

BENJAMIN G. WOLD

Women, Men
and Angels

*Wissenschaftliche Untersuchungen
zum Neuen Testament 2.Reihe
201*

Mohr Siebeck

**Wissenschaftliche Untersuchungen
zum Neuen Testament · 2. Reihe**

Herausgeber / Editor

Jörg Frey

Mitherausgeber / Associate Editors

Friedrich Avemarie · Judith Gundry-Volf
Martin Hengel · Otfried Hofius · Hans-Josef Klauck

201

Benjamin G. Wold

Women, Men, and Angels

The Qumran Wisdom Document *Musar leMevin* and
its Allusions to Genesis Creation Traditions

Mohr Siebeck

BENJAMIN G. WOLD, born 1974; 2000 MA Jerusalem University College; 2002–2003 doctoral exchange student in Tübingen; 2004 Ph.D. University of Durham; Postdoctoral Fellow, University of Durham, Department of Theology and Religion.

ISBN 3-16-148691-9 978-3-16-157099-5 Unveränderte eBook-Ausgabe 2019
ISSN 0340-9570 (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe)

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

© 2005 Mohr Siebeck, Tübingen, Germany.

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

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

Printed in Germany.

**When Asked Who Is Your Neighbour
Tim and Kay Winn Have Responded:**

הנֶּגֶר אֲתֶכְם וְאַהֲבָתָה לֹו כְּמוֹךָ (Lev 19.34)

Acknowledgements

This monograph is a revision of my doctoral thesis submitted to the Department of Theology and Religion, Durham University, England. I am grateful to Professor Jörg Frey for accepting my manuscript for publication in the WUNT 2 series.

The ideas for this research began in the course of lengthy discussions with my Doktorvater, Loren Stuckenbruck, as we traveled with his son Hanno in Israel during the summer of 2000. Loren's gifted expertise and patient concern in the years that followed made my research and writing personally very fruitful. Loren has been not only a world-class supervisor, but a friend and colleague as well. I am thankful for my years of study in the historic city of Durham among so many exceptional scholars.

Tim and Kay Winn of the Lampstand Foundation provided me with scholarships throughout my studies. If it were not for their philanthropy and graciousness I would not be where I am today. It is with deep gratitude that I dedicate this book to them.

Robert Hayward and Rabbi Robert Ash facilitated the post-doctoral fellowship that I presently have. I am thankful for their confidence and generosity in inviting me to this position at the Centre for Jewish Studies at Durham University, Department of Theology and Religion. The research time made possible by the fellowship has allowed me to make revisions to this work and enjoy two more beautiful years in Durham. The staff at St. Mary's College have been outstanding hosts to me during this time as well.

Several others deserve recognition. Steve Notley first introduced me to early Judaism and was both a teacher and mentor during my studies in Israel. In addition, Randall Buth, Hanan Eshel, and Hannah Safrai were for me significant instructors who have left a lasting impact. At Eberhard-Karls Universität Tübingen, Professor Hermann Lichtenberger warmly received me, provided opportunities to present my research, and co-supervised me during this year abroad. The faculty and staff at the Theologicum in Tübingen provided me a friendly and welcoming environment in which to study. Thank you.

I would especially like to thank two friends. Floyd Plemmons has been an exceptional friend since we first met in Jerusalem. The experiences we have

shared together -- travels, adventures and many an all night conversation -- have meant more to me than I can express here. Saya Nagafuji, whom I first met in the Internationales Sprachprogramm in Tübingen, has been a close friend during the last years of my studies. Saya deserves the credit for much of my German language acquisition, and without her I doubt I would be able to utter more than a simple Dankeschön.

Most of all I would like to acknowledge deepest gratitude to my family: my mother, my father, Rease, Teckla, and Jasara. Through the sometimes tumultuous ups and downs of the last years, their love and support, so often from the other side of the globe, meant more to me than they will ever know. It is my hope that this publication not only makes a contribution to understanding an aspect of Judaism in the Graeco-Roman Period, but also serves as an explanation of what it is I have been doing during the last few years.

Durham, Easter 2005

Benjamin G. Wold

Table of Contents

CHAPTER 1. Review of Research and Remaining Issues.....	1
1. Introduction.....	1
2. General Information on the Document.....	2
3. History of Research.....	4
4. Issues Addressed in Recent Publications.....	7
4.1 Provenance.....	7
4.2 The Relationship to the ‘Sectarian Community’	8
4.3 The Meaning of <i>רֹאשׁ תְּהִלָּה</i>	20
4.4 Language of Poverty.....	24
4.5 Reconstruction.....	30
4.6 Angelology.....	38
5. Issues Raised and Resolved.....	40
6. Suggestions for Remaining Tasks.....	41
CHAPTER 2. Non-Explicit Use of Biblical Traditions: Methodology for Identification.....	43
1. Introduction.....	43
2. Non-Explicit Traditions in the New Testament.....	49
3. Non-Explicit Traditions in the Pseudepigrapha.....	62
4. Non-Explicit Traditions in the <i>Hodayot</i> and Dead Sea Scrolls.....	65
5. Biblical Interpretation in Qumran Wisdom Texts.....	71
6. Synthesis of Approaches and Criteria.....	77
7. Conclusion.....	79
CHAPTER 3. Identification of Allusions to Genesis Creation Accounts....	81
1. Introduction.....	81
2. Presentation of Fragments.....	82
2.1 4Q415 2 i + 1 ii.....	82
2.2 4Q415 2 ii.....	85
2.3 4Q416 1.....	89
2.4 4Q416 2 iii.....	91
2.5 4Q416 2 iv.....	95
2.6 4Q417 1 i.....	97

2.7 4Q418 69 ii.....	103
2.8 4Q418 77.....	104
2.9 4Q418 81 + 81a.....	106
2.10 4Q418 126 i-ii.....	108
2.11 4Q418 177 (& 178).....	109
2.12 4Q418 178.....	111
2.13 4Q418 206.....	111
2.14 4Q418a 16b + 17.....	112
2.15 4Q423 1, 2 i.....	113
2.16 4Q423 5.....	120
3. Conclusions.....	121
 CHAPTER 4. Angelology and Anthropology.....	124
1. Introduction.....	124
2. 4Q417 1 i lines 15-18.....	124
2.1 Armin Lange.....	125
2.2 Torleif Elgvin.....	128
2.3 George J. Brooke.....	130
2.4 John J. Collins.....	131
2.5 Matthew J. Goff.....	135
2.6 Harrington and Strugnell.....	137
2.7 Summary and Translation of 4Q417 1 i lines 15-18.....	138
2.8 Philo, Genesis 1.26 and 4Q417 1 i lines 15-18.....	141
2.9 Targums on Genesis 1.26 and 4Q417 1 i lines 15-18.....	147
2.10 Rabbinic Literature on Genesis 1.26 and 4Q417 1 i lines 15-18.....	147
2.11 Genesis 1.26 Traditions and Conclusions on 4Q417 1 i lines 15-18.....	148
3. Angelic Reference in 4Q416 2 iii.....	149
3.1 Translating the Term נְשָׁמָה.....	150
3.2 Interpreting the Term נְשָׁמָה.....	155
4. Indefatigable Angelic Models.....	157
4.1 4Q418 55.....	157
4.2 4Q418 69.....	158
5. Reconstruction and Identification of 4Q418 81.....	161
5.1 Armin Lange.....	163
5.2 Torleif Elgvin.....	166
5.3 Harrington and Strugnell.....	167
5.4 Eibert J. C. Tigchelaar.....	169
5.5 Crispin Fletcher-Louis.....	170
5.6 Loren T. Stuckenbruck.....	173
5.7 Summary of 4Q418 81.....	178
6. Conclusions.....	180

CHAPTER 5. Women, Wives and Daughters.....	183
1. Introduction.....	183
2. Allusions to Genesis 1-3 and the Creation of Women.....	185
2.1 4Q416 2 ii-iv.....	185
2.1.1 Menahem Kister on 4Q416 2 ii line 21.....	192
2.1.2 Elgvin on 4Q416 2 ii line 21.....	194
2.1.3 Harrington and Strugnell on 4Q416 2 ii line 21.....	194
2.1.4 1 Peter 3.7.....	196
2.2 4Q417 1 i lines 8-12.....	197
2.3 4Q415 2 ii.....	199
2.4 Synthesis of References to the Origin/Separation of the Female.....	202
2.5 Male Dominion Over the Female.....	203
2.6 4Q423 1, 2 i and 1Q26 1.....	204
2.7 Summary.....	206
3. Women and Angels.....	206
4. 'Cover Your Shame'	208
4.1 Occurrences of 'Shame' in Other Early Jewish Literature.....	208
4.2 Occurrences of 'Shame' in <i>Musar leMevin</i>	214
4.3 Conclusions Concerning 'Shame'	224
5. Remaining Fragments about Women.....	226
5.1 4Q415 11.....	226
5.2 4Q415 9.....	230
5.3 4Q418 126 i-ii.....	232
6. Conclusions.....	234
7. Excuses: Implications for the New Testament.....	235
CHAPTER 6. Conclusions.....	241
Bibliography.....	246
Index of References.....	262
Index of Authors.....	281
Index of Subjects.....	284

Note on Policy

The majority of representations of Hebrew reconstructions of *Musar leMevin* are taken from DJD 34. Any alterations to DJD 34 are footnoted. On the few occasions that the Hebrew is taken from Tigchelaar's reconstruction this is noted as well. English translations of *Musar leMevin* are mine unless otherwise indicated. Most diacritical markings are not included in the representation of the Hebrew fragments.

CHAPTER 1

Review of Research and Remaining Issues

1. Introduction

Among the documents discovered in the caves around Khirbet Qumran was a previously unknown sapiential composition. Since its discovery, this document has been discussed under a variety of titles or designations: מוסר למכין ('instruction for an understanding one'), Sapiential Work A, 4QInstruction, Instruction and 4Q415ff. Since the publication of the document in the *Discoveries in the Judaean Desert* (DJD 34) series in 1999 the work has been discussed simply as 4QInstruction with greater regularity.¹ This document survives, however, not only in materials from Cave 4 (4Q415-418, 423) but also from Cave 1 (1Q26); therefore, it would be accurate to refer to the composition as a whole without cave designation. Furthermore, the use of the title *Instruction* becomes pedantic as the document is concerned in large part with sapiential *instruction*. In light of these considerations, the Hebrew title *Musar leMevin* will be the title used throughout the present study.²

This work will be focused upon issues of reception with a particular emphasis on the use and influence of creation traditions as derived from Genesis in *Musar leMevin*. The significance of traditions related to Genesis 1-3, both explicit and non-explicit usages, will be identified and explored in relation to the document as a whole. Traditions stemming from the creation account in Genesis often appear to be the basis for framing both anthropologic and angelic conceptions in the document. In addition, other motifs (e.g. רוח הנחיה) in *Musar leMevin* may be better understood in light of a sustained investigation of these traditions. Relations between the addressees, fellow humankind, angels as well as issues pertaining to women and marriage are each significant themes that will be addressed.

¹ J. STRUGNELL, D. J. HARRINGTON, T. ELGVIN (eds.), *Discoveries in the Judaean Desert XXXIV: Sapiential Texts Part 2, 4QInstruction (Mūsār l'Mēvīn): 4Q415ff. with a Re-edition of 1Q26 by John Strugnell and Daniel J. Harrington, S. J., and an edition of 4Q423 by Torleif Elgin, in Consultation with Joseph A. FITZMYER, S. J.* (Oxford: Clarendon Press, 1999).

² 'Sapiential Work A' was a working title that was never intended to be a permanent designation. The frequent use of '4QInstruction' elsewhere is not accurate in the context of speaking about a document as a whole but rather manuscripts.

The purpose of this chapter is first to introduce the document *Musar leMevin* and its characteristics, then to review selected scholarly contributions to studying it. Issues and controversies surrounding current discussions on the document, such as provenance, reconstruction, and the nature of instruction will be the focus of attention. After this assessment considerations of some tasks that await research will be made.

2. General Information on the Document

Manuscripts. An introduction to the document *Musar leMevin* that offers a number of generally agreed upon observations may be provided. Nevertheless, detailing any sort of broad picture will be impossible at this point. Regarding issues of palaeography, for instance, it may be uncomplicated to note that manuscripts evidence scribal hands that date to between the late 1st century BCE and early 1st century CE.³ However, that six manuscripts of this document were found in Caves 1 and 4 is not a straightforward matter; it remains uncertain how many manuscripts are preserved among the fragments from Cave 4. In particular, the manuscript designated ‘4Q418’ may actually consist of more than two manuscripts, and 4Q424, not usually counted among the six manuscripts, may also be a copy of *Musar leMevin*. Thus it is more accurate to say, by way of introduction, that there were at least six manuscripts of *Musar leMevin* discovered in the two caves. Furthermore, the materials disclose that the document originally consisted of between approximately 23 and 30 columns, making it one of the lengthier documents among the Dead Sea Scrolls. The combination of these facts indicate the likelihood of the work’s importance and popularity, generally, at least during the Herodian period: (1) fragments were found in Caves 1 and 4; and (2) a number of manuscripts, at least six in number, were discovered. With these considerations in mind, it can be further noted that *Musar leMevin* is a sapiential document written in Hebrew, extant in hands that date to about the turn of the Common Era, and was a significant and substantial document within the Qumran library.

Extent of Fragments. Observations made in relation to the material fragments, the largest and most significant as well as the vast number of

³ According to the editors of *DJD XXXIV* 4Q416 and 4Q418 are written in a hand that is transitional between Hasmonean and early Herodian. 4Q418a is early Herodian or perhaps even late Hasmonean. 4Q415 and 4Q417 display early Herodian script while 4Q423 represents a middle to late Herodian hand and 1Q26 is somewhere between early or middle Herodian. ELGVIN argues that all copies are Herodian. 4Q416 is the youngest, written in an early Herodian hand, while 4Q423 and 1Q26 are the oldest, written in a middle Herodian hand. See ELGVIN, ‘Reconstruction of Sapiential Work A (*),’ in *RevQ* 16 (1995): 559-80. The document almost certainly has an earlier provenance that palaeographic analysis reveals.

smaller and more obscure fragments, serve to introduce *Musar leMevin* further. The largest single fragment is 4Q416 2 i-iv; even here, most of the lines of these columns are incomplete and less than half are preserved from margin to margin. Column iii is the best preserved with 20 lines extant in relatively good condition. The adjoining column ii is the next best preserved with 22 lines, all of which are incomplete. 13 lines of column iv are extant, but only from the left margin to the middle of the column. Only 7 lines of the bottom left corner of column i survive while the top 17 lines on the right of the column survive as a separate fragment. The 18-line fragment of 4Q416 1 is particularly important as it has a wide margin on the right that appears to be the beginning of the scroll. Another of the larger fragments is 4Q417 1 i; it survives in 27 lines of which lines 7-18 are preserved from margin to margin. 4Q417 2 i is a large fragment as well with 28 extant lines. Other larger fragments are 4Q418 55 (12 lines), 4Q418 69 (15 lines), 4Q418 81 (20 lines), 4Q418 103 (9 lines), 4Q418 126 (17 lines), 4Q418 127 (7 lines), and 4Q423 1, 2 (9 lines). Not a single column of *Musar leMevin* survives in full, and the overwhelming majority of fragments do not even preserve a complete line. The smaller fragments number to over 400 and range in size from several incomplete lines down to single letter fragments. Just under 300 of these fragments have been assigned to '4Q418'.

Addressee(s). *Musar leMevin* is written primarily as a work addressed to a single individual (2nd person address); as the Hebrew title implies, it is directed at one who is told to understand (אֶתְהָ כֹּבֵר), understands (מַסֵּר לִמְבָרֵן), and at times simply 'you' (אֶתְהָ see 4Q418 81). It does, however, contain a third person masculine address at one point (4Q416 1) and, surprisingly, at another point it has an address in the second person feminine (4Q415 2 ii). There are also a number of occurrences of second person masculine plural suffixes throughout the document (see for example לְבָבְכֶם[ה] עַזְיכֶם[ה] in 4Q417 1 i 27).

The author(s) of the composition are concerned with financial transactions and family matters, but these concerns are placed within the framework of an eschatological and cosmological context. *Musar leMevin* has elements of an apocalyptic worldview that emphasises pursuit of the knowledge of good and evil, creation, angelology, a division of humanity and conceptions of future judgement and vindication for the righteous.⁴ Especially important in the document is the frequent and variously termed command to pursue רֵי נַחַת, דָרְשֵׁנָה, לְקֹח, בֵין, אֲזֹעַן (פְּרָשָׁנָה, הַבִּיט, דָרְשָׁנָה) the (approximately 28 occurrences), a phrase used to refer to an esoteric revelation that is the source of wisdom. One final note is the document's emphasis on the addressee's poverty. This alone

⁴ See both J. J. COLLINS in *Apocalyptic Imagination* (New York: Crossroads, 1984) and more recently, M. J. GOFF, *The Worldly and Heavenly Wisdom of 4QInstruction* (STDJ 50; Leiden: Brill, 2003) pp. 80-115.

is apparent from the frequent use of the term מַחְסָר ('lacking'; 'poverty'), which occurs approximately 26 times throughout *Musar leMevin*.

The various issues raised and scholarly contributions to reading and reconstructing *Musar leMevin* will be summarised below. A review of these topics will aid in setting the exploration of 'intertextual' occurrences within the framework of present scholarship. Issues such as the social setting of *Musar leMevin*, its relationship to other early Jewish literature, genre, and occurrences of unique motifs will precede the examination of the influence of creation traditions.

3. History of Research

The document *Musar leMevin* has only been the subject of study in any noticeable way since the mid-1990's. The first reasonably accessible transcription of the manuscripts became available to the academic community in Wacholder and Abegg's *Preliminary Edition* in 1992.⁵ John Strugnell had originally been given the rights to publish the manuscripts. As was the case with a large number of documents the Wacholder editions were followed by the relatively rapid production of critical editions in the DJD series. The nine-line fragment of 1Q26 was first published in DJD I in 1955⁶ and was re-edited in DJD 34. To date, there are a growing number of articles that give particular attention to *Musar leMevin*.⁷ In addition, several monographs have devoted

⁵ B. Z. WACHOLDER and M. G. ABEGG (eds.), *A Preliminary Edition of the Unpublished Dead Sea Scrolls: The Hebrew and Aramaic Texts from Cave 4* (Washington, D.C.: Biblical Archaeology Society, 1991–1992): 44–154.

⁶ D. BARTHÉLEMY and J. T. MILIK, *DJD I: Qumran Cave 1* (Oxford: Clarendon, 1955).

⁷ J. K.AITKEN, 'Apocalyptic, Revelation and Early Jewish Wisdom Literature,' in P. J. HARLAND and R. HAYWARD (eds.), *New Heaven and New Earth: Prophecy and the Millennium. Essays in Honour of Anthony Gelston* (SVT 77; Leiden: Brill, 1999) pp. 181–93; J. E. BURNS, 'Practical Wisdom in 4QInstruction,' in *DSD* 11 (2004): 12–42; J. J. COLLINS, 'In the Likeness of the Holy Ones: The Creation of Humankind in a Wisdom Text from Qumran,' in D. W. PARRY and E. ULRICH (eds.), *The Provo International Conference on the Dead Sea Scrolls: Technological Innovations, New Texts, and Reformulated Issues* (Leiden: Brill, 1999) pp. 609–18; 'Wisdom Reconsidered, in Light of the Scrolls,' in *DSD* 4 (1997): 265–81; T. ELGIN, 'Admonition Texts from Qumran Cave 4,' in J. J. COLLINS *et al.* (eds.), *Methods of Investigation of the Dead Sea Scrolls and the Khirbet Qumran Site: Present Realities and Future Prospects* (New York: New York Academy of Sciences, 1994) pp. 179–96; 'Early Essene Eschatology: Judgment and Salvation According to Sapiential Work A,' in D. W. PARRY and S. D. RICKS (eds.), *Current Research and Technological Developments* (STDJ 20; Leiden: Brill, 1996) pp. 126–65; 'The Mystery to Come: Early Essene Theology of Revelation,' in Th. L. THOMPSON, F. H. CRYER (eds.), *Qumran Between the Old and New Testament* (JSOTSupp 290; Sheffield: Sheffield Academic Press, 1998) pp. 113–50; 'The Reconstruction of Sapiential Work A,' in *RevQ* 16 (1995): 559–80; 'Wisdom, Revelation, and Eschatology in an Early Essene Writing,' in *SBLSP* 34 (1995): 444–63; 'Wisdom and Apocalypticism in the Early Second Century BCE: the Evidence of 4QInstruction,' in L. H.

considerable attention to *Musar leMevin*⁸ and a few monographs focus on the document exclusively. Eibert Tigchelaar's volume addresses, comprehensively, the reconstruction and sequencing of fragments of the

SHIFFMAN, E. TOV and J. C. VANDERKAM (eds.), *The Dead Sea Scrolls Fifty Years After their Discovery: Proceedings of the Jerusalem Congress 1997* (Jerusalem: Israel Exploration Society, 2000) pp. 226-47; 'Wisdom With and Without Apocalyptic,' in D. K. FALK, F. GARCÍA MARTÍNEZ and E. M. SCHULLER (eds.), *Sapiential, Liturgical and Poetical Texts from Qumran: Proceedings of the Third Meeting of the International Organization for Qumran Studies Oslo 1998* (Leiden: Brill, 2000) pp. 15-38; J. FREY, 'The Notion of Flesh in 4QInstruction and the Background of Pauline Usage,' in D. K. FALK, F. GARCÍA MARTÍNEZ and E. M. SCHULLER (eds.), *Sapiential, Liturgical and Poetical Texts from Qumran: Proceedings of the Third Meeting of the International Organization for Qumran Studies Oslo 1998* (Leiden: Brill, 2000) pp. 197-226; M. J. GOFF, 'Reading Wisdom at Qumran: 4Qinstruction and the Hodayot,' in *DSD* 11 (2004): 263-88; G. IBBA, 'Il "Libro dei Misteri" (1Q27, F. 1): Testo escatologico,' in *Henoch* 21 (1999): 73-84; D. J. HARRINGTON, 'The *Rāz Nihyeh* in a Qumran Wisdom Text (1Q26, 4Q415-418, 423),' in *RevQ* 17 (1996): 549-53; 'Ten Reasons Why the Qumran Wisdom Texts are Important,' in *DSD* 4 (1997): 245-54; 'Wisdom at Qumran,' in E. ULRICH and J. C. VANDERKAM (eds.), *The Community of the Renewed Covenant: the Notre Dame Symposium on the Dead Sea Scrolls* (Notre Dame: University of Notre Dame Press, 1994) pp. 137-52; 'Two Early Jewish Approaches to Wisdom: Sirach and Qumran Sapiential Work A,' in *JSP* 16 (1997): 25-38; 'The Qumran Sapiential Texts in the Context of Biblical (OT and NT) and Second Temple Literature,' in L. H. SCHIFFMAN, E. Tov and J. C. VANDERKAM (eds.), *The Dead Sea Scrolls Fifty Years After their Discovery: Proceedings of the Jerusalem Congress 1997* (Jerusalem: Israel Exploration Society, 2000) pp. 256-62; A. LANGE, 'Wisdom and Predestination in the DSS,' in *DSD* 2 (1995): 340-54; E. PUECH and A. STEUDEL, 'Un nouveau fragment de manuscrit 4QInstruction (XQ7 = 4Q417 ou 418),' in *RevQ* 19 (2000): 623-27; M. MORGENTERN, 'The Meaning of בָּתְנֵי מִלְדִּים in the Qumran Wisdom Texts,' in *JJS* 51 (2000): 141-44; J. E. SMITH, 'Another Look at 4Q416 2 ii.21, a Critical Parallel to First Thessalonians 4:4,' in *CBQ* 63 (2001): 499-504; J. STRUGNELL, 'The Sapiential Work 4Q415ff. and pre-Qumranic Works from Qumran: Lexigraphic Considerations,' in D. W. PARRY and E. ULRICH (eds.), *The Provo International Conference on the Dead Sea Scrolls: Technological Innovations, New Texts, and Reformulated Issues* (Leiden: Brill, 1999) pp. 595-608; E. J. C. TIGCHELAAR, 'The Addressees of 4QInstruction,' in D. K. FALK, F. GARCÍA MARTÍNEZ and E. M. SCHULLER (eds.), *Sapiential, Liturgical and Poetical Texts from Qumran: Proceedings of the Third Meeting of the International Organization for Qumran Studies Oslo 1998* (Leiden: Brill, 2000) pp. 62-78. M. KISTER, 'A Qumranic Parallel to 1Thess 4:4? Reading and Interpretation of 4Q416 2 II 21,' in *DSD* 10 (2003): 365-70; B. G. WOLD, 'Re-examining an Aspect of the Title Kyrios in Light of 4Q416 2 iii,' in *ZNW* 95 (2004): 149-160; 'Towards a Reconstruction of 4Q416 2 ii line 21: Comments on the Reconstruction of Menahem Kister,' in *DSD* 12 (2005): 205-11.

⁸ J. J. COLLINS, *Jewish Wisdom in the Hellenistic Age* (Edinburgh: T & T Clark, 1997); D. J. HARRINGTON, *Wisdom Texts from Qumran* (New York: Routledge, 1996); C. H. T. FLETCHER-LOUIS, *All the Glory of Adam: Liturgical Anthropology in the DSS* (Leiden: Brill, 2002); A. LANGE, *Weisheit und Prädestination: Weisheitliche Urordnung und Prädestination in den Textfunden von Qumran* (Leiden: Brill, 1995); C. M. MURPHY, *Wealth in the Dead Sea Scrolls and in the Qumran Community* (Leiden: Brill, 2001).

document.⁹ Another monograph, devoted exclusively to *Musar leMevin*, is to be published in the near future by Torleif Elgvin as a broadly reworked version of his Ph.D. dissertation.¹⁰ Another noteworthy contribution to *Musar leMevin* is Armin Lange's work which devotes considerable time discussing, among other texts, 4Q417 1 i. John Collins's and Daniel Harrington's books on sapiential literature are pedagogical and introductory in nature and are thus not devoted to an in-depth analysis of the document. Catherine Murphy dedicates a chapter of her book on poverty and wealth in the Dead Sea Scrolls to *Musar leMevin*, a topic that is prominent in the document. Among Elgvin's publications is an article that addresses a reconstruction and sequencing of the fragments as well as several articles which address issues of the document's provenance. Several articles from the 1998 Tübingen Symposium are another recent contribution to studies on *Musar leMevin*.¹¹ The Orion Center of the Hebrew University held a symposium in 2001 where sapiential literature from the Dead Sea Scrolls was the focus of the call for papers. Among the papers presented were several works specifically about *Musar leMevin*, all of which are due to be published soon.¹² Even more recently a colloquium was held at the Catholic University of Leuven where a number of papers were presented on the document.¹³

⁹ E. J. C. TIGCHELAAR, *To Increase Learning for the Understanding Ones: Reading and Reconstructing the Fragmentary Early Jewish Sapiential Text 4QInstruction* (Leiden: Brill, 2002).

¹⁰ T. ELGVIN, *An Analysis of 4QInstruction* (Ph.D. dissertation, Hebrew University, 1997).

¹¹ C. HEMPEL, A. LANGE and H. LICHTENBERGER (eds.), *The Wisdom Texts from Qumran and the Development of Sapiential Thought* (Leuven: Peeters, 2002). Articles specifically written on *Musar leMevin* include: TIGCHELAAR, 'Towards a Reconstruction of the Beginning of 4QInstruction: 4Q416 Fragment 1 and Parallels'; H. NIEHR, 'Die Weisheit des Achikar und der musar lammabin im Vergleich'; G. J. BROOKE, 'Biblical Interpretation in the Wisdom Texts from Qumran'; L. T. STUCKENBRUCK, '4QInstruction and the Possible Influence of Early Enochic Traditions: an Evaluation'; D. J. HARRINGTON, 'Two Early Jewish Approaches to Wisdom: Sirach and Qumran Sapiential Work A'; C. HEMPEL, 'The Qumran Sapiential Texts and the Rule Books'; J. DOCHHORN «Sie wird dir nicht ihre Kraft geben»: Adam, Kain und der Ackerbau in 4Q423 2-3 und Apc Mos 24'; J. FREY, 'Flesh and Spirit in the Palestinian Jewish Sapiential Tradition and in the Qumran Texts: An Inquiry into the Background of Pauline Usage'.

¹² The Sixth International Symposium; *Sapiential Perspectives: Wisdom Literature in Light of the Dead Sea Scrolls Proceedings of the Sixth International Symposium of the Orion Center, 20-22 May, G. STERLING and J. J. COLLINS (eds.)* (Leiden: Brill, forthcoming); papers presented on *Musar leMevin*: J. J. COLLINS, 'The Eschatologizing of Wisdom in the Dead Sea Scrolls'; D. DIMANT, 'Mussar La-mevin (4QInstruction) – a Sectarian Wisdom'; T. ELGVIN, 'Priestly Sages? The Milieus of Origin of 4QMysteries and 4QInstruction'; L. H. SCHIFFMAN, 'Halakhic Elements in the Sapiential Texts'; B. G. WRIGHT, 'The Categories of Rich and Poor in the Qumran Sapiential Literature'.

¹³ F. GARCÍA MARTÍNEZ (ed.), *Wisdom and Apocalypticism in the Dead Sea Scrolls* (BETL 168; Leuven: Peeters, 2003); papers presented on *Musar leMevin*: É. PUECH, 'Apports des Textes Apocalyptiques et Sapientiels de Qumrân: À l'eschatologie du Judaïsme Ancien';

I am aware of at least two Ph.D. dissertations recently published on *Musar leMevin*.¹⁴

4. Issues Addressed in Recent Publications

Most of the activity surrounding *Musar leMevin* has centred on a number of areas: (1) theological motifs; (2) similarities and differences with other sapiential literature; and (3) the relationship of this document to the other literature of early Judaism and, especially, the ‘sectarian community’. The last mentioned has been one of the more controversial of these issues. In particular, discussion has been focused on the translation and interpretation of particular phrases and concepts within *Musar leMevin*. Less prominent, but of great significance, has been the endeavour to reconstruct the manuscripts and sequence columns. The following is a review of scholarship on these issues by topic. The purpose here will be to: (1) summarise conclusions which have been reached on basic issues; (2) highlight continuing issues of contention; and (3) identify previously unexamined areas for further study.

4.1 Provenance

Musar leMevin, as scholars have observed since the beginning of research on the document, contains practical wisdom instruction alongside eschatological and apocalyptic motifs. This combination receives considerable attention by Lange in his book *Weisheit und Prädestination* in which he attempts to relate *Musar leMevin* to other previously unknown documents from Qumran (*Instruction on the Two Spirits* and the *Book of Mysteries*). Harrington has compared and contrasted the approaches to wisdom in *Musar leMevin* and Sirach¹⁵ and provides a general introduction to the former in his book.¹⁶ In his more recent articles Harrington places *Musar leMevin* in the context of biblical and early Jewish literature.¹⁷ Collins, in *Jewish Wisdom in the Hellenistic Age*, introduces the document and its character briefly against the backdrop of almost every conceivable wisdom document known from early

C. COULOT, ‘L’image de Dieu dans les écrits de sagesse 1Q26, 4Q415-418, 4Q423’; J. J. COLLINS, ‘The Mysteries of God: Creation and Eschatology in 4QInstruction and the Wisdom of Solomon’; D. J. HARRINGTON, ‘Wisdom and Apocalyptic in 4QInstruction and 4 Ezra’.

¹⁴ GOFF, ‘The Worldly and Heavenly Wisdom’; D. J. JEFFERIES, ‘Wisdom at Qumran: A Form-Critical Analysis of the Admonitions in 4QInstruction’ (Gorgias Dissertations NES 3; Piscataway: Gorgias Press, 2002). GOFF also published an article from his dissertation ‘The Mystery of Creation in 4QInstruction,’ in *DSD* 10 (2003): 163-86.

¹⁵ HARRINGTON, ‘Two Early’.

¹⁶ HARRINGTON, *Wisdom Texts*.

¹⁷ HARRINGTON, ‘The Qumran’.

Judaism.¹⁸ In a more recent article Collins addresses wisdom as a literary category and situates *Musar leMevin*, taking its unusual characteristics into account, within that literary form.¹⁹ There, Collins challenges previously held notions of what characterises a wisdom composition and attempts to offer a developmental history of wisdom. The editors of DJD 34, Elgvin, Stuckenbruck and Tigchelaar all consider *Musar leMevin*'s relationship to *1 Enoch*.²⁰ The esoteric and apocalyptic nature of wisdom in *Musar leMevin* is often contrasted with that of other more typical sapiential documents, most frequently Sirach. Elgvin views *Musar leMevin* as a conflation of two literary layers: (1) an older traditional sapiential work and (2) a later apocalyptic layer.²¹ Elgvin's view dramatically alters *Musar leMevin*'s place and provenance within early Jewish wisdom compositions and will be discussed below.

4.2 The Relationship to the 'Sectarian Community'

The issue of *Musar leMevin*'s relationship to compositions of the Qumran group has been the focus of numerous discussions. Some scholars who have written about *Musar leMevin* have made their position known in this regard while others have spent considerable time defending the nuances of their particular view. Relating *Musar leMevin* to the Qumran community and other documents in early Judaism has helped to narrow the milieu in which the document is interpreted. Several approaches have been employed to place this composition in both its social as well as literary context. The basic initial question has been whether or not *Musar leMevin* should be regarded as a sectarian document. A sub-question in this regard is the identity of the addressees and their social setting. It is most conceivable that the author(s) of the document provide instruction with various people in mind.²²

¹⁸ COLLINS, *Jewish Wisdom*.

¹⁹ COLLINS, 'Wisdom Reconsidered,' and, 'Wisdom, Apocalypticism and Generic Compatibility,' in L. G. PERDUE, B. B. SCOTT and W. J. WISEMAN (eds.), *In Search of Wisdom. Essays in Memory of J. G. Gammie* (Lousville: Westminster, 1993): 165-85.

²⁰ DJD XXXIV, pp. 34-35; ELGVIN, 'Analysis'; STUCKENBRUCK, '4QInstruction'; TIGCHELAAR, *To Increase Learning*.

²¹ ELGVIN, 'Wisdom and Apocalypticism,' p. 226. HEMPEL, 'The Qumran Sapiential Texts,' pp. 281-83; considers that it is conceivable that the work is composite and is comprised of traditional sapiential material together with other parts from a community in early Judaism, though not the *Yahad*. However, she notes a close link between the abstract (theological) and practical instruction (e.g. 4Q416 2 iii 20-21) which can not be easily separated. If the document is indeed a composite work, she argues, the two types of material are closely interwoven.

²² TIGCHELAAR also argues 'that *Instruction* consists of different sections directed to varying addressees'; see *To Increase Learning*, p. 236 and 'The Addressees'. The various singular, plural, masculine and feminine addresses indicate different intended audiences. In addition, there may be multiple classes as well, such as priestly and non-priestly categories.

Before considering the relationship of *Musar leMevin* to the so-called ‘Essene’, or Qumran community, it is necessary to question what criteria are used to evaluate the inclusion or exclusion of a document to this group. In an article concerned mainly with providing such criteria for determining sectarian works, Lange sets forth and evaluates standards that have been suggested for excluding and including documents to this classification.²³ This work is valuable for organising criteria to evaluate the origin of manuscripts that may otherwise not have appeared in conjunction with one another. Although some of Lange’s criteria are debatable or perhaps rigid in conception, critical interaction between them and discussions surrounding the provenance of *Musar leMevin* will be beneficial.

There are numerous manuscripts represented in the texts from Qumran preserving various theological and ethical positions. Some manuscripts predate the settlement at Qumran and the Essene inhabitants and, therefore, it is clear that many of the texts found at Qumran do not have an Essene origin. In his article, Lange summarises the numerous attempts that have been made to differentiate and categorise documents from the Qumran library. He gleans from these suggestions a streamlined list for evaluating potential Essene works. However, the redactional activity of the Essenes complicates the issue, since there are documents that could be understood as originating with the Essene’s in addition to those that were likely adopted and reworked by the Essenes. This issue leads one to question which documents should be assigned as strictly originating from the settlement at Qumran and, therefore, used as a foundation for investigating criteria for determining Essene texts. Lange allows for the *Pesharim*, which are only known from the Qumran Library, and manuscripts of *Serekh haYahad* to be associated with the community. These two text groups serve as the point of departure for evaluating forms and themes to be associated with the Essenes and the basis for developing these criteria of exclusion and inclusion. Lange’s list of criteria have been modified, summarized and translated below. They will serve as a guide to appraise the relationship of *Musar leMevin* to other sectarian works as well as evaluate the conclusions others have made about this relationship.

²³ LANGE, ‘Kriterien essenischer Texte,’ in J. FREY and H. STEGEMANN (eds.) *Qumran kontrovers: Beiträge zu den Textfunden vom Toten Meer* (Bonifatius: Paderborn, 2003) pp. 59-69. The use of the title ‘Essene’ is problematic and as LICHTENBERGER discusses should be discussed in relation to the Qumran community: “‘Essener’ und ‘essenisch’ sollen hier auf die antiken Berichte, ‘Qumrangemeinde’ und ‘qumranisch’ auf die Texte von Qumran bezogen werden,” LICHTENBERGER, *Studien zum Menschenbild in Texten der Qumrangemeinde* (SUNT 15; Göttingen: Vandenhoeck & Ruprecht, 1980) p. 14. C. HEMPEL, ‘Kriterien zur Bestimmung „essenischer Verfasserschaft“ von Qumrantexten,’ pp. 71-88 in the same collection as LANGE’S article also discusses the subject of ‘Essenes’ and is cautious relating this group to the sectarian Qumran group. See also LANGE and LICHTENBERGER, ‘Qumran,’ in *TRE* vol. 28 (1997) pp. 45-79.

Exclusive Criteria:

- (1) *Pesharim* and *Serekh haYahad* only use the tetragrammaton when quoting and it appears typically in paleo-Hebrew letters. A free use of the tetragrammaton is not observed. The latest work that uses it is the book of Daniel and the book of *Jubilees*. The use of the tetragrammaton in the *Pesharim* and *Serekh haYahad* is similar to the use elsewhere in the literature from the middle of the 2nd c. BCE. The *Pesharim* and *Serekh haYahad* also avoid using אֱלֹהִים and one seldom finds אָזְדָּגָן and אָלָּא. Therefore, a free use of the tetragrammaton excludes a document from being classified as Essene.
- (2) 1QpHab xi 4-8 describes the Wicked Priest's persecution of the Teacher of Righteousness on Yom Kippur. In all likelihood the Essenes used a different calendar and celebrated holidays on different days than the priests in the Jerusalem Temple. This is confirmed by 4Q259. At the end of the Community Rule the calendrical text 4QOrtot is numbered 4Q319 and, yet, belongs to 4Q259. This document is concerned with one of several calendars that attest a 364-day-solar-calendar in which the year is divided into 12 months each with 30 days with a total of 52 weeks. The 364-day-calendar is older than the Essene movement. One can find similar systems in the book of *Jubilees* and Enochic Literature. Presumably, any document that does not at least attempt to reconcile calendrical issues with the Essenes, such as the 354-day-lunar-calendar, should be excluded.
- (3) Every text that is identified as Essene based upon other criteria is written in Hebrew. An Aramaic, Greek or Nabatean text is, therefore, certainly not Essene.
- (4) Since the Damascus Document produced the point of origination of the Essene community about 150 years BCE, one must finally consider any document produced before this time as either not Essene or at least proto-Essene.

Inclusive Criteria:

- (1) According to *Pesharim* and *Serekh haYahad* Essene texts use a typical terminology, which reflects an Essene self-understanding. For example, they refer to themselves with phrases such as: עַצְתַּת הַיָּהָד ('Council of the Community'), אֲנָשֵׁי הַיָּהָד ('men of the community'), שְׂרָה הַיָּהָד ('Gathering of the Community') and הַבְּרִית ('the Covenant'). However, these designations cannot serve as a criterion of exclusion since the Essenes could have taken them over from others. Within the category of 'terminology' should be included the central characters of the Essene movement: the Teacher of Righteousness, Seeker of the Torah, Wicked Priest, Man of Lies, Men of Mockery, Seekers of Smooth Things, and Lion of Wrath.
- (2) The *Pesharim* reflect a critical distance from the Jerusalem Temple and its priesthood. The Essenes were apparently upset because of non-Zadokite high priests and a false calendar and, therefore, considered the Jerusalem Temple to be unclean. The Essenes then understood their community to be a spiritual human temple in which their liturgical worship was considered sacrificial.
- (3) This distance to the Jerusalem Temple corresponds in the *Pesharim* and *Serekh haYahad* to a clear understanding that the Pharisees and Jerusalem priests abandoned the Torah. Adherence to the Torah, according to Essene opinion, is only possible within their community through the revelation of the Teacher of Righteousness. This key hermeneutical role of the Teacher of Righteousness is evident from his title: דָּרְשֵׁן תּוֹרָה ('Seeker of the Torah'). The Essene followers designated themselves as: עֲשֵׁי תּוֹרָה ('Doers of the Torah').
- (4) The worldview of the Essenes is shaped from a cosmic and ethical dualism, in which anyone who is not Essene has been predestined to perish in an eschatological judgement.

Index of References

Hebrew Bible

<i>Genesis</i>			
1	149	2-4	35, 38
1-3	1, 24, 42, 43, 48, 49, 65, 68, 75, 77, 79–80, 81, 82	2.4 2.7 2.9 2.15–16	105–107 88, 143 114–115, 204, 205, 211 115, 121
1.1	88	2.16–17	115
1.2	90	2.19–20	90
1.3	90	2.18	95, 107, 111, 113
1.7	107–108	2.18–20	187
1.9–10	88	2.20	187, 189–190
1.11	83, 107	2.20–25	88, 91, 97, 99, 150,
1.12	83, 107		187, 202–204, 216, 229
1.14–20	90	2.21	200
1.15	90	2.21–24	96
1.16	107	2.23	187, 190, 201, 212
1.18	90	2.23–24	188, 240
1.20	112	2.24	75, 96, 188, 203
1.25	107	2.24–25	191
1.26	88, 94, 101–102, 107, 124, 132, 141–150, 184, 206, 208	2.25 2.25–3.1	100, 191, 209, 238, 240, 242 110, 237
1.26–27	180, 211, 240	3.1	100, 199
1.27	134, 136, 139	3.5	136–137
1.28	112, 115, 120	3.6	114–115, 204, 211
1.26–27	132–134	3.16	75, 96–97, 100, 112,
1.26–28	112		116, 186, 188, 198,
1.29	83		200, 203–205
1.31	107	3.17–18	188
2	88, 95, 97, 149	3.18	83, 116, 204
2.2	107	3.20	232–233
2.3	107	3.22	136, 205, 207

4	130, 204	3.1	105
4.1	232–233	8.14	169
4.6–7	116	11.21	50
4.7	188	16	120
4.12	116, 188	16.9	169
4.26	127, 129–130, 139, 130	18.20	163–164, 169
5.1	105	20	60
5.3	130	24.17	129–131, 135
6.9	105	30	189, 225
10.1	105–106	30.6–9	188
11.7	143	30.6–15	75
11.10	105	30.15–17	96
11.28	105	30.17	97
16.5	189		
17.5	140	<i>Deuteronomy</i>	
25.12	106	4.16–18	132
25.19	105	10.8–9	169–170
36.1	105–106	10.17	152
36.9	105	13	189
37.2	105	13.7	74–75, 189, 194
48.15	144	18.16	140
48.15–16	176	22.9	75
48.16	144	27.18	227
49	63	28.20	29
		28.54	75, 189, 194
<i>Exodus</i>		31.34	63
6.16	167		
7.50	167	<i>I Samuel</i>	
17	60	2.8	156
20.12	150–151	21.6	194
23.33	167		
27.30	83–84	<i>2 Samuel</i>	
29.1	167	7.10	140
28.42	190	12.8	189
31.11	167	15	59
33.22	60	19.13	187
<i>Leviticus</i>		<i>I Kings</i>	
27.30	83–84	6.16	167
		22.17	152
<i>Numbers</i>		19	58
1.20	106		

<i>2 Kings</i>		<i>Zechariah</i>	
16.10	126	3	70
22.17	152	8.12	84
		13.1	166
<i>Isaiah</i>			
19.4	152	<i>Malachi</i>	
26.13	152	1.6	151
28.11	67	2.2	30
37.30	84	2.14	201
44.13	132	3.6-12	30
47.8	140	3.9	30
58.13	167	3.13-21	30
		3.16	30, 152
<i>Jeremiah</i>			
17.27	167	<i>Psalms</i>	
23.4	140	2	62, 68
		2.10	62
<i>Ezekiel</i>		21.11	84
8.3	132	22	67
10.8	132	31	67
14.44ff.	128	34.10	132, 173
16.3	86, 200	36.10	164
16.36	210	42	67
16.38	210	46.5	164
17.6	213	51.15	170
21.35	200	59.12	170
22.10	210	63.3	170
23.10	210	71.23	170
23.18	210	65.10	164
23.29	210	88.12	110
28.12-19	213	104	67
29.14	200	107.37	84
31.8-13	212-213	119.171	170
44.11	153	136.3	152
46.20	167		
47.1ff.	164	<i>Proverbs</i>	
		1.23	74
<i>Hosea</i>		2.17	201
14.14	67	8.15	63
		15.11	110
<i>Haggai</i>		17.2	220
1.6	29	27.18	220

27.20	110	<i>Lamentations</i>	
28.27	29	5.10	213
<i>Job</i>		<i>Qohelet</i>	
1.1	64	5.5	72
1.2-3	64	6.8-11	72
1.4-19	64		
1.10	70	<i>Daniel</i>	
2.3	64	2.18	20
2.7-8	64	2.19	20
2.9	64	2.27	20
3	64	2.30	20
3.10	195	2.47	20
19.17	195	4.6	20
24.20	140	7.10	101
26.6	110, 214-215, 224	10.21	101
28.22	110	11.39	115
31.10	64, 110	12	128
38.7	143	12.1	101
42.11-15	64		
42.16-17	64	<i>Nehemiah</i>	
		13.22	167
<i>Canticles</i>			
7.11	188	<i>1 Chronicles</i>	
		17.9	140
<i>Ruth</i>			
4.18	105	<i>2 Chronicles</i>	
		4.22	167
		18.16	152
		29.17	167

New Testament

<i>Matthew</i>		<i>John</i>	
2.9-11	143	19.34	60
5.3	181		
		<i>Acts</i>	
<i>Mark</i>		9.5	154
1	58	10.3ff.	154
6.20	181		

<i>Romans</i>		<i>Colossians</i>	
5.12-14	148	1.16	154
9.21-23	196		
		<i>1 Thessalonians</i>	
<i>1 Corinthians</i>		4.4	191, 194, 196-197
1-3	61		
8.5	154, 238	<i>1 Timothy</i>	
10.4	50, 60	2	235
11	235, 242	2.11-15	236-239
11.2-16	201, 239-240	2.13	190, 233
11.7-12	190		
11.12	190	<i>2 Timothy</i>	
15.45ff.	148	2.20-25	196
<i>2 Corinthians</i>		<i>Hebrews</i>	
4.7	196	6.8	204
11.3	233		
		<i>1 Peter</i>	
<i>Ephesians</i>		3.7	196-197, 221
1.21	154		
3.9	239	<i>2 Peter</i>	
5	235, 242	2.10	154
5.21-33	201, 237-240		
5.28	202	<i>Jude</i>	
5.29	203	8	154
5.31	203	14	45
5.32	239		
6.19	239	<i>Apocalypse of John</i>	
		3.18	210
<i>Philippians</i>		9.1	142
1.19	52	12.4	142
		16.15	210

Apocrypha

<i>1 Maccabees</i>		<i>4 Maccabees</i>	
3.3-9	171-172	18.6-8	118
		18.7	190
<i>2 Maccabees</i>			
7.34	160		

<i>Sirach (Ben Sira)</i>			
1.6-12	64	29.14	211
1.13	64	36.24	187
1.15-20	64	41.16	211
1.16-17	64	42.1	211
2.1-6	64	42.14	211
2.2-5	64	44-50	172
2.9-10	64	49.16	138
2.11-14	64	50	171
4.21	211	<i>Tobit</i>	
5.14	211	8.6	233
6.1	211	8.6-7	187
9.1	189	8.15	177
9.17	219	11.14	176
14.2-3	64	11.14-15	177
14.11-12	64	12.12-15	177
15.4	211		
16.25	74	<i>Wisdom of Solomon</i>	
17.7	84, 116, 133	18.15-16	171
20.22	211		
20.23	211	<i>Psalm 154</i>	
20.26	211		44
24.22	211		
25.24	118	<i>Syriac Psalm 2</i>	
26.8	211		44
26.25	211		

Pseudepigrapha

<i>Apocalypse of Moses</i>			
	130, 213, 216	2-5	90
20.4	210	8.2-9.4	152
24.1-2	188, 210	12.2	101
		14.23	101
		32.6	210
<i>Ascension of Isaiah</i>			
	154	<i>37-71 (Similitudes)</i>	
		41.10	154
<i>I Enoch:</i>		43.1-4	143
		47.3	101
<i>I-36 (Book of the Watchers)</i>		62.7	109
1.9	101	69.6	233

<i>72-82 (Astronomical Book)</i>		<i>Jubilees</i>	
78-79	90		214
80	90	1.9	209
81.5	101	2.14	115
		3.16	209
<i>85-90 (Animal Apocalypse)</i>		3.21-31	110
81-83	90	3.22	209
84.6	117	3.27-31	110
86.1-6	143	3.30	209
90.20-27	143	3.31	209-210
		30.20-22	101
<i>92-108 (Epistle of Enoch)</i>		30.20-25	109
101.1	160		
108.3	101	<i>Letter Sent to Adam by God</i>	
		1.1	1
<i>93.1-10 + 91.11-17 (Apocalypse of Weeks)</i>		<i>Life of Adam and Eve</i>	
93.1-2	101		233
93.5	117	10-11	109
93.10	117		
		<i>Testament of Levi</i>	
<i>2 Enoch</i>		5.5-6	177
131.6	233		
		<i>Testament of Naphtali</i>	
<i>4 Ezra</i>		8.6	187
	154		
4.29-30	84	<i>Testament of Solomon</i>	
8.5	84	20.14-17143	
<i>Joseph and Aseneth</i>			
15.11-12	177		
22	171		

Qumran and Related Literature

<i>CD (Cairo Damascus Document)</i>		v 9-11	224, 234
12		vii 6-7	234
i 7	117	vii 21	130
ii 2-3	15	xi 1-2	234
ii 10	22	xiff.	15
iv 20-21	234	xvi 2-4	45

xx 8	101	ix 18	20
		ix 26-xi 22	126
<i>IQpHab (Pesher Habakkuk)</i>		x 1ff.	90
	12	x 8	128
viii 5-14	15	x 6	170
xi 4-8	10	x 12	164
		xi	22, 165, 178
<i>IQ19 (Book of Noah)</i>		xi 3	164–165, 167
2	152	xi 4-7	129
2 i	160	xi 5-6	129
		xi 6	164
<i>IQapGen (Genesis Apocryphan)</i>		xi 6-7	170
	233	xi 7-8	160
		xi 8	101, 117, 159, 168
<i>IQ26 (Musar leMevin)</i>		xi 22	186
1	32, 204–206		
2	22	<i>IQSa (Book of Meditation)</i>	
2 2-4	32		234
<i>IQ27 (Book of Mysteries)</i>			
	15, 21, 72	<i>IQSb (Messianic Rule)</i>	
1 i 4	12	i 3	12
1 ii 3	72–73	i 6	164–165
6 2-3	72–73	iii-iv	164
		iv 28	101
			171
<i>IQS (Serekh haYahad)</i>			
	12	<i>IQM (Sefer haMilhama)</i>	
iii 15	22	iv 4	12
iii 13	106	vi 6	126
iii 13-iv 26	15, 133–134	viii 3ff.	101
iii 17-18	101, 115, 136, 139	x 10	234
iii 18ff.	143	x 12	132
iv 22	159	xi 6	101
iv 26	116	xi 8ff.	130
iv 28	171	xii 1	90
vi 7-8	166	xiv 7	101
vii 12-14	194	xvi 1	181
viii-xi	171		
viii 5	168		
ix 9	126	<i>IQ34 (Liturgical Prayers)</i>	
ix 12-16	227	3 i 1-2	211
ix 14	227	3 i 3	208

<i>1QH^a (Hodayot)</i>		xvi 15	117
	12, 47–48, 60, 65–71	xvi 20	83
i	15	xvi 25	204
ii 18	167	xvi 30	83, 212
ii 20–30	69	xviii 10	167
ii 21	70	xix 21	212
iii 22	159	xx 7ff.	90
iv 21	164	xx 25	164
iv 37	126	xx 29	164–165
v 30	126–127	xxiii 10	164
v 30–36	126	xxiii 12	164
vi 15	168	xxiii 13	164
vii 6–25	70	xxvi 4	165
vii 34ff.	126	xxvi 8	165
viii 6	168	xxvi 11	160
viii 21	167		
ix 21	20, 164	<i>4Q88 (Psalms^f)</i>	
ix 22	164	viii	44
ix 25–26	90	ix	44
ix 27–31	170	x	44
x 9	208		
x 18	164–165	<i>4Q159 (Ordinances A)</i>	
x 27–28	13	2–4	234
x 31	167		
x 33–34	208	<i>4Q166 (Hosea Pesher)</i>	
xi 19	167	i 12–13	213
xi 21–23	160		
xii 30ff.	126	<i>4Q171 (Psalms Pesher)</i>	
xiii 6–7	211–212	50	
xiii 35	212		
xiv 17–18	164–165	<i>4Q174 (Florilegium)</i>	
xv 4	212	50	
xvi	107, 166		
xvi 4	164	<i>4Q177 (Eschatological Midrash)</i>	
xvi 6	83, 117	50	
xvi 8	83, 164		
xvi 7	83	<i>4Q180 (Ages of Creation A)</i>	
xvi 11	83	11–15	15
xvi 10	83		
xvi 12	83	<i>4Q181 (Ages of Creation B)</i>	
xvi 13	83	1 ii 2	159–160
xvi 14	83		

<i>4Q185 (Sapiential Work)</i>		<i>4Q286 (Blessings^a)</i>	
i 13-15	75	3 2	153
<i>4Q186 (Horoscope)</i>		<i>4Q287 (Blessings^b)</i>	
2 i 4	187	2 9-12	153
<i>4Q200 (Tobit^e)</i>		<i>4Q299-301 (Book of Mysteries^{a-c})</i>	
1 i 3	208	299 1 4	12, 15, 21, 72
1 ii 1	208	299 3 a ii-b 13	86, 95, 187
<i>4Q202 (Aramaic Enoch^b)</i>		299 3 ii	86, 187
iii	152	299 3 ii 7-9	88
<i>4Q249 (Midrash Sefer Moshe)</i>		299 3 ii 12	88
50		299 3 ii 15	20
<i>4Q251 (Halakhah A)</i>		299 5	87, 90, 107
7	234	299 5 1-2	88
<i>4Q255-263 (Serekh haYahad^{a-i})</i>		299 5 5	86, 187
12		299 6 i 7	88
<i>4Q265 (Serekh)</i>		300 1 ii 2	20
228		300 3 2	116
<i>4Q266-273 (Damascus Document^{a-h})</i>		300 3-4	20
12		300 8 5	20
266 6 ii	228	301 1 1	74
271 3 7-9	227	301 3 6	115
271 3 7-15	234	<i>4Q303 (Meditation on Creation A)</i>	
		113, 117-118	
<i>4Q274 (Purification Rule)</i>		8-9	116
228		9	118
1 i 6	101	10	95, 150
<i>4Q284 (Liturgical Text)</i>		<i>4Q304 (Meditation on Creation B)</i>	
228, 234		117	
<i>4Q285 (Sefer haMilhamah)</i>		<i>4Q305 (Meditation on Creation C)</i>	
12, 174		113, 117-118	
		2 2	116
<i>4Q381 (Apocryphal Psalm B)</i>		<i>4Q381 (Apocryphal Psalm B)</i>	
		1 6-8	115

<i>4Q394-398 (Miqsat Ma'aseh haTorah^{a-e})</i>	2 ii	3, 41, 85–86, 88–89, 94–95, 122, 183, 185, 196, 199, 205, 221, 232, 243
394 8 i 11-12	212	
397	212	
397 5 1-5	234	
	2 ii 1	93
<i>4Q400-405 (Shirot 'Olat haShabbat^{a-f})</i>	2 ii 3	189, 193, 201, 232
101	2 ii 4	223
400 1 i 4-7	127, 153	2 ii 9
400 1 ii 7	132	6 2
400 1 ii 14	160	6 4
400 2	174	9
400 2 1	175	9 2
400 2 2	132	9 5
400 2 7	158	9 7
400 3 ii 2	160	9 7-8
401 1 i 1	160	9 8
401 1 i 10	160	9 9
401 1 i 21	160	11
401 14 i 6	174	31, 37, 94, 185, 216, 226, 229, 231
402 1 4	153	223
403 1 i 21	153	11 11
403 1 i 24	126	86, 94–95, 187, 229– 230
403 1 i 31b-33a	176	11 11-13
403 1 i 34	126	96
403 1 i 43ff.	126	11 12
403 1 ii 3	126, 132	11 13
405 13 2-5	160	86, 215
405 13 7	160	24 1
405 20 ii 8	132	244
405 23 i 3-6	153	
<i>4Q413 (Sapiential Text)</i>		<i>4Q416 (Musar leMevin)</i>
20	1-2	86
	1 1-9	3, 19, 28, 31, 33, 36– 38, 41, 79, 84, 121, 89– 91, 161, 243, 245
<i>4Q415 (Musar leMevin)</i>	1 12-7	
138, 155	1 3	79
1	1 6	121
1 ii + 2 i	169	104
2	1 8	34
2 i + 1 ii	85	104
2 i + 1 ii 5-6	82–84, 122, 155	1 8-10
	26	34
		1 11-16
		1 12
		127, 135
		1 14

1 16-19	34	2 iii 9-10	160
2 i-iv	3	2 iii 9-12	30
2 i	32-33, 34, 37, 91, 95, 97	2 iii 9-14	180
2 i 21-ii 3	33	2 iii 10	172
2 ii	32, 34, 37, 91, 95, 97	2 iii 10-11	120
2 ii 1	24, 28	2 iii 11ff.	108, 155, 157
2 ii 2-3	135	2 iii 11-12	156, 158, 160
2 ii 3	186, 208, 222-224	2 iii 11-14	29, 155-156
2 ii 3-4	188, 220	2 iii 12	156
2 ii 3-18	33	2 iii 13-21	24, 26, 29, 112, 180
2 ii 9	245	2 iii 14	22
2 ii 12	245	2 iii 15	21, 245
2 ii 13	87, 219	2 iii 15	172
2 ii 16	221	2 iii 15-18	91, 94, 122, 149-150,
2 ii 16	186, 221-224		180, 185, 202, 206-
2 ii 18	120, 172		207, 240, 241
2 ii 18-iii 3	33	2 iii 15b-16	149, 151, 200
2 ii 7-15	25	2 iii 15-21	92, 97, 150
2 ii 16	186, 208	2 iii 15-iv 13	34
2 ii 18	223	2 iii 16	93, 150, 154
2 ii 20	24, 26, 29, 202, 223	2 iii 16-18	200
2 ii 20-21	28	2 iii 17	112, 120, 154-155,
2 ii 21	71, 74-76, 86, 94, 186, 189, 191-202, 216	2 iii 18	203, 229-230
2 iii	27-28, 32, 34, 39, 83, 88, 91, 95, 91, 93, 95, 97, 110, 112, 122, 149, 150-152, 155-156, 163, 177, 180, 195, 199, 242	2 iii 19	21, 155, 172, 245
		2 iii 20	29, 92, 231
		2 iii 21	86, 88, 94, 85, 192,
			201-202, 229, 231
			95-96, 111, 113, 229,
			245
2 iii-iv	75	2 iii 20-21	8
2 iii 2	26, 29, 180, 198	2 iv	32, 37, 88, 91, 94-95,
2 iii 2-14	92		97, 100, 110, 112, 195,
2 iii 3-6	33		199
2 iii 4	215, 223	2 iv 1	96, 150, 188
2 iii 6	157, 223-225	2 iv 2	112, 188
2 iii 6-8	33	2 iv 3	116, 188
2 iii 8	26, 29, 180, 223	2 iv 4	188
2 iii 8-9	193	2 iv 5	76, 85-86, 88, 189-
2 iii 8-15	34	2 iv 6	190, 193, 208
2 iii 9	21, 86, 92, 95, 105, 187-188, 202, 229, 245	2 iv 6-9	112
		2 iv 7	75, 97
			112, 201

2 iv 8-10	188		150, 154, 179, 181,
2 iv 10	225		240, 241
2 iv 13	85–86, 88, 110, 189, 191, 193, 208, 236	1 i 16 1 i 16-17	71, 76, 152 107, 145
2 iv 16	188	1 i 17	107, 120, 137–140, 155
3	34	1 i 17-18	116, 219
3 2	26	1 i 18	245
3 3	104	1 i 21	245
3 4	104	1 i 25	245
4	34	1 i 27	3
4 1	37	1 ii	35, 97
4 3	26	2 i	3, 21, 33–32, 36
4 11-12	129	2 i 4	222
7	104	2 i 5	220
7 1-3	32	2 i 6	21
9 1	229	2 i 7	21, 204
17 3	244	2 i 10	223
		2 i 10-11	23
<i>4Q417 (Musar leMevin)</i>		2 i 10-12	22-23
1-2	103	2 i 11	86, 105, 187, 229
1 i	3, 6, 15–18, 21, 33–34, 36–37, 39–40, 79, 84, 94, 97–102, 119, 121, 243	2 i 14 2 i 17 2 i 19 2 i 21	222 24 24 24
1 i 1-14	22	2 i 22b-26	222
1 i 2	156, 245	2 i 23	141, 208, 222
1 i 6	21	2 i 24	24, 223
1 i 7	104	2 i 25	223
1 i 7-8	21	2 i 26	208, 222–224
1 i 8	245	2 ii	32, 34, 36–37, 73
1 i 8-9	189	2 ii 25	192-193
1 i 8-12	196–198, 201, 203	2 ii + 23	217
1 i 9	85–86, 100, 191, 203– 204	2 ii + 23 3 2 ii + 23 5	24 208
1 i 7-17	23	2 ii + 23 21	188
1 i 8-12	185	5	35
1 i 10-11	21	20 5	172
1 i 13	23, 172, 245		
1 i 15-16	30	<i>4Q418 (Musar leMevin)</i>	
1 i 15-17	44		97
1 i 15-18	76, 94, 102, 104, 119, 121, 124–141, 147–	1 2	31 31

4	31	77 4	94, 202, 244
7	32, 34	81	3, 17, 31–32, 35, 39, 83, 106–107, 122, 124,
7b 7	24		127, 161–78, 242
8	32, 34, 217		
8 2	208, 220	81 1	40, 172
8 13	87	81 1b-2a	181
9	34, 93, 151, 155	81 2	165, 178
9 8	86, 187	81 1-3	108
9-10	32	81 2	107
9 12	172	81 3	112, 120, 131, 163
9 13	26	81 4	168
9 17	91	81 5	164, 220–221
9 18	229	81 9	112, 180
10	34, 95, 189	81 10	168
12 1	24	81 11	120, 172
14 1	24	81 12	172
16 3	24	81 13	84, 104, 168
17 4	244	81 14	116
21	32	81 15	112, 219
22	32	81 16	219
43	98	81 17	178
43, 44, 45	32–33, 37	81 18	24
55	3, 35, 39, 89, 103, 124, 146, 157, 160, 163, 177–178, 180–181	81 20	120
55 8-9	158	86 1	200
55 8-12	158	87 6	24
55 9	158	81 + 103	35
55 10	181	88 5	24
55 10-11	181	88 8	26
55 11	13, 179, 181	97 2	24
55 12-13	158	103	3, 37, 106, 113
55 11	129, 131, 160	103 ii	35
69	3, 32, 39, 89, 103, 122, 124, 146, 158, 177– 178, 180–181	103 ii 7-9	74
69 8	135	107 3	24
69 10-15	135	119	201
69 12-13	159	122 i	7
69 12-13	160	123 i	32
69 14	104, 172	123 i-ii 2-4	244
69 ii + 128	104, 172	123 ii 3-4	22
77	35	123 ii 2-8	22-23
77 2	32, 104–106	126	3, 108–109, 122, 226,
77 2	21, 131, 244		232
77 3	129	126 1-10	30

126 3-4	25	207 + 69	35
126 6	26	213	33
126 9	233	219 2	244
126 ii 8	107	221 4	107
126 ii 13	24	221 5	149
127	3, 35, 215	222+221+220	74
127 1	24	228	201, 203
127 3	223	229	89
127 6	228	234 1	26
128 ii	35	237 3	26
138 3	106	240 3	24
243 2	231	249	26
148 ii 4	26	251	26
148 ii 6	99	251 1	131
149	155	286	31
159 ii 5	24	286 3	104
167	106, 226	296	31
167a + b	37, 223		
172 5-13	26	4Q418a (<i>Musar leMevin</i>)	
167	31	1	37
167 7	226	2	37
168 3	200	3	37
177	84, 109–110, 122, 155, 191, 214–215	4 5	37, 113 37
177 2	110, 214	6	37
177 3	208, 210, 214, 224	7	37
177 4	105	8	37
177 5	24, 26–28, 106, 155– 156	9 2 10	37 37
177 7	245	11	32, 36–37
178	109–111, 113, 122, 191, 214	12 15	37 31, 37
178 3	216	16	37
178 4	111, 208, 210, 216, 224, 226	16b+17 16b+17 3	91, 112, 122 111, 187, 204, 216
186	96	17	37, 113
187	96	18	201
188	32	18 1-4	37
190 2	244	19	32
201	121	19 3	221, 217
202 1	86, 187, 229	19 1-4	37
206	111–112, 203	18 4	204, 236

22	32, 36	<i>4Q481 (Narrative H)</i>
22 1-5	37	3 208
25 2	106	
		<i>4Q491-496 (Sefer haMilhama^{a-f})</i>
<i>4Q422 (Paraphrase of Genesis and Exodus)</i>		8-10 i 12 20
1 9	112	<i>4Q500 ('Planting')</i>
1 9-11	205	213
<i>4Q423 (Musar leMevin)</i>		<i>4Q501 (Apocryphal Lamentation B)</i>
	79	1 213
1, 2 i	3, 35, 79, 83-84, 103, 110, 112, 121, 122, 137, 179, 204, 226, 243	5 208, 212-213
1, 2 i 1	115	<i>4Q502 (Marriage Ritual)</i>
1, 2 i 1-2	113-119	234
1, 2 i 2	115, 203	<i>4Q504-506 (Words of the Luminaries^{a-c})</i>
1, 2 i 3	188	15
1, 2 i 5	94, 229	1-2 v 2 164
1, 2 i 7	117	8 6 106, 112, 115, 118
3	22, 32, 195	
3a	195	<i>4Q508 (Liturgical Prayers)</i>
3 2-4	32	1 208
3 3	229	
4	32, 205	<i>4Q511 (Against Demons)</i>
4 1-2	205	35 171
5	36-37, 120, 122, 243	35 4 153
5 1	120, 223	52 164
5 2	120	54-55 164
5 3	120	57-59 164
5 5	104	63 iii 1 164
8	32, 106	63+64 iii 1-2 170
8 1-4	31	
8 2	131	<i>4Q513 (Ordinances B)</i>
9	32	2 ii 234
9 1-4	32	
13 4	131	<i>4Q525 (Beatitudes)</i>
22 2	191	14 ii 8 208
		15 7-9 208
<i>4Q424 (Sapiential Text)</i>		
1 6	215	<i>4Q545 (Visions of Amram^e)</i>
		9 18 168

<i>5Q11 (Serekh haYahad)</i>		ii 10	132
12			
		<i>11Q14 (Sefer haMilhamah)</i>	
<i>6Q18 (Hymn)</i>		1 ii 2-6	174
ii 4	186	1 ii 5-6	177
xviii			
xix	44		172
		<i>11Q17 (Shirot 'Olat haShabbat)</i>	
<i>11Q5 (Psalms^a)</i>	15	ix 4	126
xviii	44	v-vi 2	132
xix	44		
		<i>11Q19 (Temple Scroll)</i>	
<i>11Q11 (Apocryphal Psalm)</i>	44	14	
		xlviii 14-17	228
<i>11Q13 (Melchizedek)</i>	59	li 4-5	212
ii 5	157	liv 20	189
		lvii 17-19	234

Josephus

<i>Bellum</i>		8 148	194
2 161	230		

Philo

<i>De confusione linguarum</i>		29ff.	141
68-70	144		
171-174	102	<i>Legum allegoriae</i>	
171-178	143	2 63-64	97
		3 77-106	143
<i>De ebrietate</i>			
55	197	<i>De migratione Abrahami</i>	
		193	197
<i>De fuga et inventione</i>			
65-70	102	<i>De mutatione nominum</i>	
65-70	144	27-34	145
		27-34	102
<i>De gigantibus</i>		33	149
	143		
8	143		

<i>De opificio mundi</i>		1 135	143
23	142	1 26	197
72-76	102		
72-77	142, 144	<i>Questiones et solutiones in Genesin</i>	
179-181	144	1 27	190, 200, 205
<i>De plantatione</i>		<i>De virtutibus</i>	
12	143	198-210	143
		198-210	143
<i>De somniis</i>			

Rabbinic and Hekhalot Sources

<i>Avodah Zarah</i>		<i>B. Mezi'a</i>	
22b	233	84b	195
<i>Genesis Rabbah</i>		<i>Pirqe Avot</i>	
1.26	102, 148	5.6	50
14:3	132		
19:4	206-207	<i>B. Sanhedrin</i>	
21.5	133	38b	102, 147
<i>Exodus Rabbah</i>		<i>Shabbat</i>	
30:16	133	35a	50
		146a	233
<i>Numbers Rabbah</i>		<i>Y. Shabbat</i>	
19.25-1650		10.6	195
<i>Qohelet Rabbah</i>		<i>Hekhalot:</i>	
11:2	195		
<i>Esther Rabbah</i>		§34 588§ (N8128)	
1:11	195	153-154	
		¤13 277§ (N8128)	
<i>B. Megillah</i>		153-154	
12b	195		

Targumic Sources

<i>Neofiti:</i>		<i>Genesis</i>	
		1-3	206-208
<i>Genesis</i>		1.26	102, 147, 206
1-3	206-208	2.23	190
2.23	190	2.25	208
2.25	209	3.4-5	205, 207
3.5	207	3.6-7	209
		3.10	209
<i>Deuteronomy</i>		3.22	207
28.54	189	<i>Deuteronomy</i>	
<i>Onqelos:</i>		28.54	189
		<i>Malachi</i>	
<i>Deuteronomy</i>		1.6	151
28.54	189		

Pseudo Jonathan:

Greek and Roman Literature

Plato's Symposium
189-191 190

Index of Authors

- Abegg, M. 4, 125–126, 174
Aitken, J. K. 4, 20, 24, 29–30
Achtemeier, P. J. 196
Albani, M. 209
Allison, D. C. 57–60, 77
Anderson, H. 47
Badale, S. 238
Baillet, M. 212
Barr, J. 131
Barth, M. 238
Barthélémy, D. 4, 152
Baumgarten, J. M. 184
Beale, G. K. 60
Becker, J. C. 47
Beyer, K. 152
Black, M. 47, 83, 184
Boccaccini, G. 16
Bockmuehl, M. N. A. 238
Borgen, P. 142
Bowker, J. 147
Brawley, R. L. 47
Brewer, D. I. 46, 60
Brooke, G. J. 6, 39, 46, 71–76, 96, 130–131, 138, 147, 188, 213
Brownlee, W. H. 46
Burns, J. E. 4
Callender, D. E. Jr.
Cambier, J. 238
Campbell, J. 60
Caquot, A. 232–233
Caragounis, C. C. 238
Carlè, R. S. 239
Carmignac, J. 69
Carrington, G. P. 239
Cervin, R. S. 238
Charles, R. H. 209
Charlesworth, J. H. 46, 83, 233
Chazon, E. 118
Ciampa, R. E. 55
Collins, J. J. 1, 3–8, 16, 19, 23, 39–40, 94, 101–102, 124, 131–141, 145, 156, 173, 184, 195
Cope, L. 239
Coppens, J. 238
Coulot, C. 7, 126, 135, 155
Crouch, J. E. 237
Davidson, M. J. 38
Davila, J. R. 153, 184
Dawes, G. W. 238
Dibelius, M. 237
Dimant, D. 6, 19, 62–65, 77–78
Dochhorn, J. 6, 116, 188, 210
Dodd, C. H. 60
Dupont, J. 181
Ego, B. 164
Elgvin, T. 1–2, 4, 6, 8, 16–19, 22–23, 30–33, 35–37, 82, 85, 89, 91, 95, 97, 103–104, 106, 108–109, 111–113, 115–117, 120–122, 125–129, 131, 135, 138, 162, 166–167, 171, 191, 194–196, 205
Elliot, J. H. 196
Endres, J. C. 209
Evans, C. A. 46–47, 55–56
Feuillet, A. 239
Fiddes, P. S. 239
Finkel, A. 46
Fish, S. 57
Fishbane, M. 44, 46
Fisk, B. N. 46
Fitzmyer, J. A. 1, 46, 177, 239
Fleckenstein, K. H. 238
Fletcher-Louis, C. H. T. 5, 39–40, 119, 157–158, 163, 170–172, 176
Flusser, D. 117
Fraade, S. D. 127
Frey, J. 5, 6, 9, 126, 141, 167, 209

- García Martínez, F. 5–6, 20, 109, 125, 129, 215, 220, 222, 229
 Gielen, M. 237
 Gieschen, C. A. 39
 Goff, M. J. 3, 5, 7, 18–19, 24, 28–30, 39, 65, 119, 135–140, 145, 156–157
 Gottstein, M. H. 46
 Grudem, W. 238
 Gundry-Volf, J. M. 239
 Halpern-Amaru, B. 209
 Halperin, D. J. 153
 Harrington, D. J. 1, 5, 6, 7, 12–13, 15–16, 19–23, 25, 30–32, 36, 86–87, 90, 93, 96, 99, 109–111, 113, 125, 137–138, 162, 167–168, 184, 186, 194–197, 205, 215, 229, 231, 233
 Hays, R. 45, 47, 49–57, 59, 61, 67, 77–79
 Hempel, C. 6, 8–9, 13, 15
 Holm-Nielsen, S. 60, 65–69, 72, 77
 Horton, F. L. 46
 Hurtado, L. W. 38–39
 Ibba, G. 5
 Jastrow, M. 227
 Jefferies, D. J. 7, 19
 Jervis, L. A. 239
 Jobes, K. H. 55
 Kelly, J. N. D. 196
 Kimball, C. A. 48
 Kister, M. 5, 191–193
 Kittel, B. P. 65, 69–72, 77
 Klijn, A. F. J. 130
 Knibb, M. A. 83
 Kroeger, C. C. 238
 Kugel, J. L. 46
 Lange, A. 5–7, 9, 11, 15, 19, 21–22, 72, 73, 85, 87, 98, 100, 125–129, 131–132, 138–140, 163–167, 170–171, 197, 209
 Licht, J. 105, 117
 Lichtenberger, H. 6, 9
 Longenecker, R. 47
 Lucassen, B. 31–33, 35–36, 82, 85, 89, 91, 95, 97, 103–104, 106, 108–109, 111–113, 120–121
 Lührmann 197
 Luttkhuizen, G. P. 109, 113
 Maher, M. 206–207
 Martin, D. B. 239
 Martin, W. J. 239
 McGehee, M. 197
 McNamara, M. 207
 Metzger, B. M. 46
 Michaels, J. R. 196
 Michaelis, W. 154
 Milik, J. T. 4, 20, 22, 30, 152
 Militic, S. F. 238
 Miller, M. P. 47
 Morgenstern, M. 5, 86, 187
 Moyise, S. 43–44, 47
 Murphy, C. M. 5–6, 24–28, 30, 84, 156, 192, 219–220
 Murphy O'Connor, J. 238–239
 Newsom, C. 39
 Niehr, H. 6
 Perdue, L. G. 8
 Perriman, A. C. 239
 Puech, É. 5–6
 Qimron, E. 192, 227
 Rabinowitz, I. L. 46
 Roberts, B. J. 46
 Rosner, B. S. 47
 Ruiten, J. van 209
 Runia, D. T. 102
 Sampley, J. P. 238
 Sanders, J. A. 43–44, 46–47, 55
 Schäfer, P. 153
 Schiffman, L. H. 5–6, 14, 32, 183–184
 Scholem, G. G. 153
 Schoors, A. 15, 72
 Schuller, E. M. 5, 184, 200
 Schwartz, M. D. 193
 Schwemer, A. M. 174, 176
 Shum, Shiu-Lun 47, 77–78
 Slomovic, E. 46
 Stanley, C. D. 47
 Stegemann, H. 9, 32
 Strugnell, J. 1, 4–5, 13–16, 19–20, 25, 30–32, 36, 74, 86–87, 93, 96, 99, 109–111, 113, 125, 137–138, 162, 167–168, 186, 191, 194–197, 205, 215, 229, 231, 233
 Stuckenbruck, L. T. 6, 8, 17, 38, 157, 162, 170–171, 173–178,
 Steudel, A. 31–33, 35–36, 82, 85, 89, 91, 95, 97, 103–104, 106, 108–109, 111–113, 120–121
 Sullivan, K. P. 38–39
 Tigchelaar, E. J. C. 5, 8, 17–18, 24, 28, 303–32, 35–38, 73, 79, 82, 85, 87, 89,

- 91–92, 95, 97, 103–104, 106, 108–
109, 111–113, 115, 120, 122, 125,
129, 156–157, 161, 165, 167–170,
172, 190, 213, 215, 217, 220, 222,
226, 228–229
Tiller, P. A. 17, 117, 168
Tobin, T. H. 102, 133, 141
Trever, J. C. 46
VanderKam, J. C. 5, 209
Vermes, G. 19, 46, 209
Wacholder, B. Z. 4, 20, 125
Walker, W. O. 239
Waltke, B. K. 239
Watson, F. 56
Weima, J. A. D. 237
Weitzman, S. 46
Wernberg-Møller, P. 22
Werner, M. 154
Whitton, J. 194
Williams, H. H. D. III 45, 61–62, 77
Wold, B. G. 5, 154, 238
Wright, B. G. 6, 24, 27–28, 30, 156,
183–184
Yadin, Y. 32, 117, 189
Yarbrough, O. L. 195

Index of Subjects and Key Terms

- Abaddon 109–110, 214
Adam 26, 94, 101, 102, 104–105, 109–110, 112, 115, 117–119, 121, 131–134, 136–137, 139, 171, 179, 187, 190–191, 200, 204–205, 207–212, 225, 236–238
Agriculture 24, 82–84, 119, 121–122, 206, 235, 243
אֱלֹהִים 28, 108, 113–114, 172, 214–215, 217–219, 220–221, 228
אִישׁהָ 85, 91, 98–99, 197–199
אֱלֹהִים 10, 93, 105, 107, 114, 124, 132–133, 136, 149, 187, 207–208
Angels/angelic beings 11, 19, 29, 35, 38–41, 84, 89, 90, 94, 101–102, 105, 107, 109, 116, 119, 124, 126–128, 132–134, 136–150, 152–161, 163, 166, 168, 170, 172–182, 184–185, 202, 206–208, 210, 214, 219, 225, 234–235, 239–240, 241–243, 245
Angelmorphology 39, 119, 172, 173
Anthropology 39–41, 81, 89, 101–102, 109, 136–138, 146, 160, 163, 168, 180, 182, 184, 224, 231, 234–235, 240, 243, 245
Apocalyptic 3, 7–8, 16, 19–20, 23, 28, 30, 101, 128, 134–137, 141, 159, 166, 179, 235, 245
Behaviour 21, 24–25, 75, 88, 91, 128, 134–137, 141, 159, 166, 179, 184, 225, 232, 234, 236
בְּנֵי 195, 203, 229–230
Body 186, 190, 194, 196–197, 202, 215, 218, 223, 237–238
Bosom 74, 76, 85–86, 92, 94, 96–97, 122, 186, 189–194, 199, 201–204, 213, 218, 221, 224–225, 232, 236
Boundary 92, 97, 109, 155, 186, 223–224, 193
Christology 39–40, 242
Citation 44, 46–50, 52–53, 57–58, 62, 66, 68–69, 71, 77–79, 203
כָּל 86, 97, 186, 189, 191–197, 199, 202, 217
(un)Cover 92, 109–111, 185, 191, 194, 208–216, 218, 220–226, 240
Cosmology 41, 89–90, 121, 173, 184, 234–235
Daughter 86, 95–97, 183–184, 186, 200, 203, 216, 223–224, 226–228, 230, 232, 242
Decalogue 74, 93, 150–151, 195, 200
Deeds 98–100, 120, 126, 159–160, 166, 197–199, 205
Distinguish, to 20–21, 23, 84, 90, 100–101, 107–108, 112, 119, 121, 131, 133, 135, 137, 140, 166, 169, 185, 192, 206, 211, 225
Dualism 11, 14, 16, 101–102, 128–129, 133–137, 139, 141–145, 152
Establish/ment 33–34, 86–87, 90, 103–104, 109, 111, 113, 165, 216, 227–231, 234
Eve 109, 185, 187, 190, 205–207, 209–211, 216, 225–226, 232–238
the ‘Fall’ 119, 140–141, 148, 204, 209, 236

- Fashioning 92–93, 98–100, 103–104, 107, 120–122, 128, 137, 141, 144, 146, 148, 159, 185, 190–191, 197–198, 233
- Father 22, 71, 74, 85, 92–93, 96–97, 120, 130, 144, 149–151, 154–155, 161, 172, 180, 184, 186–187, 191, 195, 199–201, 203, 206, 210, 216, 218, 221, 225, 228, 230, 236
- Farmer 24, 35, 38, 115, 121, 235
- First-Born 107, 162–163, 168, 170, 179, 195
- Free-Narrative 64, 77, 81, 111
- Garden 24, 35, 38, 45, 48, 82–83, 100, 110, 104, 106, 114–122, 137, 166, 179, 190, 199, 204–211, 213, 225, 228, 235, 243
- Glory 13, 21, 23, 29, 34, 39, 107–109, 126, 129, 156, 162–163, 172, 175–176, 208, 210–211, 218, 220–223, 233, 236
- Good and Evil, knowledge of 3, 21, 84, 88, 90, 93, 98–100, 116–122, 133, 136–137, 139–141, 143–144, 148–149, 156, 180–181, 185, 198, 204–205, 211, 224–225
- Haguy 23, 33, 35, 98–99, 125, 137, 139, 141, 146, 245
- Halakha 11, 71, 74, 76
- Head 91–92, 108, 155, 233, 237–240
- Helper 92, 95, 111, 113, 118, 186–188, 190, 204, 216
- Hermeneutical Event 52–53, 56, 59–61, 79
- Holy Ones 39–40, 128, 132–137, 139, 145–146, 148–150, 152, 154, 161–63, 165–67, 170–173, 175, 178–179, 181
- Holy Spirit 99–102, 107, 121, 211, 220
- Honour 13, 21–22, 34–35, 39, 71, 74, 85, 92–93, 107, 131, 149–151, 155–156, 158, 162, 172, 175, 178–181, 186–187, 191, 194–196, 199–203, 205, 218, 221, 223, 234
- Host, angelic 28, 89–90, 108–109, 151, 153, 157, 160, 219
- House Hold Codes (*Haustafeln*) 237
- Humanity 3, 11, 20, 22, 33, 35, 41, 68, 76, 94, 98–102, 104–107, 112, 116, 119, 121, 124, 127, 129–154, 156–158, 160–161, 163, 165, 169–170, 178–181, 184–185, 196–197, 203–204, 206–207, 211, 219, 225, 234, 236, 240, 241, 243, 245
- Husbands 85, 88, 95–99, 112, 184, 196, 202–203, 206, 208, 220, 225, 230, 234, 236–238, 242–243
- Immortal/ality 134–135, 140, 143
- Inheritance/Heritage 13, 17, 21, 26–27, 29–30, 33–34, 60, 76, 83–84, 92, 98, 107, 112, 120, 128, 137, 139–140, 155–158, 160–163, 171, 174, 179–180, 186, 205, 211–212, 218, 220, 223–224, 241
- Joy 287
- Likeness of 33, 35, 39–40, 83, 91, 93, 102, 105, 121, 132–137, 139, 146–148, 154, 179–181, 185, 198, 206, 240, 241
- Marriage 195, 201, 216, 227, 232
- Midrash 49–50, 59, 67, 133, 148
- מִחְסָרָה 4, 14, 24, 41, 89, 161, 193, 215, 217–218, 222–223, 230–231
- Mother 22, 71, 74–75, 92–93, 96, 149–150, 154, 161, 180, 184, 186–187, 190–191, 195, 206, 208, 210, 233, 236, 242
- נדיבים 26–27, 29, 41, 82–83, 92, 109–110, 155–156, 160, 180, 214, 219
- Nudity 100, 110, 191, 195, 208–211, 213, 216, 224
- Offspring 82, 87, 93–96, 150, 164, 187, 195, 229, 233
- One flesh, become 75, 96, 186, 188, 191, 203, 229, 238
- Origins/Birth-Times 34, 86–88, 92, 94–95, 105–106, 142, 155, 160, 185–187, 199, 201–203, 222, 227, 229,

- 234–235, 240
- Parents** 12, 21, 74, 93, 95, 122, 149–150, 154–155, 184, 187, 187, 203, 206, 228–230, 234, 236
- Planting** 17, 84, 114, 116–117, 166, 168, 173, 179
- Poverty/Lacking** 3, 4, 6, 23–30, 33–34, 41, 81, 89, 90–94, 98–99, 108, 119, 149, 155–156, 157–158, 160–161, 180, 186–187, 193, 201, 204, 215, 217–220, 222–225, 231–235, 245
- Pregnant** 93, 96, 227, 229
- Priest/ly** 8, 10–11, 39, 153, 163–173, 175–176, 178–179, 223
- Provenance, of document** 6–9, 11, 13, 15, 18, 20, 26, 103, 157
- םִקְדָּשׁ** 124–128, 132–133, 136–140, 149, 152, 161–162, 164, 167–168, 170–172, 174–175, 177–178
- רְדוֹת בָּשָׂר** 98, 101
- רוֹת נַהֲרָה** 1, 3, 12, 14, 16, 20–25, 40–41, 81, 91–95, 98–100, 104–106, 120, 125, 139, 141, 146, 149–150, 155–156, 158, 161, 165, 172, 179–180, 184–186, 197–198, 202, 205, 214, 219, 225, 234–235, 239
- Reading Mechanism** 53
- Revelation** 3, 10, 23, 25, 40–41, 101, 119, 128, 135–136, 139–141, 149, 179–180, 219, 225, 238
- Re-written (Bible)** 45–46, 48, 56–57, 64, 111, 113, 142
- Ruling** 99, 100, 112, 120, 131, 188, 199, 204, 231
- Seasons** 82, 84, 89, 90, 104, 108, 120–121, 244–245
- Sectarian/Monastic, community** 7–9, 11–19, 26, 132, 160, 168, 183–184, 228, 230
- Separation** 96, 99–100, 108, 119, 170, 185, 197–199, 202, 228–230
- Serpent** 190–191, 199, 206–207, 209–210
- Shame** 33–34, 96–97, 109–111, 185–186, 188–189, 191, 195, 205, 208–225, 232, 234, 236, 239
- Sheol** 110, 214–215, 223
- Sheth** 71, 76, 131, 135
- Sitz im Leben** 25
- ‘**Sons of Seth**’ 127, 129–131, 139
- Spring** 40, 107, 129, 143, 148, 150, 162, 164–165, 167, 179, 215
- Temple** 10–11, 15, 39, 86, 88, 153, 164–167, 172
- Transgression** 204, 211, 236–237, 245
- Unity/Unification** 92, 95–96, 191, 206
- Urzeit/Endzeit** 99, 245
- Veneration** 92–93, 146, 149–150, 155–156, 158, 163, 170, 172–178, 180–181, 241–242
- Vessel** 74, 76, 86, 186, 191–192, 194–197, 202–203, 210, 218, 221
- וְעַמְּדָה לְאַלְפָיִם** 98, 119, 125, 129, 135–136, 138, 140
- Wealth** 6, 23–25, 27–29, 73, 84, 92, 156, 166
- Wife/Wives** 12, 34–35, 74–75, 85–86, 88, 91–92, 94–97, 110, 112, 118, 122, 150, 186–192, 194–197, 199–209, 212–213, 223–225, 228–232, 235–237, 242–243
- Womb** 93, 195, 203, 229
- וְעַמְּדָה עַמְּדָה** 98, 101, 125, 133
- עַמְּדָה עַמְּדָה** 87, 110, 191, 195, 208–209, 213–214

Wissenschaftliche Untersuchungen zum Neuen Testament

Alphabetical Index of the First and Second Series

- Ådnæ, Jostein: Jesu Stellung zum Tempel. 2000. *Volume II/119.*
- Ådnæ, Jostein and Kvalbein, Hans (Ed.): The Mission of the Early Church to Jews and Gentiles. 2000. *Volume 127.*
- Alkier, Stefan: Wunder und Wirklichkeit in den Briefen des Apostels Paulus. 2001. *Volume 134.*
- Anderson, Paul N.: The Christology of the Fourth Gospel. 1996. *Volume II/78.*
- Appold, Mark L.: The Oneness Motif in the Fourth Gospel. 1976. *Volume II/1.*
- Arnold, Clinton E.: The Colossian Syncretism. 1995. *Volume II/77.*
- Ascough, Richard S.: Paul's Macedonian Associations. 2003. *Volume II/161.*
- Asiedu-Peprah, Martin: Johannine Sabbath Conflicts As Juridical Controversy. 2001. *Volume II/132.*
- Avermarie, Friedrich: Die Täuferzählungen der Apostelgeschichte. 2002. *Volume 139.*
- Avermarie, Friedrich and Hermann Lichtenberger (Ed.): Auferstehung – Ressurection. 2001. *Volume 135.*
- Avermarie, Friedrich and Hermann Lichtenberger (Ed.): Bund und Tora. 1996. *Volume 92.*
- Baarlink, Heinrich: Verkündiges Heil. 2004. *Volume 168.*
- Bachmann, Michael: Sünder oder Übertreter. 1992. *Volume 59.*
- Bachmann, Michael (Ed.): Lutherische und Neue Paulusperspektive. 2005. *Volume 182.*
- Back, Frances: Verwandlung durch Offenbarung bei Paulus. 2002. *Volume II/153.*
- Baker, William R.: Personal Speech-Ethics in the Epistle of James. 1995. *Volume II/68.*
- Bakke, Odd Magne: 'Concord and Peace'. 2001. *Volume II/143.*
- Balla, Peter: Challenges to New Testament Theology. 1997. *Volume II/95.*
- The Child-Parent Relationship in the New Testament and its Environment. 2003. *Volume 155.*
- Bammel, Ernst: Judaica. Volume I 1986. *Volume 37.*
- Volume II 1997. *Volume 91.*
- Bash, Anthony: Ambassadors for Christ. 1997. *Volume II/92.*
- Bauernfeind, Otto: Kommentar und Studien zur Apostelgeschichte. 1980. *Volume 22.*
- Baum, Armin Daniel: Pseudepigraphie und literarische Fälschung im frühen Christentum. 2001. *Volume II/138.*
- Bayer, Hans Friedrich: Jesus' Predictions of Vindication and Resurrection. 1986. *Volume II/20.*
- Becker, Michael: Wunder und Wundertäter im früh-rabbinischen Judentum. 2002. *Volume II/144.*
- Bell, Richard H.: Provoked to Jealousy. 1994. *Volume II/63.*
- No One Seeks for God. 1998. *Volume 106.*
- Bennema, Cornelis: The Power of Saving Wisdom. 2002. *Volume II/148.*
- Bergman, Jan: see Kieffer, René
- Bergmeier, Roland: Das Gesetz im Römerbrief und andere Studien zum Neuen Testament. 2000. *Volume 121.*
- Betz, Otto: Jesus, der Messias Israels. 1987. *Volume 42.*
- Jesus, der Herr der Kirche. 1990. *Volume 52.*
- Beyschlag, Karlmann: Simon Magus und die christliche Gnosis. 1974. *Volume 16.*
- Bitner, Wolfgang J.: Jesu Zeichen im Johannesevangelium. 1987. *Volume II/26.*
- Bjerkelund, Carl J.: Tauta Egeneto. 1987. *Volume 40.*
- Blackburn, Barry Lee: Theios Anér and the Markan Miracle Traditions. 1991. *Volume II/40.*
- Bock, Darrell L.: Blasphemy and Exaltation in Judaism and the Final Examination of Jesus. 1998. *Volume II/106.*
- Bockmuehl, Markus N.A.: Revelation and Mystery in Ancient Judaism and Pauline Christianity. 1990. *Volume II/36.*
- Bøe, Sverre: Gog and Magog. 2001. *Volume II/135.*
- Böhlig, Alexander: Gnosis und Synkretismus. Teil 1 1989. *Volume 47 – Teil 2 1989.* *Volume 48.*
- Böhm, Martina: Samarien und die Samaritai bei Lukas. 1999. *Volume II/111.*

- Böttrich, Christfried: Weltweisheit – Menschheitsethik – Urkult. 1992. *Volume II/50.*
- Bolyki, János: Jesu Tischgemeinschaften. 1997. *Volume 196.*
- Bosman, Philip: Conscience in Philo and Paul. 2003. *Volume II/166.*
- Bovon, François: Studies in Early Christianity. 2003. *Volume 161.*
- Brocke, Christoph vom: Thessaloniki – Stadt des Kassander und Gemeinde des Paulus. 2001. *Volume II/125.*
- Brunson, Andrew: Psalm 118 in the Gospel of John. 2003. *Volume II/158.*
- Büchl, Jörg: Der Poimandres – ein paganisierter Evangelium. 1987. *Volume II/27.*
- Bühner, Jan A.: Der Gesandte und sein Weg im 4. Evangelium. 1977. *Volume II/2.*
- Burckhardt, Christoph: Untersuchungen zu Joseph und Aseneth. 1965. *Volume 8.*
- Studien zur Theologie, Sprache und Umwelt des Neuen Testaments. Ed. von D. Sänger. 1998. *Volume 107.*
- Burnett, Richard: Karl Barth's Theological Exegesis. 2001. *Volume II/145.*
- Byron, John: Slavery Metaphors in Early Judaism and Pauline Christianity. 2003. *Volume II/162.*
- Byrskog, Samuel: Story as History – History as Story. 2000. *Volume 123.*
- Cancik, Hubert (Ed.): Markus-Philologie. 1984. *Volume 33.*
- Capes, David B.: Old Testament Yaweh Texts in Paul's Christology. 1992. *Volume II/47.*
- Caragounis, Chrys C.: The Development of Greek and the New Testament. 2004. *Volume 167.*
- The Son of Man. 1986. *Volume 38.*
 - see Fridrichsen, Anton.
- Carleton Paget, James: The Epistle of Barnabas. 1994. *Volume II/64.*
- Carson, D.A., O'Brien, Peter T. and Mark Seifrid (Ed.): Justification and Variegated Nomism. Volume 1: The Complexities of Second Temple Judaism. 2001. *Volume II/140.*
- Volume 2: The Paradoxes of Paul. 2004. *Volume II/181.*
- Ciampa, Roy E.: The Presence and Function of Scripture in Galatians 1 and 2. 1998. *Volume II/102.*
- Classen, Carl Joachim: Rhetorical Criticism of the New Testament. 2000. *Volume 128.*
- Colpe, Carsten: Iranier – Aramäer – Hebräer – Hellenen. 2003. *Volume 154.*
- Crump, David: Jesus the Intercessor. 1992. *Volume II/49.*
- Dahl, Nils Alstrup: Studies in Ephesians. 2000. *Volume 131.*
- Deines, Roland: Die Gerechtigkeit der Tora im Reich des Messias. 2004. *Volume 177.*
- Jüdische Steingefäße und pharisäische Frömmigkeit. 1993. *Volume II/52.*
 - Die Pharisäer. 1997. *Volume 101.*
 - and Karl-Wilhelm Niebuhr (Ed.): Philo und das Neue Testament. 2004. *Volume 172.*
- Dettwiler, Andreas and Jean Zumstein (Ed.): Kreuzestheologie im Neuen Testament. 2002. *Volume 151.*
- Dickson, John P.: Mission-Commitment in Ancient Judaism and in the Pauline Communities. 2003. *Volume II/159.*
- Dietzfelbinger, Christian: Der Abschied des Kommenden. 1997. *Volume 95.*
- Dimitrov, Ivan Z., James D.G. Dunn, Ulrich Luz and Karl-Wilhelm Niebuhr (Ed.): Das Alte Testament als christliche Bibel in orthodoxer und westlicher Sicht. 2004. *Volume 174.*
- Dobbelker, Axel von: Glaube als Teilhabe. 1987. *Volume II/22.*
- Du Toit, David S.: Theios Anthropos. 1997. *Volume II/91.*
- Dübbers, Michael: Christologie und Existenz im Kolosserbrief. 2005. *Volume II/191.*
- Dunn, James D.G. (Ed.): Jews and Christians. 1992. *Volume 66.*
- Paul and the Mosaic Law. 1996. *Volume 89.*
 - see Dimitrov, Ivan Z.
- Dunn, James D.G., Hans Klein, Ulrich Luz and Vasile Mihoc (Ed.): Auslegung der Bibel in orthodoxer und westlicher Perspektive. 2000. *Volume 130.*
- Ebel, Eva: Die Attraktivität früher christlicher Gemeinden. 2004. *Volume II/178.*
- Ebertz, Michael N.: Das Charisma des Gekreuzigten. 1987. *Volume 45.*
- Eckstein, Hans-Joachim: Der Begriff Syneidesis bei Paulus. 1983. *Volume II/10.*
- Verheibung und Gesetz. 1996. *Volume 86.*
- Ego, Beate: Im Himmel wie auf Erden. 1989. *Volume II/34.*
- Ego, Beate, Armin Lange and Peter Pilhofer (Ed.): Gemeinde ohne Tempel – Community without Temple. 1999. *Volume 118.*
- Eisen, Ute E.: see Paulsen, Henning.
- Ellis, E. Earle: Prophecy and Hermeneutic in Early Christianity. 1978. *Volume 18.*
- The Old Testament in Early Christianity. 1991. *Volume 54.*
- Endo, Masanobu: Creation and Christology. 2002. *Volume 149.*
- Ennulat, Andreas: Die 'Minor Agreements'. 1994. *Volume II/62.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Ensor, Peter W.*: Jesus and His ‘Works’. 1996.
Volume II/85.
- Eskola, Timo*: Messiah and the Throne. 2001.
Volume II/142.
- Theodicy and Predestination in Pauline Soteriology. 1998. Volume II/100.
- Fatehi, Mehrdad*: The Spirit’s Relation to the Risen Lord in Paul. 2000. Volume II/128.
- Feldmeier, Reinhard*: Die Krisis des Gottessohnes. 1987. Volume II/21.
- Die Christen als Fremde. 1992. Volume 64.
- Feldmeier, Reinhard* und *Ulrich Heckel* (Ed.): Die Heiden. 1994. Volume 70.
- Fletcher-Louis, Crispin H.T.*: Luke-Acts: Angels, Christology and Soteriology. 1997. Volume II/94.
- Förster, Niclas*: Marcus Magus. 1999.
Volume 114.
- Forbes, Christopher Brian*: Prophecy and Inspired Speech in Early Christianity and its Hellenistic Environment. 1995. Volume II/75.
- Fornberg, Tord*: see *Fridrichsen, Anton*.
- Fossum, Jarl E.*: The Name of God and the Angel of the Lord. 1985. Volume 36.
- Foster, Paul*: Community, Law and Mission in Matthew’s Gospel. Volume II/177.
- Fotopoulos, John*: Food Offered to Idols in Roman Corinth. 2003. Volume II/151.
- Frenschkowski, Marco*: Offenbarung und Epiphanie. Volume 1 1995. Volume II/79 – Volume 2 1997. Volume II/80.
- Frey, Jörg*: Eugen Drewermann und die biblische Exegese. 1995. Volume II/71.
- Die johanneische Eschatologie. Volume I. 1997. Volume 96. – Volume II. 1998.
Volume 110.
- Volume III. 2000. Volume 117.
- Frey, Jörg* und *Udo Schnelle* (Ed.): Kontexte des Johannesevangeliums. 2004.
Volume 175.
- and *Jens Schröter* (Ed.): Deutungen des Todes Jesu im Neuen Testament. 2005.
Volume 181.
- Freyne, Sean*: Galilee and Gospel. 2000.
Volume 125.
- Fridrichsen, Anton*: Exegetical Writings. Edited by C.C. Caragounis and T. Fornberg. 1994.
Volume 76.
- Garlington, Don B.*: ‘The Obedience of Faith’. 1991. Volume II/38.
- Faith, Obedience, and Perseverance. 1994.
Volume 79.
- Garnet, Paul*: Salvation and Atonement in the Qumran Scrolls. 1977. Volume II/3.
- Gemünden, Petra von* (Ed.): see *Weissenrieder, Annette*.
- Gese, Michael*: Das Vermächtnis des Apostels. 1997. Volume II/99.
- Gheorghita, Radu*: The Role of the Septuagint in Hebrews. 2003. Volume II/160.
- Gräbe, Petrus J.*: The Power of God in Paul’s Letters. 2000. Volume II/123.
- Gräßer, Erich*: Der Alte Bund im Neuen. 1985.
Volume 35.
- Forschungen zur Apostelgeschichte. 2001.
Volume 137.
- Green, Joel B.*: The Death of Jesus. 1988.
Volume II/33.
- Gregory, Andrew*: The Reception of Luke and Acts in the Period before Irenaeus. 2003.
Volume II/169.
- Gundry, Robert H.*: The Old is Better. 2005.
Volume 178.
- Gundry Volf, Judith M.*: Paul and Perseverance. 1990. Volume II/37.
- Hafemann, Scott J.*: Suffering and the Spirit. 1986. Volume II/19.
- Paul, Moses, and the History of Israel. 1995.
Volume 81.
- Hahn, Johannes* (Ed.): Zerstörungen des Jerusalemer Tempels. 2002. Volume 147.
- Hannah, Darrel D.*: Michael and Christ. 1999.
Volume II/109.
- Hamid-Khani, Saeed*: Relevation and Concealment of Christ. 2000. Volume II/120.
- Harrison; James R.*: Paul’s Language of Grace in Its Graeco-Roman Context. 2003.
Volume II/172.
- Hartman, Lars*: Text-Centered New Testament Studies. Ed. von D. Hellholm. 1997.
Volume 102.
- Hartog, Paul*: Polycarp and the New Testament. 2001. Volume II/134.
- Heckel, Theo K.*: Der Innere Mensch. 1993.
Volume II/53.
- Vom Evangelium des Markus zum viergestaltigen Evangelium. 1999. Volume 120.
- Heckel, Ulrich*: Kraft in Schwächeheit. 1993.
Volume II/56.
- Der Segen im Neuen Testament. 2002.
Volume 150.
- see *Feldmeier, Reinhard*.
- see *Hengel, Martin*.
- Heiligenthal, Roman*: Werke als Zeichen. 1983.
Volume II/9.
- Hellholm, D.*: see *Hartman, Lars*.
- Hemer, Colin J.*: The Book of Acts in the Setting of Hellenistic History. 1989. Volume 49.
- Hengel, Martin*: Judentum und Hellenismus. 1969, ³1988. Volume 10.
- Die johanneische Frage. 1993. Volume 67.

- *Judaica et Hellenistica.*
Kleine Schriften I. 1996. *Volume 90.*
- *Judaica, Hellenistica et Christiana.*
Kleine Schriften II. 1999. *Volume 109.*
- *Paulus und Jakobus.*
Kleine Schriften III. 2002. *Volume 141.*
- *Hengel, Martin and Ulrich Heckel* (Ed.): *Paulus und das antike Judentum.* 1991. *Volume 58.*
- *Hengel, Martin and Hermut Löhr* (Ed.):
Schriftauslegung im antiken Judentum und im Urchristentum. 1994. *Volume 73.*
- *Hengel, Martin and Anna Maria Schwemer:*
Paulus zwischen Damaskus und Antiochien. 1998. *Volume 108.*
- *Der messianische Anspruch Jesu und die Anfänge der Christologie.* 2001. *Volume 138.*
- *Hengel, Martin and Anna Maria Schwemer* (Ed.): *Königsherrschaft Gottes und himmlischer Kult.* 1991. *Volume 55.*
- *Die Septuaginta.* 1994. *Volume 72.*
- *Hengel, Martin; Siegfried Mittmann and Anna Maria Schwemer* (Ed.): *La Cité de Dieu / Die Stadt Gottes.* 2000. *Volume 129.*
- *Herrenbrück, Fritz:* *Jesus und die Zöllner.* 1990. *Volume II/41.*
- *Herzer, Jens:* *Paulus oder Petrus?* 1998. *Volume 103.*
- *Hoegen-Rohls, Christina:* *Der nachösterliche Johannes.* 1996. *Volume II/84.*
- *Hofius, Otfried:* *Katapausis.* 1970. *Volume 11.*
- *Der Vorhang vor dem Thron Gottes.* 1972. *Volume 14.*
- *Der Christushymnus Philipper 2,6-11.* 1976, 21991. *Volume 17.*
- *Paulusstudien.* 1989, 21994. *Volume 51.*
- *Neutestamentliche Studien.* 2000. *Volume 132.*
- *Paulusstudien II.* 2002. *Volume 143.*
- *Hofius, Otfried and Hans-Christian Kammler:* *Johannesstudien.* 1996. *Volume 88.*
- *Holtz, Traugott:* *Geschichte und Theologie des Urchristentums.* 1991. *Volume 57.*
- *Hommel, Hildebrecht:* *Sebasmata.* Volume 1 1983. *Volume 31 – Volume 2 1984. Volume 32.*
- *Hvalvik, Reidar:* *The Struggle for Scripture and Covenant.* 1996. *Volume II/82.*
- *Johns, Loren L.:* *The Lamb Christology of the Apocalypse of John.* 2003. *Volume II/167.*
- *Joubert, Stephan:* *Paul as Benefactor.* 2000. *Volume II/124.*
- *Jungbauer, Harry:* „*Ehre Vater und Mutter.*“ 2002. *Volume II/146.*
- *Kähler, Christoph:* *Jesu Gleichnisse als Poesie und Therapie.* 1995. *Volume 78.*
- *Kamlah, Ehrhard:* *Die Form der katalogischen Paränesen im Neuen Testament.* 1964. *Volume 7.*
- *Kammler, Hans-Christian:* *Christologie und Eschatologie.* 2000. *Volume 126.*
- *Kreuz und Weisheit.* 2003. *Volume 159.*
- see *Hofius, Otfried.*
- *Kelhoffer, James A.:* *The Diet of John the Baptist.* 2005. *Volume 176.*
- *Miracle and Mission.* 1999. *Volume II/112.*
- *Kieffer, René and Jan Bergman* (Ed.): *La Main de Dieu / Die Hand Gottes.* 1997. *Volume 94.*
- *Kim, Seyoon:* *The Origin of Paul's Gospel.* 1981, 21984. *Volume II/4.*
- *Paul and the New Perspective.* 2002. *Volume 140.*
- “*The ‘Son of Man’”* as the Son of God. 1983. *Volume 30.*
- *Klauck, Hans-Josef:* *Religion und Gesellschaft im frühen Christentum.* 2003. *Volume 152.*
- *Klein, Hans:* see *Dunn, James D.G..*
- *Kleinknecht, Karl Th.:* *Der leidende Gerechtferigte.* 1984, 21988. *Volume II/13.*
- *Klinghardt, Matthias:* *Gesetz und Volk Gottes.* 1988. *Volume II/32.*
- *Koch, Michael:* *Drachenkampf und Sonnenfrau.* 2004. *Volume II/184.*
- *Koch, Stefan:* *Rechtliche Regelung von Konflikten im frühen Christentum.* 2004. *Volume II/174.*
- *Köhler, Wolf-Dietrich:* *Rezeption des Matthäus-evangeliums in der Zeit vor Irenäus.* 1987. *Volume II/24.*
- *Köhn, Andreas:* *Der Neutestamentler Ernst Lohmeyer.* 2004. *Volume II/180.*
- *Kooten, George H. van:* *Cosmic Christology in Paul and the Pauline School.* 2003. *Volume II/171.*
- *Korn, Manfred:* *Die Geschichte Jesu in veränderter Zeit.* 1993. *Volume II/51.*
- *Koskenniemi, Erkki:* *Apollonios von Tyana in der neutestamentlichen Exegese.* 1994. *Volume II/61.*
- *Kraus, Thomas J.:* *Sprache, Stil und historischer Ort des zweiten Petrusbriefes.* 2001. *Volume II/136.*
- *Kraus, Wolfgang:* *Das Volk Gottes.* 1996. *Volume 85.*
- and *Karl-Wilhelm Niebuhr* (Ed.): *Frühjudentum und Neues Testament im Horizont Biblischer Theologie.* 2003. *Volume 162.*
- see *Walter, Nikolaus.*
- *Kreplin, Matthias:* *Das Selbstverständnis Jesu.* 2001. *Volume II/141.*
- *Kuhn, Karl G.:* *Achtzehngebet und Vaterunser und der Reim.* 1950. *Volume 1.*
- *Kvalbein, Hans:* see *Ådna, Jostein.*
- *Kwon, Yon-Gyong:* *Eschatology in Galatians.* 2004. *Volume II/183.*

- Laansma, Jon:* I Will Give You Rest. 1997. *Volume II/98.*
- Labahn, Michael:* Offenbarung in Zeichen und Wort. 2000. *Volume II/117.*
- Lambers-Petry, Doris:* see *Tomson, Peter J.*
- Lange, Armin:* see *Ego, Beate.*
- Lampe, Peter:* Die stadtrömischen Christen in den ersten beiden Jahrhunderten. 1987, 1989. *Volume II/18.*
- Landmesser, Christof:* Wahrheit als Grundbegriff neutestamentlicher Wissenschaft. 1999. *Volume 113.*
- Jüngerberufung und Zuwendung zu Gott. 2000. *Volume 133.*
- Lau, Andrew:* Manifest in Flesh. 1996. *Volume II/86.*
- Lawrence, Louise:* An Ethnography of the Gospel of Matthew. 2003. *Volume II/165.*
- Lee, Aquila H.I.:* From Messiah to Preeexistent Son. 2005. *Volume II/192.*
- Lee, Pilchan:* The New Jerusalem in the Book of Revelation. 2000. *Volume II/129.*
- Lichtenberger, Hermann:* see *Auemarie, Friedrich.*
- Lichtenberger, Hermann:* Das Ich Adams und das Ich der Menschheit. 2004. *Volume 164.*
- Lierman, John:* The New Testament Moses. 2004. *Volume II/173.*
- Lieu, Samuel N.C.:* Manichaeism in the Later Roman Empire and Medieval China. 1992. *Volume 63.*
- Lindgård, Fredrik:* Paul's Line of Thought in 2 Corinthians 4:16-5:10. 2004. *Volume II/189.*
- Loader, William R.G.:* Jesus' Attitude Towards the Law. 1997. *Volume II/97.*
- Löhr, Gebhard:* Verherrlichung Gottes durch Philosophie. 1997. *Volume 97.*
- Löhr, Hermut:* Studien zum frühchristlichen und frühjüdischen Gebet. 2003. *Volume 160.*
- see *Hengel, Martin.*
- Löhr, Winrich Alfried:* Basilides und seine Schule. 1995. *Volume 83.*
- Luomanen, Petri:* Entering the Kingdom of Heaven. 1998. *Volume II/101.*
- Luz, Ulrich:* see *Dunn, James D.G.*
- Mackay, Ian D.:* John's Relationship with Mark. 2004. *Volume II/182.*
- Maier, Gerhard:* Mensch und freier Wille. 1971. *Volume 12.*
- Die Johannesoffenbarung und die Kirche. 1981. *Volume 25.*
- Markschies, Christoph:* Valentinus Gnosticus? 1992. *Volume 65.*
- Marshall, Peter:* Enmity in Corinth: Social Conventions in Paul's Relations with the Corinthians. 1987. *Volume II/23.*
- Mayer, Annemarie:* Sprache der Einheit im Epheserbrief und in der Ökumene. 2002. *Volume II/150.*
- McDonough, Sean M.:* YHWH at Patmos: Rev. 1:4 in its Hellenistic and Early Jewish Setting. 1999. *Volume II/107.*
- McGlynn, Moyna:* Divine Judgement and Divine Benevolence in the Book of Wisdom. 2001. *Volume II/139.*
- Meade, David G.:* Pseudonymity and Canon. 1986. *Volume 39.*
- Meadors, Edward P.:* Jesus the Messianic Herald of Salvation. 1995. *Volume II/72.*
- Meißner, Stefan:* Die Heimholung des Ketzers. 1996. *Volume II/87.*
- Mell, Ulrich:* Die „anderen“ Winzer. 1994. *Volume 77.*
- Mengel, Berthold:* Studien zum Philipperbrief. 1982. *Volume II/8.*
- Merkel, Helmut:* Die Widersprüche zwischen den Evangelien. 1971. *Volume 13.*
- Merklein, Helmut:* Studien zu Jesus und Paulus. Volume 1 1987. *Volume 43.* – Volume 2 1998. *Volume 105.*
- Metzdorf, Christina:* Die Tempelaktion Jesu. 2003. *Volume II/168.*
- Metzler, Karin:* Der griechische Begriff des Verzeihens. 1991. *Volume II/44.*
- Metzner, Rainer:* Die Rezeption des Matthäus-evangeliums im 1. Petrusbrief. 1995. *Volume II/74.*
- Das Verständnis der Sünde im Johannesevangelium. 2000. *Volume 122.*
- Mihoc, Vasile:* see *Dunn, James D.G.*
- Mineshige, Kiyoshi:* Besitzverzicht und Almosen bei Lukas. 2003. *Volume II/163.*
- Mittmann, Siegfried:* see *Hengel, Martin.*
- Mittmann-Richert, Ulrike:* Magnifikat und Benediktus. 1996. *Volume II/90.*
- Mournet, Terence C.:* Oral Tradition and Literary Dependency. 2005. *Volume II/195.*
- Mußner, Franz:* Jesus von Nazareth im Umfeld Israels und der Urkirche. Ed. von M. Theobald. 1998. *Volume III.*
- Niebuhr, Karl-Wilhelm:* Gesetz und Paränese. 1987. *Volume II/28.*
- Heidenapostel aus Israel. 1992. *Volume 62.*
- see *Deines, Roland*
- see *Dimitrov, Ivan Z.*
- see *Kraus, Wolfgang*
- Nielsen, Anders E.:* “Until it is Fulfilled”. 2000. *Volume II/126.*
- Nissen, Andreas:* Gott und der Nächste im antiken Judentum. 1974. *Volume 15.*
- Noack, Christian:* Gottesbewußtsein. 2000. *Volume II/116.*

- Noormann, Rolf:* Irenäus als Paulusinterpret. 1994. *Volume II/66.*
- Novakovic, Lidija:* Messiah, the Healer of the Sick. 2003. *Volume II/170.*
- Obermann, Andreas:* Die christologische Erfüllung der Schrift im Johannesevangelium. 1996. *Volume II/83.*
- Öhler, Markus:* Barnabas. 2003. *Volume 156.*
- Okure, Teresa:* The Johannine Approach to Mission. 1988. *Volume II/31.*
- Onuki, Takashi:* Heil und Erlösung. 2004. *Volume 165.*
- Orpeza, B. J.:* Paul and Apostasy. 2000. *Volume II/115.*
- Ostmeyer, Karl-Heinrich:* Taufe und Typos. 2000. *Volume II/118.*
- Paulsen, Henning:* Studien zur Literatur und Geschichte des frühen Christentums. Ed. von Utz E. Eisen. 1997. *Volume 99.*
- Pao, David W.:* Acts and the Isaianic New Exodus. 2000. *Volume II/130.*
- Park, Eung Chun:* The Mission Discourse in Matthew's Interpretation. 1995. *Volume II/81.*
- Park, Joseph S.:* Conceptions of Afterlife in Jewish Inscriptions. 2000. *Volume II/121.*
- Pate, C. Marvin:* The Reverse of the Curse. 2000. *Volume II/114.*
- Peres, Imre:* Griechische Grabinschriften und neutestamentliche Eschatologie. 2003. *Volume 157.*
- Philip, Finny:* The Originis of Pauline Pneumatology. *Volume II/194.*
- Philonenko, Marc* (Ed.): Le Trône de Dieu. 1993. *Volume 69.*
- Pilhofer, Peter:* Presbyteron Kreitton. 1990. *Volume II/39.*
- Philippi. Volume 1 1995. *Volume 87.* –
 - Volume 2 2000. *Volume 119.*
 - Die frühen Christen und ihre Welt. 2002. *Volume 145.*
 - see *Ego, Beate.*
- Plümacher, Eckhard:* Geschichte und Geschichten. Aufsätze zur Apostelgeschichte und zu den Johanneseakten. Herausgegeben von Jens Schröter und Ralph Brucker. 2004. *Volume 170.*
- Pöhlmann, Wolfgang:* Der Verlorene Sohn und das Haus. 1993. *Volume 68.*
- Pokorný, Petr* and Josef B. Souček: Bibelauslegung als Theologie. 1997. *Volume 100.*
- Pokorný, Petr* and Jan Roskovec (Ed.): Philosophical Hermeneutics and Biblical Exegesis. 2002. *Volume 153.*
- Porter, Stanley E.:* The Paul of Acts. 1999. *Volume 115.*
- Prieur, Alexander:* Die Verkündigung der Gottesherrschaft. 1996. *Volume II/89.*
- Probst, Hermann:* Paulus und der Brief. 1991. *Volume II/45.*
- Räisänen, Heikki:* Paul and the Law. 1983, 2nd edition. *Volume 29.*
- Rehkopf, Friedrich:* Die lukanische Sonderquelle. 1959. *Volume 5.*
- Rein, Matthias:* Die Heilung des Blindgeborenen (Joh 9). 1995. *Volume II/73.*
- Reinmuth, Eckart:* Pseudo-Philo und Lukas. 1994. *Volume 74.*
- Reiser, Marius:* Syntax und Stil des Markus-evangeliums. 1984. *Volume II/11.*
- Rhodes, James N.:* The Epistle of Barnabas and the Deuteronomistic Tradition. 2004. *Volume II/188.*
- Richards, E. Randolph:* The Secretary in the Letters of Paul. 1991. *Volume II/42.*
- Riesner, Rainer:* Jesus als Lehrer. 1981, 3rd edition. *Volume II/7.*
- Die Frühzeit des Apostels Paulus. 1994. *Volume 71.*
- Rissi, Mathias:* Die Theologie des Hebräerbriefs. 1987. *Volume 41.*
- Roskovec, Jan:* see *Pokorný, Petr.*
- Röhser, Günter:* Metaphorik und Personifikation der Sünde. 1987. *Volume II/25.*
- Rose, Christian:* Die Wolke der Zeugen. 1994. *Volume II/60.*
- Rothschild, Clare K.:* Luke Acts and the Rhetoric of History. 2004. *Volume II/175.*
- Rüegger, Hans-Ulrich:* Verstehen, was Markus erzählt. 2002. *Volume II/155.*
- Rüger, Hans Peter:* Die Weisheitsschrift aus der Kairo Geniza. 1991. *Volume 53.*
- Sänger, Dieter:* Antikes Judentum und die Mysterien. 1980. *Volume II/5.*
- Die Verkündigung des Gekreuzigten und Israel. 1994. *Volume 75.*
 - see *Burchard, Christoph*
- Salier, Willis Hedley:* The Rhetorical Impact of the Sēmeia in the Gospel of John. 2004. *Volume II/186.*
- Salzmann, Jörg Christian:* Lehren und Ermahnungen. 1994. *Volume II/59.*
- Sandnes, Karl Olav:* Paul – One of the Prophets? 1991. *Volume II/43.*
- Sato, Migaku:* Q und Prophetie. 1988. *Volume II/29.*
- Schäfer, Ruth:* Paulus bis zum Apostelkonzil. 2004. *Volume II/179.*
- Schaper, Joachim:* Eschatology in the Greek Psalter. 1995. *Volume II/76.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Schimanowski, Gottfried:* Die himmlische Liturgie in der Apokalypse des Johannes. 2002. *Volume II/154.*
- Weisheit und Messias. 1985. *Volume II/17.*
- Schlichting, Günter:* Ein jüdisches Leben Jesu. 1982. *Volume 24.*
- Schnabel, Eckhard J.:* Law and Wisdom from Ben Sira to Paul. 1985. *Volume II/16.*
- Schnelle, Udo:* see Frey, Jörg.
- Schröter, Jens:* see Frey, Jörg.
- Schutter, William L.:* Hermeneutic and Composition in I Peter. 1989. *Volume II/30.*
- Schwartz, Daniel R.:* Studies in the Jewish Background of Christianity. 1992. *Volume 60.*
- Schwemer, Anna Maria:* see Hengel, Martin
- Scott, James M.:* Adoption as Sons of God. 1992. *Volume II/48.*
- Paul and the Nations. 1995. *Volume 84.*
- Shum, Shiu-Lun:* Paul's Use of Isaiah in Romans. 2002. *Volume II/156.*
- Siegert, Folker:* Drei hellenistisch-jüdische Predigten, Teil I 1980. *Volume 20 – Teil II 1992. Volume 61.*
- Nag-Hammadi-Register. 1982. *Volume 26.*
- Argumentation bei Paulus. 1985. *Volume 34.*
- Philon von Alexandrien. 1988. *Volume 46.*
- Simon, Marcel:* Le christianisme antique et son contexte religieux I/II. 1981. *Volume 23.*
- Snodgrass, Klyne:* The Parable of the Wicked Tenants. 1983. *Volume 27.*
- Söding, Thomas:* Das Wort vom Kreuz. 1997. *Volume 93.*
- see Thüsing, Wilhelm.
- Sommer, Urs:* Die Passionsgeschichte des Markusevangeliums. 1993. *Volume II/58.*
- Souček, Josef B.:* see Pokorný, Petr.
- Spanberg, Volker:* Herrlichkeit des Neuen Bundes. 1993. *Volume II/55.*
- Spanje, T.E. van:* Inconsistency in Paul? 1999. *Volume II/110.*
- Speyer, Wolfgang:* Frühes Christentum im antiken Strahlungsfeld. Volume I: 1989. *Volume 50.*
- Volume II: 1999. *Volume 116.*
- Stadelmann, Helge:* Ben Sira als Schriftgelehrter. 1980. *Volume II/6.*
- Stenscke, Christoph W.:* Luke's Portrait of Gentiles Prior to Their Coming to Faith. *Volume II/108.*
- Sterck-Degueldre, Jean-Pierre:* Eine Frau namens Lydia. 2004. *Volume II/176.*
- Stettler, Christian:* Der Kolosserhymnus. 2000. *Volume II/131.*
- Stettler, Hanna:* Die Christologie der Pastoralbriefe. 1998. *Volume II/105.*
- Stökl Ben Ezra, Daniel:* The Impact of Yom Kippur on Early Christianity. 2003. *Volume 163.*
- Strobel, August:* Die Stunde der Wahrheit. 1980. *Volume 21.*
- Stroumsa, Guy G.:* Barbarian Philosophy. 1999. *Volume 112.*
- Stuckenbruck, Loren T.:* Angel Veneration and Christology. 1995. *Volume II/70.*
- Stuhlmacher, Peter (Ed.):* Das Evangelium und die Evangelien. 1983. *Volume 28.*
- Biblische Theologie und Evangelium. 2002. *Volume 146.*
- Sung, Chong-Hyon:* Vergebung der Sünden. 1993. *Volume II/57.*
- Tajra, Harry W.:* The Trial of St. Paul. 1989. *Volume II/35.*
- The Martyrdom of St. Paul. 1994. *Volume II/67.*
- Theißen, Gerd:* Studien zur Soziologie des Urchristentums. 1979, ³1989. *Volume 19.*
- Theobald, Michael:* Studien zum Römerbrief. 2001. *Volume 136.*
- Theobald, Michael:* see Müßner, Franz.
- Thornton, Claus-Jürgen:* Der Zeuge des Zeugen. 1991. *Volume 56.*
- Thüsing, Wilhelm:* Studien zur neutestamentlichen Theologie. Ed. von Thomas Söding. 1995. *Volume 82.*
- Thurén, Lauri:* Derhethorizing Paul. 2000. *Volume 124.*
- Tolmie, D. Francois:* Persuading the Galatians. 2005. *Volume II/190.*
- Tomson, Peter J. and Doris Lambers-Petry (Ed.):* The Image of the Judaeo-Christians in Ancient Jewish and Christian Literature. 2003. *Volume 158.*
- Trebilco, Paul:* The Early Christians in Ephesus from Paul to Ignatius. 2004. *Volume 166.*
- Treloar, Geoffrey R.:* Lightfoot the Historian. 1998. *Volume II/103.*
- Tsuji, Manabu:* Glaube zwischen Vollkommenheit und Verweltlichung. 1997. *Volume II/93.*
- Twelftree, Graham H.:* Jesus the Exorcist. 1993. *Volume II/54.*
- Urban, Christina:* Das Menschenbild nach dem Johannesevangelium. 2001. *Volume II/137.*
- Visotzky, Burton L.:* Fathers of the World. 1995. *Volume 80.*
- Vollenweider, Samuel:* Horizonte neutestamentlicher Christologie. 2002. *Volume 144.*
- Vos, Johan S.:* Die Kunst der Argumentation bei Paulus. 2002. *Volume 149.*
- Wagener, Ulrike:* Die Ordnung des „Hauses Gottes“. 1994. *Volume II/65.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Wahlen, Clinton:* Jesus and the Impurity of Spirits in the Synoptic Gospels. 2004.
Volume II/185.
- Walker, Donald D.:* Paul's Offer of Leniency (2 Cor 10:1). 2002. *Volume II/152.*
- Walter, Nikolaus:* Praeparatio Evangelica. Ed. von Wolfgang Kraus und Florian Wilk. 1997. *Volume 98.*
- Wander, Bernd:* Gottesfürchtige und Sympathisanten. 1998. *Volume 104.*
- Watts, Rikki:* Isaiah's New Exodus and Mark. 1997. *Volume II/88.*
- Wedderburn, A.J.M.:* Baptism and Resurrection. 1987. *Volume 44.*
- Wegner, Uwe:* Der Hauptmann von Kafarnaum. 1985. *Volume II/14.*
- Weissenrieder, Annette:* Images of Illness in the Gospel of Luke. 2003. *Volume II/164.*
- , Friederike Wendt and Petra von Gemünden (Ed.): Picturing the New Testament. 2005.
Volume II/193.
- Welck, Christian:* Erzählte ‚Zeichen‘. 1994.
Volume II/69.
- Wendt, Friederike* (Ed.): see *Weissenrieder, Annette.*
- Wiarda, Timothy:* Peter in the Gospels. 2000.
Volume II/127.
- Wifstrand, Albert:* Epochs and Styles. 2005.
Band 179.
- Wilk, Florian:* see *Walter, Nikolaus.*
- Williams, Catrin H.:* I am He. 2000.
Volume II/113.
- Wilson, Walter T.:* Love without Pretense. 1991.
Volume II/46.
- Wischmeyer, Oda:* Von Ben Sira zu Paulus. 2004. *Volume 173.*
- Wisdom, Jeffrey:* Blessing for the Nations and the Curse of the Law. 2001. *Volume II/133.*
- Wold, Benjamin G.:* Women, Men, and Angels. 2005. *Volume II/2001.*
- Wright, Archie T.:* The Origin of Evil Spirits. 2005. *Volume II/198.*
- Wucherpfennig, Ansgar:* Heracleon Philologus. 2002. *Volume 142.*
- Yeung, Maureen:* Faith in Jesus and Paul. 2002.
Volume II/147.
- Zimmermann, Alfred E.:* Die urchristlichen Lehrer. 1984, ²1988. *Volume II/12.*
- Zimmermann, Johannes:* Messianische Texte aus Qumran. 1998. *Volume II/104.*
- Zimmermann, Ruben:* Christologie der Bilder im Johannesevangelium. 2004. *Volume 171.*
- Geschlechtermetaphorik und Gottesverhältnis. 2001. *Volume II/122.*
- Zumstein, Jean:* see *Dettwiler, Andreas*
- Zwiep, Arie W.:* Judas and the Choice of Matthias. 2004. *Volume II/187.*