 532, 763
 Busink, T. A. 356, 358, 361f.
 Buxtorf, J. 21
 Caird, G. B. 661
 Callaway, P. R. 269
 Campbell, E. F. 462f., 470, 489f.
 von Campenhausen, H. 810, 814f.
 Camponovo, O. 34, 606
 Cansdale, L. 49, 140f., 164, 185, 638
 Capper, B. J. 553
 Caquot, A. 282, 445f., 448
 Carmignac, J. 198, 354, 713
 Casey, M. 600
 Cassirer, E. 429
 Causse, A. 364
 Ceriani, A. M. 199
 Chambon, A. 129, 531
 Chapman, H. 379f.
 Charles, R. H. 289, 298, 331, 432, 442,
 445
 Charlesworth, J. H. 79f., 245, 249–252,
 257, 261f., 299, 323, 327, 329,
 383f., 392f., 498, 508, 511, 520,
 528, 533f., 538, 556, 562–565, 567,
 569, 587–589, 592, 599, 601f., 613,
 617, 691, 763–766, 768, 771f., 774
 Chester, A. 37, 620
 Childs, B. S. 799, 802
 Chilton, B. D. 568, 600
 Christophersen, A. 199
 Chyutin, M. 351, 358, 365
 Cirillo, L. 372
 Claußen, C. 8–10, 46, 123
 Clemen, C. 707
 Clines, D. J. A. 702
 Coggins, R. J. 474

- Cohen, B. 674
 Cohen, S. J. D. 176
 Collins, J. J. 5, 11, 26, 33, 35, 61f., 70,
 76, 128, 156, 163, 189, 203f., 206–
 208, 212, 214–218, 220, 223, 227f.,
 232f., 235, 237, 239, 243, 255, 259,
 262, 276, 278–281, 296, 307, 317f.,
 326, 355, 359, 369, 371, 376, 391,
 481, 501, 516, 543, 574, 593, 601,
 614f., 618f., 628, 638, 644, 665f.,
 669, 723
 Colpe, C. 296, 673, 708
 Colson, F. W. 170
 Conzelmann, H. 87
 Cook, E. 103
 Coppens, J. 696
 Cornelius, I. 429
 Cortès, E. 325
 Cowley, A. 463, 465, 670
 Cross, F. M. 49, 53, 92, 148, 189, 197,
 230, 392, 462, 475, 503, 546, 764,
 821
 Crown, A. D. 140f., 475
 Cullmann, O. 87–89, 532, 554

 Dahmen, U. 112, 116, 422
 Dajjani, R. W. 131
 Dalman, G. 124
 D'Ancona, M. 110, 548f., 645
 Daniel, C. 555
 Daniélou, J. 532
 Das, A. A. 41, 752
 Davenport, G. L. 436, 443
 Davidson, M. J. 226, 256, 258, 261,
 273, 277f., 296
 Davies, P. R. 255, 269, 273, 276, 280
 Davies, W. D. 92, 511, 587, 630, 652,
 654, 660, 709, 713
 Davis, K. 409
 Day, P. L. 283, 286, 780
 Deichgräber, R. 101
 Deines, R. 23f., 517, 573, 752, 754,
 802
 Deissmann, A. 672f.
 Delcor, M. 462, 465, 471, 479, 482f.,
 485, 488
 Delitzsch, F. 85
 Delling, G. 87
 Denis, A. M. 101, 738
 Derrett, J. D. M. 661, 674
 Destro, A. 768
 Deutsch, C. 364
 Dexinger, F. 471, 474, 477–479

 Dibelius, M. 86, 682
 Dietzfelbinger, C. 452
 Di Lella A. A. 663f.
 Dillmann, A. 199, 445f.
 Dillon, J. 712
 Dimant, D. 65, 85, 133, 206, 212f.,
 243, 246–248, 271, 283, 290, 335,
 359, 375, 413, 431, 437f., 558, 596,
 626, 636f., 664, 744, 773, 775
 Dochhorn, J. 738
 Dodd, C. H. 767
 Doering, L. 31, 75, 433, 440, 610,
 753f.
 Donceel, R. 49, 137f.
 Donceel-Voute, P. 49, 137f.
 Donner, H. 464f., 470, 473
 Dorival, G. 489
 Doudna, G. L. 528, 546
 Drawnel, H. 340, 342–344
 Dreytza, M. 688
 Drewermann, 108
 Driver, G. R. 127
 Duchesne-Guillemain, J. 248, 250, 296
 Duhaime, J. 245, 249, 251, 253f., 261,
 263, 274, 278, 280, 316
 Duhm, B. 487
 Dunn, J. D. G. 41, 569f., 572, 702,
 746, 748, 751, 755, 758
 Dupont-Sommer, A. 28, 67, 71, 73, 86,
 91, 94, 126, 196f., 244, 371f., 500,
 513, 530, 540f., 544, 587f., 590,
 626, 635, 737, 744

 Ebeling, G. 811
 Ebner, M. 662
 Egger, R. 474
 Ehrman, B. 804
 Ego, B. 3, 442, 793
 Eisenman, R. H. 3, 53, 71, 108f., 349,
 502, 537, 543–545, 580, 583, 627,
 678, 745, 747
 Eiss, W. 101
 Eißfeldt O. 87, 89
 Elliott, M. W. 800
 Elgvin, T. 226, 664f., 698, 723f., 727f.,
 735
 Emmel, S. 804
 Endo, M. 786
 Endres, J. C. 432, 456, 458
 Enste, S. 71, 110, 504, 549, 591, 645
 Erlemann, K. 241, 655
 Eshel, E. 5, 49, 148, 189, 274, 340

- Eshel, H. 5, 121, 132, 142–144, 154, 158, 275
 Eucken, R. 249
 Evans, C. A. 34, 73f., 513f., 527, 600, 602, 606f., 617, 786, 796
 Fabry, H.-J. 46, 48, 88, 111, 142, 145–149, 154, 156, 160f., 208, 217, 234, 422, 427, 580, 616, 688f., 716, 732, 796, 820, 822–824, 826, 833
 Falk, D. K. 56, 62, 636
 Farhi, Y. 122, 132
 Fascher, E. 325
 Fassbeck, G. 130, 134
 Fee, G. D. 548, 648
 Feine, P. 705
 Feldman, L. H. 175, 471
 Fenske, W. 97, 631
 Fields, W. 51
 Finger, J. 584f.
 Finkelstein, I. 150
 Fitzmyer, J. 5, 39, 72, 77, 255, 350, 360, 509f., 518, 533, 553, 559f., 564, 569–571, 587, 599, 616, 640, 656, 662, 674, 829
 Flinders Petrie, W. M. 480
 Flint, P. W. 53, 55, 67, 123, 207, 410, 414–426, 503, 537, 546, 745, 792, 830
 Flusser, D. 86, 533f., 709, 713, 748, 753
 Focant, C. 548
 Fontaine, P. F. M. 248
 Fohrer, G. 231
 Fraade, S. D. 729, 753
 Frankfort, H. A. 429
 Franxman, T. W. 452
 Frerichs, E. S. 642
 Frye, N. 266
 Fujita, S. 350
 Gärtner, B. 397
 Galor, K. 130, 134, 145
 Gamble, H. Y. 795
 Gamme, J. G. 249, 251f., 263
 García Martínez, F. 5, 63, 103, 166, 191, 198, 204, 207f., 214, 216, 220, 225–227, 284f., 287, 291, 349, 351, 353, 357, 359f., 404, 433, 528, 542, 596, 681, 715, 720
 Gathercole, S. J. 750, 759
 Geiger, A. 85
 Georgi, D. 710
 Gerdmar, A. 21
 Gerleman, G. 572, 702
 Gerstenberger, E. 434
 Gese, H. 230, 429, 466, 799, 801
 Gibson, S. 46, 157, 160
 Gillihan, Y. M. 374, 385, 389, 392
 Glessmer, U. 112, 430, 433
 Gloege, G. 248
 Gnilka, J. 372, 652
 Götte, M. E. 10, 221
 Goodman, M. 67, 163, 371, 377f.
 Goff, M. J. 33, 64, 222–224, 314, 614, 665
 Golb, N. 46, 139f., 153, 164, 638
 Goranson, S. 187
 Gräßer, E. 87
 Graetz, H. 85, 201, 407, 833
 Gray, G. B. 487
 Graystone, G. 696
 Greenfield, J. C. 188, 283f., 340, 342, 351, 359, 466
 Greloet, P. 447, 450, 464, 467, 469, 746, 756
 Greschat, K. 811, 814
 Grindheim, S. 759
 Gressmann, H. 23, 166, 370, 586, 707
 Groh, J. E. 372
 Grossman, M. L. 593
 Gruen, E. 479, 482–484, 487f.
 Grundmann, W. 24, 86, 652
 Gundry, R. H. 549
 Gunkel, H. 200, 682, 706f.
 Gunneweg, A. H. J. 688
 Gunneweg, J. 50, 149, 158f., 161
 Gutfeld, O. 132
 Haacker, K. 752
 Haag, H. 372
 Habachi, L. 463
 Hachlili, R. 48
 Hagen, J. 804
 Hagner, D. A. 652
 Hahn, F. 683
 Hahn, O. 50, 158
 Hahnemann, G. M. 817
 Hall, B. 473
 Halpern-Amaru, B. 455
 Hamilton, V. P. 244
 Hammerschmidt, E. 797
 Hanson, P. D. 205, 230
 Harl, M. 489
 v. Harnack, A. 810

- Harrington, D. J. 33, 222, 247, 264,
314, 350, 573–575; 614, 664f.,
667–669, 722–729
- Hays, R. 749
- Hayward, C. T. R. .442, 479, 488, 701
- Heckel, T. 812, 815
- Hedrick, C. 804
- Heger, P. 307
- Heinemann, I. 163, 169
- Heininger, B. 684
- Heitmüller, W. 25, 778
- Hellholm, D. 202f.
- Hemer, C. J. 548
- Hempel, C. S. 156, 165, 189, 206, 311,
382, 390f., 413, 557, 595, 664, 690,
773f., 832
- Hempel, J. 87
- Hendel, R. S. 55
- Hengel, M. 1–4, 12, 19, 34, 37, 109,
113, 131, 173, 178f., 181, 187f.,
197, 235, 239, 264, 279, 296f., 458,
472, 483, 485, 489f., 492, 516f.,
537, 544, 561, 573, 600, 602, 604–
606, 615, 621, 641, 669, 671f., 681,
685, 703, 708, 733, 739, 752, 802,
815
- Hennequin, L. 463
- Henrich, R. 584
- van Henten, J. W. 480
- Herrenbrück, F. 671
- Herrmann, H. V. 449
- Heshel, S. 24
- Hieke, T. 802
- Hilgenfeld, A. 197, 199
- Hirsch, S. A. 481, 484
- Hirschfeld, Y. 49, 121, 131f., 138,
141–144, 638
- Hölscher, G. 163, 175, 451, 455
- Hofius, O. 618
- Hoffmann, A. G. 199
- Hoffmann, P. 659, 662
- Hogeterp, A. L. A. 35, 39, 76, 683, 748
- Holsten, C. 705f.
- Holtzmann, C. J. 706
- Horbury, W. 21, 619f.
- Horn, F. W. 703
- Horning, G. 22
- Horst, F. 714
- van der Horst, P. W. 480, 780
- Hübner, H. 710, 794
- Hüttenmeister, F. G. 492
- Hüttig, S. 122, 128
- Hultgård, A. 296, 326, 328, 331, 738
- Hultgren, S. 307f., 314
- Humbert, J.-B. 48f., 129, 138f., 145,
531
- Hunzinger, C.-H. 87, 95, 275, 557,
587, 593, 773
- Huppenbauer, H. W. 243, 250, 253,
255, 297, 709, 713f., 720
- Hurowitz, V. A. 326
- Hurtado, L. H. 37, 620f., 816
- Hyde, T. 249
- Inowlocki S. 379
- Jacobsen, T. 429
- Jacobson, H. 452
- Jaffé, D. 25
- Jain, E. 410, 423
- James, M. R. 199f.
- Janowski, B. 246, 429, 794, 800
- Janssen, M. 792, 804, 811
- Jaubert, A. 90, 499, 513, 589, 765
- Jenks, G. C. 781
- Jeremias, A. 449
- Jeremias, G. 26, 73, 88, 98, 100f., 364,
501, 542f., 586, 603, 605, 626, 760
- Jeremias, J. 449, 586, 601, 606, 654–
656, 660f., 672, 718
- Jewett, R. 519, 573, 705f., 713
- Johnson, M. D. 738
- Johnson, S. 709
- Jones, A. H. 188
- Jones, R. J. 244
- de Jonge, M. 342, 347, 738
- Jongeling, B. 349, 528
- Jost, M. R. 8, 11, 227
- Jull, A. J. T. 546
- Junginger, H. 97
- Junker, A. 705
- Käsemann, E. 87, 572, 612, 708, 740,
798
- Kaestli, J.-D. 817
- Kahle, P. 51, 87, 89
- Kaiser, O. 231f., 796
- Kalms, J. U. 781
- Kampen, J. 188, 760
- Kartveit, M. 449f.
- Kaser, M. 673
- Kasher, A. 479f.
- Kee, H. C. 733
- Keel, O. 429, 451
- Kelhoffer, J. A. 511, 563, 589
- Kellermann, D. 468f.

- Kellermann, M. 468f.
 Kindzorra, E. 158
 Kippenberg, H.-G. 472–474, 669f.
 Kirk, A. 658
 Kister, M. 31, 274, 610
 Kittel, G. 86
 Klatt, N. 584
 Klauck, H.-J. 373, 378, 381, 387f., 792
 Klausner, J. 86, 94, 634
 Klein, A. 691
 Klein, G. 87, 605
 Klinghardt, M. 373, 378, 386, 400,
 794, 812
 Klinzing, G. 102, 227
 Kloppenborg, J. 659, 662
 Klostermann, E. 655
 Knauf, E. A. 446
 Knibb, M. 542
 Knohl, I. 501
 Kobelski, P. J. 282, 284f., 291, 293,
 298, 319
 Koch, D. A. 562
 Koch, K. 112, 199, 201, 215, 233, 241,
 431, 433, 437, 471, 800
 Koch, R. 688
 Koester, H. 87
 Kohler, K. 163
 Kollmann, B. 684
 van der Kooij, C. 795
 Kornfeld, W. 464
 Kosmala, H. 555, 600
 Kottsieper, I. 116
 Kraeling, E. G. H. 463, 469
 Kratz, R. G. 6, 88, 116, 206, 580
 Krauss, S. 21
 Krieger, K.-S. 175
 Krieger, N. 563
 Kroll, W. 170
 Kronholm, T. 444
 Krüger, G. 798
 Küchler, M. 325, 451, 505, 591f.
 Kümmel, W. G. 30, 607, 704, 706
 Küng, H. 108
 Kugel, J. 436
 Kuhn, H.-W. 5, 9, 30, 39, 42, 73, 77,
 88, 90, 97, 101f., 115, 226, 228,
 240, 370, 373f., 383, 387f., 514f.,
 517f., 530, 533f., 538, 560, 569,
 586, 596–598, 601, 603, 605, 607–
 609, 611f., 623f., 630f., 640, 679,
 714, 717f., 721, 734, 755f., 761,
 768
 Kuhn, K. G. 28, 67, 79, 86–90, 92, 96–
 101, 163, 222, 244, 267, 296, 370–
 373, 387, 399, 498, 519, 530f., 554,
 586, 588–580, 626, 629f., 632, 635,
 708
 Kuss, O. 630, 705f., 709, 713, 763f.,
 771
 Kutscher, E. Y. 359, 363
 Kvanvig, H. S. 233
 Lagrange, M.-J. 634
 Lanczkowski, G. 248, 250
 Lange, A. 3–5, 53, 59, 61f., 64, 66, 80,
 88, 96, 113f., 133, 163, 165, 171,
 180, 185, 188–190, 206f., 212, 216,
 219, 221–224, 233, 236, 247f.,
 254–258, 260, 262–273, 275, 287,
 297, 311, 314, 318, 332, 335, 341,
 343, 353, 358, 360, 375, 382, 403,
 407, 409, 413, 419, 486, 522, 557,
 574f., 581, 587, 596f., 614, 637,
 664–666, 690, 696, 716, 719, 722–
 725, 729f., 732, 735f., 773, 775f.,
 796, 823, 825, 828f.
 Laperoussaz, E.-M. 131
 Lapide, P. 77, 582, 627, 677
 Lapp, N. L. 489f.
 Lapp, P. W. 489f.
 LaSor, W. S. 528
 Lauster, J. 798
 Leaney, A. R. G. 262
 van der Leeuw, G. 248
 Lehnardt, A. 34, 607
 Leigh, R. 2, 93, 108, 131, 501, 541,
 582, 627
 Leipoldt, J. 86, 810
 Leisegang, J. 711
 Leonhardt-Balzer, J. 312
 Leroy, L. 328
 Levison, J. R. 433, 442, 677, 682, 684,
 688, 98
 Lewald, H. 672
 Lewis, J. P. 407, 834
 Licht, J. 351, 365f.
 Lichtenberger, H. 3, 5, 33, 59, 61, 66,
 102, 104, 163, 190, 217, 221f.,
 246f., 254f., 258, 260–262, 269,
 275, 297, 358, 360, 382, 389, 486,
 515, 557f., 561, 564f., 596, 613,
 664, 690, 703, 708f., 714f., 716,
 719, 734, 775
 Lietaert Peerbolte, L. J. 781
 Lietzmann, H. 86, 705, 810

- Lightfoot, J. 21
 Lightfoot, J. B. 169
 Lim, T. 26, 39, 57, 405, 517, 537, 567,
 593
 Lindblom, J. 231
 Lindemann, G. 88, 98f., 606
 Linder, B. H. 175
 Lindenberger, J. M. 668
 Lindjer, C. H. 705
 Lipinski, É. 444
 v. Lips, H. 662, 794f., 811
 Lipscomb, W. L. 664, 724
 Liss, H. 800
 Littmann, E. 446
 Löhr, H. 114, 794
 Löhr, W. A. 803, 809, 817, 819
 Lohmeyer, E. 86, 652
 Lohse, E. 107
 Loretz, O. 527
 Lönnqvist, K. 149
 Lönnqvist, M. 149
 Lucassen, B. 665
 Lucius, P. E. 633
 Lücke, F. 199
 Lüdemann, G. 38, 706, 792, 804
 Lührmann, D. 815
 Luther, M. 631
 Luz, U. 32, 606, 613, 652, 654, 659,
 662, 672
 MacCoby, H. 38
 McDonald, J. I. H. 562
 McDonald, L. M. 406, 794f., 817
 Mach, M. 226
 Macheiner, W. 672
 Mack, B. L. 34, 606, 711
 Maclaurin, E. C. B. 464
 März, C.-P. 657
 Magen, Y. 46, 132, 145, 153, 476–478
 Magness, J. 46f., 121, 130, 138f., 145,
 154, 158, 160, 185, 369, 377, 397,
 506, 551f.
 Maier, J. 36, 63, 88, 103, 107f., 186,
 247, 291, 296, 350, 356, 367, 392,
 450, 452, 455f., 505, 619, 809
 Marcus, R. 474
 Margalit, S. 358, 506, 552
 Marksches, C. 561, 641, 808–811,
 815–818
 Marshall, H. 660f.
 Martini, C. M. 547
 Martyn, J. L. 572, 702
 Marxsen, W. 87,
 Masic, A. 50, 158
 Mason, S. 69, 166, 170, 173–176, 186,
 379f.
 Masuch, G. 504, 548
 Mattila, S. L. 276, 278
 May, H. G. 258f.
 Mayer, B. 109, 54
 Meier, J. P. 600, 605
 Meiser, M. 833
 Meissner, S. 25
 Mell, U. 443, 445, 447
 Mendels, D. 435
 Mensching, G. 248
 Mercati, G. 546
 Merk, O. 87
 Merz, A. 607, 612
 Metso, S. 59, 70, 95f., 103, 128, 155,
 190, 254, 257, 262, 310, 352, 377,
 381–383, 385, 595, 690, 774f., 832
 Metzger, B. M. 795
 Meurois-Givaudan, A. 585
 Meurois-Givaudan, D. 585
 Meyer, R. 88f., 105f., 187, 709, 713,
 739
 Meyers, C. 362
 Meyers, E. M. 46, 121, 149, 154f., 157,
 159, 161, 187, 302
 Michaud, H. 244
 Michel, D. 429
 Michel, H.-J. 328
 Michel, O. 86f., 100
 Millar, F. 169f., 188, 674
 Miller, M. L. 753
 Milik, J. T. 51, 188, 209f., 248, 271,
 283–285, 288, 291–293, 309, 330f.,
 334, 336, 339, 341f., 349, 359, 368,
 423, 431f., 445, 529, 823, 825
 Mirecki, P. 804
 Mittmann-Richert, U. 63, 113, 207,
 212, 332, 335f., 341, 343, 558, 826
 Molin, G. 88, 90
 Modrzejewski, M. 464, 479f.
 Mommsen, T. 672
 Montgomery, J. A. 474, 479
 Moore, G. F. 559, 651
 Mor, M. 472, 474f.
 Morawe, G. 102
 Morgenstern, Matthew 353, 360, 432
 Morgenstern, Matthias 806
 Müller, H.-P. 233
 Müller, K. 200
 Müller, U. B. 364
 Müller, W. 449
 Munnich, O. 489

- Muro, E. A. 504, 549
 Murphy, R. E. 709, 730
 Murphy-O'Connor, J. 163, 269, 535,
 573, 677, 721
 Müssner, F. 704
 Naveh, J. 477f.
 Neusner, J. 325
 Nebe, G.-W. 337, 504, 549
 Newman, R. C. 834
 Newsom, C. 96, 103, 133, 247, 267,
 375, 596, 637, 692, 773
 Nickelsburg, G. W. E. 199, 209, 211f.,
 232, 235f., 282, 304, 423, 717, 825
 Nicklas, T. 802, 816
 Niebuhr, K. W. 36, 38, 214f., 619, 738,
 802f.
 Niehr, H. 359, 668
 Nitzan, B. 62, 287, 291f.
 Nitzsch, C. I. 199
 Noack, B. 288
 Nötscher, F. 696, 709, 720
 Nolland, J. 567
 Norden, E. 175
 v. Nordheim, E. 282, 325–331, 338,
 343
 North, R. 127, 175
 Noth, M. 46
 Oakman, D. E. 671, 673
 O'Callaghan, J. 109, 503, 547, 549
 Oden, R. A., Jr. 429
 Oegema, G. S. 3, 217, 238
 Öhler, M. 562
 Oeming, M. 449, 794, 799, 811–813
 Ohme, H. 806
 Oktor Skjærø, P. 303
 Oppel, H. 807
 von der Osten-Sacken, P. 23, 232, 243,
 250, 253, 270, 274, 276, 311
 Otto, E. 361, 434, 552, 670
 Otzen, B. 243, 255
 Pardee, D. 527
 Parente, F. 482f.
 Parker, D. C. 550
 Parry, D. W. 528
 Parsenios, G. 327
 Pass, H. L. 342
 Patrich, J. 132
 Paulsen, H. 569, 709
 Pearson, B. A. 527
 Peleg, Y. 46, 132, 145, 153
 Percy, E. 778, 781
 Peruchon, J. 444
 Pesce, M. 768
 Pesch, O. H. 631
 Pesch, R. 563
 Petrement, S. 248
 Pfann, S. J. 3, 52, 130, 246, 389, 412,
 528, 531, 537, 562, 664
 Pfleiderer, O. 706
 Philip, F. 685
 Pickering, S. R. 550
 Piper, R. 659, 662
 Pixner, B. 71, 109, 505, 550–553, 563
 Plisch, U.-K. 804f.
 van der Ploeg, J. P. 86, 286, 352, 372,
 535, 713
 Plöger, O. 232, 236
 Popkes, E. E. 8, 10
 Popovic, M. 312, 404, 412
 Porten, B. 462–467, 469
 Porzig, P. 111
 Preuss, H.-D. 733
 Price, R. 122, 132
 Priest, J. F. 372, 395
 Pryke, J. 372, 709
 Procksch, O. 231
 Puech, É. 67, 103, 168, 208, 257, 262,
 284–287, 290, 296, 332–336, 338–
 340, 349f., 424, 504, 549, 823, 829
 Pummer, R. 473, 476f., 479
 Pyke, J. 511, 562
 Qimron, E. 42, 245, 353, 360, 383f.,
 567, 570, 691, 745f., 754f., 761
 Rabin, C. 127, 158
 Rabin, I. 50
 von Rad, G. 201, 452, 714, 734, 800
 Rahmani, I. E. 32
 Rainbow, P. A. 483
 Rajak, T. 163, 180, 182, 186
 Rappaport, U. 472
 Ratzinger, J. 108
 Rau, E. 443–445
 Reader, W. W. 364
 Reed, A. Y. 19
 Reich, R. 158, 506, 552
 Reitzenstein, R. 572, 707, 778
 Renan, E. 94, 197, 372, 634
 Rengstorf, K.-H. 86f., 140, 176, 181,
 661
 Reuss, E. 199
 Reventlow, H. Graf 449

- Rey, J.-S. 33, 314, 614
 Riaud, J. 67
 Riesner, R. 71, 109, 505, 543, 545,
 548, 550, 553, 556, 563, 591, 739
 Riessler, P. 634
 Riley, G. J. 780
 Ritter, A. M. 811
 Roberts, C. H. 503, 547
 Robinson, J. A. T. 511
 Robinson, J. M. 3, 240, 537, 580, 657–
 659, 662
 Rochman, B. 555
 Röhrer-Ertl, O. 48, 50
 Rönsch, H. 432, 444
 Rohrhirsch, F. 126, 137, 139f., 143,
 152
 Roloff, J. 365
 de Roo, J. C. 748
 Roscher, W. H. 448f.
 Rosenau, H. 358
 Rosenbaum, H.-U. 548f.
 Rosenkranz, S. 444
 Roth, C. 127
 Rothschild, C. K. 814, 817
 Rowley, H. H. 474, 511
 Ruckstuhl, E. 90, 553, 556, 599, 765
 van Ruiten, J. A. T. M. G. 433, 442
 Ruiz, J.-P. 368
 Rupschus, N. 8, 11, 48, 156, 164
 Ruzer, S. 653
- Sacchi, P. 773
 Salvesen, A. 21
 Sand, A. 573, 630, 705f., 709
 Sanders, E. P. 600, 746, 751
 Sanders, J. A. 54, 407f., 530, 664, 724,
 794, 797, 835
 Sandmel, S. 598, 678
 Schaeder, H.-H. 779
 Schäfer, P. 729, 834
 Schalit, A. 479, 481
 Schaller, B. 23, 192f., 554
 Schattner-Rieser, U. 63, 586, 822
 Schenke, H.-M. 804
 Schmid, J. H. 799
 Schmid, K. 796
 Schmidt, F. 448, 451f., 462, 475, 479
 Schmidt, H.-C. 796
 Schmidt, J. M. 197, 199, 492
 Schmidt, K. L. 364
 Schmidt, R. 706
 Schmidt, W. H. 796
- Schofield, A. 61, 70, 155, 310, 376,
 382, 391
 Schiffman, L. H. 5, 134, 164, 247, 265,
 272f., 356, 363, 374, 386, 392, 395,
 397–399, 486, 508, 528, 555, 574,
 635f., 638, 644, 744, 822
 Schlatter, A. 656
 Schleiermacher, F. D. E. 22
 Schlier, H. 703
 Schmauch, W. 652
 Schmidt, W. 326
 Schmithals, W. 708
 Schnackenburg, R. 783
 Schniewind, J. 86, 654
 Schnelle, U. 684f., 709, 750, 813–815
 Schöttgen, C. 21
 Schofield, A. 61
 Scholtissek, K. 208
 Scholz, S. 797
 Schreiber, S. 618
 Schreiner, J. 688
 Schreiner, S. 493
 Schroedel, J. 276
 Schröer, S. 710
 Schröter, J. 794
 Schubert, F. 456
 Schubert, K. 87f., 90, 107, 520, 563,
 589, 600, 765
 Schürer, E. 22f., 169f., 188, 210, 370,
 479f., 586, 674, 764
 Schürmann, H. 657f.
 Schuller, E. 5, 96, 103, 165, 692, 718
 Schultz, B. 316
 Schulz, S. 571, 573, 631, 654, 659–
 662, 720
 Schunck, K.-D. 688
 Schur, N. 475
 Schwartz, D. R. 11, 175, 219, 269,
 479f., 486
 Schwartz, J. 463
 Schwarz, E. 457f.
 Schweitzer, A. 566, 584, 634, 706
 Schweizer, E. 652, 703
 Schwemer, A. M. 34, 113, 514, 600,
 602, 604–607, 685
 Scobie, C. H. H. 511, 562
 Scott, J. M. 448, 450, 452
 Seeligman, I. L. 482
 Segal, A. F. 244
 Segert, S. 248, 595
 Sekki, A. E. 259, 688, 691f., 715, 731,
 736
 Sellew, P. 657

- Sellin, G. 712f.
 Semler, J. S. 21, 798
 Shaked, S. 249, 266
 Shanks, H. 747
 Sheridan, S. G. 48
 Sieker, M. 207
 Siker, J. S. 797
 Silberman, N. A. 150, 642
 Silverman, M. H. 466f.
 Sivan, D. 353, 360
 Sjöberg, E. 250
 Skehan, P. 263, 663f.
 Smend, R. 796
 Smith, D. E. 373
 Smith, D. M. 764
 Smith, M. 462f., 516
 von Soden, H. 86
 Söding, T. 795, 797f.
 Sperling, S. D. 243
 de Spinoza, B. 834
 Spiro, S. I. 528
 Spottorno, M. V. 504, 549
 Stachelin, F. 461
 Stadelmann, L. I. J. 449
 Stanton, G. 504, 548
 Starcky, J. 349
 Stauffer, E. 87, 325, 600
 Steck, O. H. 88, 110, 418, 830
 Stegemann, E. 263
 Stegemann, H. 6f., 26f., 46–49, 51, 59,
 63, 65, 68, 74, 88, 96, 101–104,
 123, 126, 135–137, 156, 163, 178,
 185, 187, 191, 195, 198, 204, 213,
 216, 247, 256f., 262, 270, 279,
 287f., 352, 354, 371, 377, 382, 390,
 392, 395f., 403, 513, 527, 542f.,
 546, 558, 563, 566, 568, 572, 587,
 597, 603–605, 692, 714, 723f., 745,
 760, 775, 832
 Steindorff, G. 200
 Stemberger, G. 25, 86, 650, 834
 Stendahl, K. 498, 535, 647, 750
 Stern, M. 67, 163, 480, 482
 Steudel, A. 5, 95, 103, 107, 116, 135,
 156, 208, 220, 227, 293f., 296f.,
 352, 360, 392, 414, 417, 425, 427,
 558, 570, 587, 594, 616, 665, 828,
 830
 Stökl Ben Ezra, D. 52, 144, 153, 403,
 412
 Stone, M. 188, 205, 283f., 337, 340,
 342, 443
 Strack, H. L. 85, 649f.
- Strange, J. F. 132
 Strecker, G. 201, 652, 708
 Stoebe, H.-J. 464f., 471
 Stoll, D. 352
 Strugnell, J. 2, 42, 271, 570, 574, 665,
 667, 722, 724–726, 745f., 754f.,
 761
 Stuckenbruck, L. T. 7, 11, 30f., 75, 78,
 209, 226, 392f., 597, 601, 610f.,
 613, 622, 825
 Stuhlmacher, P. 570, 703, 751, 799,
 801
 Suciu, A. 805
 Sugranyes de Franch, R. 672
 Sukenik, E. L. 28, 51, 93, 103, 126,
 185, 196, 371, 529, 572, 587, 633,
 635, 714
 Suhl, A. 704
 Sundberg, A. C. 817
 Sutcliffe, E. F. 372
 Swanson, D. D. 356, 358
 Swete, H. B. 546
- Tätweiler, S. 8, 11
 Tamir, M. D. 269
 Taylor, J. E. 46, 52, 67f., 123, 157,
 160, 164, 377f., 511, 562
 Tcherikover, V. 474, 485
 Teicher, J. L. 127, 643, 677
 Testuz, M. 289, 438, 451
 Theissen, G. 88, 97, 100, 586, 607,
 610, 626
 Thiede, C. P. 110, 504, 548f., 645
 Thiering, B. 53, 502, 545, 583
 Thomas, J. 563
 Thomsen, P. 87
 Thornton, C.-J. 176
 Thyen, H. 779
 Tigchelaar, E. J. C. 3, 5, 11, 63, 103,
 222, 233, 314, 406f., 409, 420,
 427f., 614, 664f., 715, 791, 832f.
 van Tilborg, S. 651
 Tiller, P. A. 211
 Tisserant, É. 445f.
 Tiwald, M. 38
 Tomson, P. J. 754
 van der Toorn, K. 463, 465
 Tóth, F. 11
 Tov, E. 3, 52f., 207, 246f., 357, 410,
 479, 530, 537, 581, 585, 664, 822–
 825, 830f.
 Trebolle, J. 796
 Trever, J. 529

- Trobisch, D. 812
 Trummer, P. 814
 Tubach, J. 439f.
- Uehlinger, C. 451
 Ullmann-Margalit, W. 127–129, 133, 150, 647
 Ulrich, E. 53, 207, 407–409, 419, 421, 425f., 528f., 585, 792, 796, 806, 809, 822, 830f.
- VanderKam, J. C. 26, 41, 53, 55, 67, 70, 123, 127–130, 154, 163, 185, 191f., 211, 217, 233, 288, 371, 407, 410, 414f., 417, 420–424, 430, 432–435, 438f., 441, 443f., 446f., 452, 455, 457f., 486, 503, 537, 546, 563, 745, 765, 792, 796, 821, 824, 830
 de Vaux, R. 28, 46f., 124–127, 131, 155, 196, 531, 551
 Venturini, K. H. 93f., 584, 634
 Verheyden, J. 818
 Vermes, G. 67, 163, 169f., 188, 196, 371, 377f., 567, 600, 674, 720
 Vielhauer, P. 201f., 229, 236
 Vielhauer, R. 111
 Vieweger, D. 121
 Vincent, A. 465
 Viviano, B. 124
 Volz, P. 200, 682
 Vos, J. S. 98
- Wacholder, B. Z. 3, 264f., 358, 438, 536, 573, 721
 Wachtel, K. 550
 Wachter, J. G. 93, 602, 634
 Wacker, M.-T. 232
 Wagner, S. 67, 93, 105, 129, 173, 197, 544, 584, 633
 Waltke, B. K. 796
 Waubke, H. G. 21f.
 Webb, R. L. 527, 565
 Weber, F. 649
 Webster, B. 54, 410
 Weder, H. 652
 Wehrli, F. 448
 Weinberg, G. 50, 158
 Weinel, H. 682
 Weinfeld, M. 183, 374
 Weiss, B. 661
 von Weissenberg, H. 797
 Weitzsäcker, C. 706
- Wellhausen, J. 22f., 29, 200, 234, 617, 631
 Wendland, P. 169
 Wendt, K. 797, 819
 Wensinck, A. J. 449
 Werblowski, R. J. Z. 252
 Wernberg-Møller, P. 255, 258, 690
 Westerholm, S. 752
 Westermann, C. 444, 452
 de Wette, W. M. L. 22
 Whiston, W. 379f.
 White Crawford, S. 357, 823
 Wiehe, R. A. 527
 Wiesenbergs, E. 430, 432
 Wilckens, U. 709
 Wildberger, H. 231, 245, 464
 Willi-Plein, I. 471
 Williamson, H. G. M. 474
 Wilson, E. 500, 531, 540f., 584, 626
 Wilson, J. A. 429
 Winston, D. 244, 712
 Winter, M. 325–329
 Wintermute, O. S. 288f., 438, 441, 454, 456
 Wischmeyer, O. 663
 Wise, M. O. 103, 109, 336, 349, 351f., 356–358, 363, 501, 543, 582, 627, 747
 de Witt Burton, E. 682
 van der Woude, A. S. 247, 274, 292, 527, 538, 542f.
 Wrede, W. 24, 29, 38, 617, 750, 798
 Wrege, H.-T. 659
 Wright, G. R. H. 449
 Wright, N. T. 746, 748, 755f., 758
 Wolff, H. J. 668
 Wolff, H.-W. 670
 Wolff, T. 50, 158
 Wolter, M. 684f.
- Xeravitz, G. 391
- Yadin, Y. 51, 133, 150, 356, 367, 397, 499, 529, 536, 555, 587, 600, 744, 822
 Yarbro Collins, A. 204, 234, 601
 Yardeni, A. 50, 463
 Yon, M. 527
- Zager, W. 199–201, 234
 Zahn, T. 807f., 810
 Zanella, F. 78

- Zangenberg, J. 48f. 122, 124, 126f.,
130, 134, 137, 142, 145–148, 151f.,
160f., 638
- Zeller, D. 659, 661
- Zimmerli, W. 367
- Zimmermann, J. 35f., 76, 114, 208,
392, 395f., 516, 538, 543, 601, 604,
616–620
- Zissu, B. 554
- Zunz, L. 85

Index of Subjects

- allegory/allegorical interpretation 33f.,
 - 656
- angels 8, 226–229
 - communion with angels 226–229
- anti-Judaism 25, 86, 97–100
- apocalyptic 7–9, 12, 195–241
 - and eschatology 202, 205
 - circles 195
 - literature 195f.
 - motifs 196
- apocalypticism 195–241
 - and crisis 234
 - and prophecy 232f.
 - and Qumran 196–198, 205–230
 - and wisdom 238f.
 - characteristics 201, 236f.
 - history of research 199, 201f.
 - in the background of Christianity 238f.
 - origins 230f.
- apocalypse(s) 203–205
 - genre 203–205
- Apocalypse of Elijah 367
- Apocalypse of John (= Revelation) 367f.
- Apocalypse of Weeks 55, 211, 424, 431
- Apocrypha/Deuterocanonical Writings 825f.
 - apocryphal gospels 815f.
- Apocryphon of Levi 340f., 342–344
- Aramaic Levi Document 56
- ‘Araq el-Emir 463, 489–491
- archaeology 7, 45–51, 121–161
 - and textual scholarship 121f., 126–143–149, 152f.
 - contextual archaeology 49f., 141–146, 151
 - “convergence model” 126, 154–157
 - “secular”/“non-religious” 141, 146–150f.
- “Aryan” Jesus 24
- Athanasius of Alexandria 808
- authority (of writings) 414–418, 827–830
- Babylon (exile) 462
- Belial 79, 219, 286–291
- Bible/*biblia* 791f.
 - “Dead Sea Scrolls Bible” 425–427
- biblical studies 85
- Biblical Theology 799–803
- Billerbeck/“New Billerbeck” 649f.
- Bultmann school 91f., 498, 707f.
- Cairo Genizah 60
- calendar 62, 439, 498f.
 - 364 day calendar 439
- calendrical texts 62, 411f.
- Canaan 435, 455f.
- Canon (of the Bible) 7f., 54, 403–408, 791–836
 - at Qumran 425f., 820, 823f.
 - canon debate 794–796
 - canon lists 405, 807f., 817
 - “canon within the canon” 799
 - canonical interpretation 802
 - Canonical Process 8, 54, 404–408, 428, 809f., 818f., 827f., 833–836
 - canonicity (criteria of) 414–418, 427, 816f.
 - canonicity claims (in the NT) 813
 - concept(s) of canon 806, 821f., 833f.
 - criteria of canonicity 816f.
 - critical examination of the Canon 798f.
 - in public discourse 804f.
 - theological aspects of the canon 794–799, 811–813
- Carmelites (order) 93
- Cave 7 theory (about NT texts) 109f., 503f., 546–550, 639
- Christianity
 - Jewish roots 19f., 44
- Christology 12 34–38, 76f.
 - origins of Christology 34f., 37f., 516
- chronology (of the world) 430–435, 459
- commentary (on Biblical texts) 827f.
- conspiracy theories 108f.

- copper scroll 48
 cosmology 443
 court (scene) 658–662
- Damascus Document 60, 217–219
 Daniel (in Qumran) 421
 Daniel tradition 57, 206–209
 “Dead Sea Scrolls Bible” 792f.
 debts/debt imprisonment/debt slavery
 669–673
 – in Hellenistic times 671f.
 – in Persian times 669f.
 demonology 7, 289f.
 determinism 4
 dictionaries 111f., 115f.
 divorce 31
 dualism 4f., 7, 56, 61, 243–299, 763–
 790
 – definition 248f., 301f.
 – development 296–298
 – in Jewish Apocalypticism 304f.,
 308f., 320–322
 – in Johannine Literature 763–790
 – in the Hebrew Bible 243, 302f.
 – in the New Testament 244, 322f.,
 780
 – in the Qumran community 267–273,
 318–320, 776f.
 – in the Qumran corpus 245f., 306–
 320, 775–777
 – in the Rabbinic Literature 244
 – in Zoroastrianism 248f., 303
 – light/darkness 56, 61, 784f.
 – of eschatological opponents 780–782
 – origins 253–256, 296, 785–789
 – spacial 782f.
 – terminology 246
 – transmission outside the community
 298f.
 – types or patterns of dualism 249–
 252, 302
- Eden 441f., 445, 447f., 451
 editions (of Qumran texts) 95f.
 Eisenman, Robert (and his hypothesis)
 502f., 544–546, 745
 Elephantine 461, 463–471, 491
 – papyri 463f.
 – Jewish temple 467–469
 En Feshkha 48
 enlightenment (theology) 21f., 93
 Enoch (book) 199, 209–212
 – edition 199
- “Enochic Judaism” hypothesis 235
 Enoch tradition 55, 423
 – Astronomical Book 55, 209f., 423
 – Book of the Giants 55, 210
 – Book of the Watchers, 210f., 424
 – Similitudes 55
 Epistle of Jeremiah (Baruch 6) 55
 eschatological expectation 436–438
 eschatological opponents 780
 esotericism and the Essenes 584f.
 “Essene quarter” hypothesis 71f.,
 109f., 505–507, 550–554, 639
 “Essene Gospel of Peace” 584f.
 “Essene Letter” 584
 Essenes 13, 16, 28, 66–70, 154, 156f.,
 163–193, 633–635
 – ancient sources 67f., 168–173
 – ancient terms 168f., 187
 – and the *yahad* 156f.
 – as followers of Jesus 507f.
 – early research on E. 93f., 166–168,
 633–635
 – Essene individuals 171, 177f.
 – etymology 188
 – viewed as Christian ascetics 66f.,
 93f., 633
 – viewed as enlightened association 93,
 584, 633f.
 – viewed as “heterodox” Jews 67, 634
 – viewed as influenced by
 Zoroastrianism 67, 634
 – viewed as quasi-“monastic” group
 94, 584
 Eucharist/Lord’s Supper 369, 373f.
 – and Passover 373
 – and Qumran meals 374
 evil 7, 10, 237f.
 – origins of evil 237f.
 exegetical texts (at Qumran) 57f., 828
 exodus (of Israel from Egypt) 434
 Ezekiel 56, 356
 – Temple vision 356–358
 – Pseudo-Ezekiel 56
- flesh 40, 702–705, 710–741
 – and spirit 702–705
 freemasonry movement 93
- Genesis Apocryphon 56, 359
 Gerizim, Mt. (Samaritan Temple) 461,
 469–479, 491
- Hagi/Hagu (Book of) 425

- Halakic letter (= MMT) 745
 Halakic texts 58f.
 Ham (son of Noah) 452f.
 Hebraism/Hebraists 21
 heptadic structure 431f.
 history (understanding of) 217
 history-of-religions research 510, 525,
 529–531, 597–600, 640f.
 history-of-religions school 24, 37, 66,
 373, 706f.
Hodayot 63, 103, 692–696
 – editions 63, 103
- identity matters (in scholarship) 642f.
 ink tests 50
 inspiration (of the Bible) 797f.
Instruction (wisdom text) 264f., 314f.
 Isaiah Scroll(s) from Qumran 53f.
- Jabne/Jamnia 406
 Jeremiah manuscripts 420, 831
 Jesus / “Historical Jesus”/ of history 7,
 19, 24, 29f., 74–76, 513–516, 600–
 615
 – allegories 515, 656
 – and Qumran 73–76, 513–516, 631f.
 – and the “Teacher of Righteousness”
 73f., 513f., 543f., 603–606, 632
 – and the Essenes 28, 32, 602f., 634
 – as a Jew/in his Jewish context 19, 22,
 612f.
 – as different from Judaism 23
 – antitheses 760f.
 – beatitudes 515, 613f.
 – crucifixion 515
 – eschatology 30f., 33, 74, 219f., 239–
 241, 514f., 606–609, 657
 – exorcisms 30
 – forms of speech 75f., 515
 – healings 30
 – fellowship with sinners 612
 – kingdom of God 30, 34, 74, 514,
 606–609
 – messiahship 29, 76, 515f.
 – on divorce and adultery 31, 60
 – on oaths 31, 610
 – on purity 514, 610f.
 – on Sabbath 31, 611f.
 – Scriptural interpretation 30f.
 – Torah 31, 74, 426, 609–613
 Jewish/Judean Christianity 19
 Jewish Studies/Judaistik 25, 85
 – Wissenschaft des Judentums 85
- Jewishness of Early Christianity 578,
 646f.
 John (Gospel of) 10, 79–81, 519–523,
 763–790
 – and Qumran 92, 519–523, 629f.,
 763–790
 – dualism 79f., 220–226, 520–523,
 763f., 778–790
 – history-of-religions context 79f.,
 498, 519f., 629f., 763–768, 785–
 789
 – language 521f.
 – eschatological opponents/“prince of
 this world” 780f.
 – eternal life 769
 – light and darkness 78
 – life and death 783
 – light of life 769
 – sons of light 521, 770
 – Spirit-Paraclete 520f.
 – truth and deceit 521, 783f.
 John the Baptist (and Qumran) 73, 499,
 511–513, 561–568, 697
 – purification rite 512f., 568
 – wilderness motif 566f.
 Jonathan (Hasmonean) 486
 Josephus 69f., 170f.
 – life 176
 – on the Essenes 69f., 166f., 170–184,
 379–381
 – on the Samaritans 472–474
 – on the temple of Onias IV 480f.
 – sources 173–184
 – three schools pattern 179
 Joshua 421
 Jubilees 55f., 211f., 288–290, 423f.,
 430–460
 Judaism (in Antiquity) 13f., 43f.
 – diversity 27
 – in Christian interpretation 20–25
 – “heterodox” Judaism 28
 – “late Judaism”/“Spätjudentum” 23,
 200
 – “normative” Judaism 23, 27
- Khirbet Qumran 45–51, 122–161
 – bone deposits 161
 – buildings/compound 47
 – caves 48
 – cemeteries 48, 50, 160
 – ceramics 47
 – chronology of settlement 47, 155
 – coins 122

- connections 159f.
- excavations 46f., 124–134
- identification 46, 122–124
- inhabitants 47, 155
- interpretations of the compound 48–50, 104f., 123f., 129, 134–149, 158f.
- location 45f., 122f.
- related to the text discoveries 147–149, 188
- viewed as cult place 49, 138f.
- viewed as Roman fortress 49, 139f.
- viewed as rural production center 49, 141–144
- viewed as unique 151
- viewed as scroll manufactory 49, 134–137
- viewed as villa rustica 49, 137–139
- viewed as warehouse and caravansary 49, 140f.
- kingdom of God 34
- Kuhn, Karl Georg 88, 97–102
- land of Israel 435
- Leontopolis 461, 479–489, 491
- Levi 56
- Levi tradition 56, 281–286
- life / eternal life 769f.
- light 770f.
- literary testament 325–348
- loans 662–669
- Lord's Prayer 63
- Lord's Supper 369
- and Qumran meals 370f., 398–400
- Luke 656f.
- magic 9
- makarisms 32
- map of the world 451
- Marcion 814f.
- Mastema 289f.
- material investigations 50
- material reconstruction of Scrolls 102–105
- Matthew (Gospel) 11
- meals (at Qumran) 9, 377–392
 - messianic meal 392–398
 - priestly leadership 394
- Melchizedek 56, 285f., 293, 309
- Melchiresha 56, 285f., 309
- Messiah 35
 - Davidic/political 35, 393f., 617f.
 - heavenly/angelic 35, 618
- priestly 35, 617
- prophet like Moses 35
- prophetic 618
- messianic age 36
- “Messianic Apocalypse” (4Q521) 214f., 619f.
- messianism/messianology 11, 29, 35, 76f., 515f., 615–622
- Midrash on Eschatology 57, 294
- Miqṣat Ma 'ṣé hat-Tora* (MMT) 2, 58f., 743–762
- Muratorian Fragment 807, 817f.
- Mysteries*, Book of 265f.
- mysteries (Greek) 93
- myth/mythical thought 429
- Nabonidus, Prayer of 57, 207
- Nag Hammadi 527
- navel of the earth 448–450
- Nazi period (scholarship) 86, 97–99
- New Jerusalem 350, 365
 - traditions about 366f.
- New Jerusalem text 57, 350–368
- New Testament scholarship 43f.
- Noah 214
- Noah's sons 450–453
- novels (about Essenes and Qumran) 582–584
- oaths 31
- Old Testament (as part of Christian Bible) 800f.
- Old Testament/Tanakh (as part of the Jewish Bible) 404f., 800
- omphalos (see navel of the earth)
- Onias III 482f.
- Onias IV 462, 483–488
- opponents (eschatological) 780–782
- Origen 51, 123
- ostracon 1 (from Khirbet Qumran) 49, 148
- paleography 53
- parabiblical texts 8, 55, 410f., 827f.
- parables 655
- parallels (in history-of-religions research) 510
- “Parting of the Ways” 19, 37
- Paul 6f., 38–43, 77, 696f., 702–705
 - and Qumran 38, 77, 516–519, 569–576, 630f., 677–699
 - anthropology 518, 702–705
 - biography 38

- collection of Epistles 813f.
- dualism 39, 40, 77–79, 518f.
- flesh 40, 571f.
- flesh and spirit 40, 78, 518f., 569–576, 702–741
- history-of-religions research 517, 569, 683f., 705–710
- Jewish roots 38–43
- justification 749–753
- New Perspective on Paul 748, 750–753
- related to Essenes 189–192
- righteousness of God 39, 78, 570
- Scriptural interpretation 79
- Spirit 684–687
- temple metaphorics 39
- works of the Law 40–42, 78, 517f., 569f., 748–761
- Pauline letters (collection) 813f.
- Pentateuch 54, 419
- pesharim 57f., 827f.
- Pesher Habakkuk 58
- Pharisees 27
- Philo 68, 169f., 711f.
 - on the Essenes 68, 167–170, 182f., 378
 - on the Therapeutai 182, 378f.
- physiognomy 65
- Pliny the Elder 66, 125
- political relevance of Qumran 642f.
- prayer (Jewish) 11
- prayer texts 62f.
- predestination 4
- Prophets 419–421, 426
- Protestant theology 85f.
- Psalm manuscripts 55, 422f., 831
- Psalter 54, 422f., 831f.
- Pseudepigrapha 55, 410, 825f.
- purity 7
- Qumran
 - archaeological site: see Khirbet Qumran
 - caves 52
 - history of discoveries 51
 - Qumran (corpus/library) 13, 26f., 51–66, 403f., 409–412
 - authoritative writings 418–425
 - Biblical manuscripts 53, 116, 404, 409f., 823f.
 - deuterocanonical/apocryphal texts 55, 410f., 825f.
- diversity (“sectarian” and “non-sectarian”) 28f., 52, 65f., 133f., 412f., 510, 523f., 557–559, 595–597, 639f., 772–774
- exegetical texts 57f.
- halakhic texts 58f.
- languages 52
- manuscript dates 52–54, 71
- parabiblical texts 55–57, 410f.
- poetic texts 62f.
- prayers 62f.
- related to Essenes 189–192
- rule texts 58–61, 411f.
- scripts 52
- spirit 688–696
- wisdom texts 4, 33, 64, 223–224, 614f., 664–669, 701, 721–733, 734f.
- Qumran and the NT 6, 11–13, 15, 71–81, 117f., 370–372, 497–525, 527–578, 579–622, 623–648, 687f., 789f.
- patterns of relating the two 499–507, 539–554, 766–768
- premature suggestions of analogy 540–544
- relevance for NT scholarship 581f., 621f.
- Qumran influence on NT scholarship 27, 91f., 117–119, 498f., 576–578, 621f., 646–648, 743f.
- Qumran calendar 764f.
- Qumran community/*yahad* 7, 13, 70
- history 60f.
- meals 374–398
- Qumran scholarship 1–3, 70f., 85–119
- after the 1967 war 130
- after the 1991 events 133, 746f.
- in Christian theology 644f.
- in post-II-world-war Germany 86f.
- in public discourse 645
- in Judaism 643
- periods 529–539, 580f., 585–597, 623f.
- first period (“Christian questions”) 70f., 87f., 90f., 585–592, 625–628, 744
- first period (shaped by early editions) 128, 744
- second period (“Jewish questions”) 133, 593–597, 635–638, 744f.
- Qumran-Essene hypothesis 50, 66f., 126f., 185

- modified Essene hypothesis 135f., 191–193
- Qumranforschungsstelle 88, 97, 100–102
- Rabbinic tradition 9
- radiocarbon analysis 53
- Rebukes of the Overseer* 65, 148
- regula fidei* 807
- resurrection 56, 231f.
- Reworked Pentateuch* 54, 419, 832f.
- rewritten Bible 12, 56
- Roman Catholic theology (exegesis) 86
- rule texts 59–62, 411
- Rule of the Community (1QS) 59f., 381–383
- Rule of the Congregation (1QSa) 60, 389–392
- Sabbath commandment 440
- Sabbath structure 431
- Sabbath halakha 31, 440
- Samaritans 461, 471–479
 - Samaritan tradition 8
 - sanctuaries (in Jubilees) 441–450
 - Sayings Source 658–662
 - scientific methods 528
 - Scriptural interpretation/exegesis 36, 57
 - Scriptures 403–428, 823–825
 - Septuagint (as Part of the Christian Bible) 801f.
 - Sermon on the Mount 651–662, 760f.
 - Shem 454f.
 - simul iustus et peccator* 631
 - Sinai 442f.
 - Sirach 55, 663f.
 - Son of God / Son of God text 208, 615–617
 - Songs of the Sabbath Sacrifice 2, 63f., 215
 - Sons of Light 770–772
 - Spirit 677, 682–699, 768
 - in Qumran 688–699
 - in the early Jesus Movement 682f.
 - in the Hodayot 692–696
 - in the Treatise on the Two Spirits 689–692
 - spiritualization 30f.
 - Stegemann, Hartmut 102–105
 - surety 662–669
 - symbolic systems 429f.
 - syncretism 464–467
 - table of the nations (Gen 10) 450–457
 - Targums 423
 - Teacher of Righteousness 103f., 747, 760
 - Tefillin 48
 - Temple (Jerusalem) 360, 461
 - defilement 362
 - precinct 363
 - spiritualization 360f.
 - temple metaphors 39
 - Temple Scroll 58, 350f., 355, 367
 - temples (Jewish) 461, 491f.
 - temporal structures 430–438
 - terumah* 363
 - testament (literary genre) 325–348
 - criteria 329f.
 - in the Bible 326
 - in the Greco-Roman world 326
 - in Judaism 326–328
 - in the Qumran corpus 331–344
 - origins 345–348
 - Testament of Benjamin 335f.
 - Testament of Joseph 336f.
 - Testament of Judah 334f.
 - Testament of Levi 283f.
 - Testament of Moses 309
 - Testament of Naphtali 337
 - Testament of Qahat 56 284–286
 - Testaments of the Twelve Patriarchs 55, 283f., 327f.
 - text discoveries (see also Qumran: corpus)
 - in Antiquity 51, 123
 - textual forms (of the Bible) 54f.
 - Therapeutae 67f., 93
 - thunder 65
 - time (understanding of) 217–219
 - Timotheus I of Seleukia (Nestorian) 51, 123
 - topography 459
 - Treatise on the Two Spirits 59f., 79f., 221f., 224f., 256–267, 310–313, 522, 687–691, 775–777
 - background in Wisdom thought 262–267, 313–315
 - dualism: multi-dimensional, 257–262, 775–777
 - non-sectarian character 256f.
 - Ugarit 527
 - Vatican 108

- Vaux, Roland de 124–127
vision 352–354
visionary terminology 353f.
Visions of Amram 56, 213f., 282f.,
308f., 338f.
- Wadi Daliyeh Papyri 474f.
War Rule / War Scroll 61, 225, 273–
278, 316–318
week (of years) 433
women 7, 10
world order 429, 436
worldview 429, 457f.
- Wisdom (book of) 710f.
Wisdom texts (from Qumran) 4, 33,
64, 223–224, 614f., 664–669, 701,
721–733, 734f.
Works of the Law 746–749
Writings (ketuvim) 426
- yahad* 70, 381–398
– community organization 384f.
– community meal 386–388, 392–398
- Zion 443, 445, 456
Zoroastrianism 28, 61, 279

Index of Aramaic, Hebrew, and Greek Words

- b^ene* ... 77
'asyā' 187
bāšār 40, 78, 571–575, 713–721, 725–735, 734f.
h^asayyā' 187
h^asīn 187
malkūt 34, 74
maṣd hsydyn 188
ma 'śē hattōrāh 41, 78, 570, 756–759
ru^aḥ 259
ru^aḥ bāšār 574, 715f., 731
rāz nihyāh 264f., 735,
h^zh 353
jeṣær 716, 730f., z736
ṣdq/s^edāqāh 570
- Ἄσιδαῖοι 189
βασιλεία 34, 74
Βελιάρ 79
δικαιοσύνη θεοῦ 39, 570
ἔργα νόμου 40, 569f.
Ἐσσαῖοι 67, 168, 187f.
Ἐστηνοί 67, 168, 187f.
καινὴ κτίσις 79
κανών 806f.
πνεῦμα 711f.
σάρξ 711f., 737, 739–741
νιοί ... 77
νιοὶ φωτός 770

Wissenschaftliche Untersuchungen zum Neuen Testament

Edited by Jörg Frey (Zürich)

Associate Editors:

Markus Bockmuehl (Oxford) · James A. Kelhoffer (Uppsala)

Tobias Nicklas (Regensburg) · Janet Spittler (Charlottesville, VA)

J. Ross Wagner (Durham, NC)

WUNT I is an international series dealing with the entire field of early Christianity and its Jewish and Graeco-Roman environment. Its historical-philological profile and interdisciplinary outlook, which its long-term editor Martin Hengel was instrumental in establishing, is maintained by an international team of editors representing a wide range of the traditions and themes of New Testament scholarship. The sole criteria for acceptance to the series are the scholarly quality and lasting merit of the work being submitted. Apart from the specialist monographs of experienced researchers, some of which may be habitations, *WUNT I* features collections of essays by renowned scholars, source material collections and editions as well as conference proceedings in the form of a handbook on themes central to the discipline.

WUNT II complements the first series by offering a publishing platform in paperback for outstanding writing by up-and-coming young researchers. Dissertations and monographs are presented alongside innovative conference volumes on fundamental themes of New Testament research. Like Series I, it is marked by a historical-philological character and an international orientation that transcends exegetical schools and subject boundaries. The academic quality of Series II is overseen by the same team of editors.

WUNT I:

ISSN: 0512-1604

Suggested citation: *WUNT I*

All available volumes can be found at

www.mohrsiebeck.com/wunt1

WUNT II:

ISSN: 0340-9570

Suggested citation: *WUNT II*

All available volumes can be found at

www.mohrsiebeck.com/wunt2

Mohr Siebeck
www.mohrsiebeck.com