

Bibliography of the Writings of David Flusser

by Malcolm Lowe

In compiling this bibliography, I am grateful to have had the help of Jill Groves, Petra Heldt and Jeffrey Magnuson, as well as of David Flusser himself. Of assistance was also the material collected by Lena Skoog and others, over more than a decade, in the framework of the bibliographical catalogue project of the Ecumenical Theological Research Fraternity in Israel.

Although close to three hundred items will be found in the bibliography, there have doubtless been yet more contributions of David Flusser. Anyone who comes across items not recorded here is welcome to send the details to the office of the Ecumenical Fraternity (P.O.Box 249, 91002 Jerusalem, Israel). Also, while I have checked very many items, correcting errors in previous bibliographies, it was not possible to do so in every case. Should enough errors and omissions be sent in by readers, a supplement to the bibliography may be published in a future *Immanuel*.

Those who are unfamiliar with Israel may wonder how Flusser also came to be published by the Ministry of Defense. The explanation is that Israel Army Radio has for years broadcast lecture series by distinguished academics in its "University of the Air." The talks of Flusser, among others, in the framework of these public service broadcasts were subsequently deemed worthy of publication in book form.

Regarding the 1979 collection of articles in Hebrew (JSECH), I have given the English title printed on the back of the Hebrew title page. An exact translation of the Hebrew title would be "Judaism and the Sources of Christianity."

Books

- De joodse oorsprong van het Christendom: Twee essays* (Amsterdam: Mous-sault, 1964), 116 pp.
- Jesus in Selbstzeugnissen und Bilddokumenten* (Reinbek bei Hamburg: Rowohlt, 1968), 156 pp. (subsequently translated into English, French, Dutch, Italian, Spanish and Swedish)
- Judaism and Christianity: Collection of Articles* (Jerusalem: Akademon, 1973), 360 pp. (henceforth: J&C)
- The Jewish People in the First Century: Historical Geography, Political History, Social, Cultural and Religious Life and Institutions*, vol. 1, edited by S. Safrai and M. Stern in cooperation with D. Flusser and W.C. Van Unnik, *Compendia Rerum Judaicarum ad Novum Testamentum*, Section 1 (Assen: Van Gorcum, 1974), xxi+560 pp.
- The Josippon (Josephus Gorionides)*, edited by D. Flusser with an introduction, commentary and notes, 2 vols. (Jerusalem: Bialik Institute, 1978 and 1980), 491 pp. (Hebrew)
- Jewish Sources in Early Christianity: Studies and Essays* (Tel Aviv: Sifriyat Poalim, 1979), 486 pp. (collection of articles in Hebrew; henceforth: JSECH)
- The Jewish Sources of Christianity* (Tel Aviv: Ministry of Defense, 1980), 64 pp. (Hebrew)
- Die rabbinischen Gleichnisse und der Gleichniserzähler Jesus 1.: Das Wesen der Gleichnisse* (Bern, Frankfurt am Main and Las Vegas: Peter Lang, 1981), 336 pp.
- Die letzten Tage Jesu in Jerusalem: Das Passionsgeschehen aus jüdischer Sicht* (Stuttgart: Calwer Verlag, 1982), 163 pp.
- Bemerkungen eines Juden zur christlichen Theologie* (Munich: Kaiser, 1984), 103 pp. (collection of articles in German)
- Tussen oorsprong en schisma: Artikelen over Jezus, het Jodendom en het vroege Christendom* (Hilversum: Folkertsma Stichting, 1984), 257 pp. (collection of articles in Dutch)
- The Dead Sea Scrolls and the Essenes* (Tel Aviv: Ministry of Defense, 1985), 82 pp. (Hebrew)
- Josephus Flavius* (Tel Aviv: Ministry of Defense, 1985), 86 pp. (Hebrew)
- Sammlung von Aufsätzen zum Neuen Testament und zum jüdisch-christlichen Dialog* (Tübingen, 1985), 271 pp.
- Entdeckungen im Neuen Testament 1.: Jesusworte und ihre Überlieferung* (Neukirchen-Vluyn: Neukirchener Verlag, 1987), 260 pp. (collection of articles in German; second volume in preparation)
- Judaism and the Origins of Christianity* (Jerusalem: Magnes, 1988), xxviii+725 pp. (collection of articles in English, with corrections and additions; henceforth: JOC)
- Jewish Sources in Early Christianity* (Tel Aviv: Ministry of Defense, 1989), 89 pp.
- The Spiritual History of the Dead Sea Sect* (Tel Aviv: Ministry of Defense, 1989), 97 pp.
- Das Christentum eine jüdische Religion* (Munich: Kösel, 1990), 160 pp.

Articles

- 1949: "The Blood Libel against the Jews in the Light of the Opinions of the Hellenistic Period" (Hebrew), *Yobanan Levi Volume* (Jerusalem, 1949), pp. 104–124; reprinted in *Toledot Yisrael* 1 (1974), 187–207
- 1953: "The Apocryphal Book of *Ascensio Isaiae* and the Dead Sea Sect," *Israel Exploration Journal* 3 (1953), 30–47 (JOC, pp. 3–20)
- "The Author of the Book of Josippon, His Character and His Period" (Hebrew), *Zion* 18 (1953), 109–126
- 1954: "The Sect of the Judean Desert and its Opinions" (Hebrew), *Zion* 19 (1954), 89–103
- 1956: "Yanuvris-Yanus" (Hebrew), *Zion* 21 (1956), 100–102
- Review of E.L. Sukenik ed.: *The Dead Sea Scrolls* (Hebrew), *Kiryat Sefer* 31 (1956), 403–409
- 1957: "An 'Alexander Geste' in a Parma Ms," *Tarbiz* 26 (1957), 165–184
- "Healing through the Laying-on of Hands in a Dead Sea Scroll," *Israel Exploration Journal* 7 (1957), 107–108 (J&C, pp. 331–332; JOC, pp. 21–22; Hebrew tr. in JSECH, pp. 113–114)
- Review of H.E. del Medico: *L'Enigme des manuscrits de la Mer Morte*, *Israel Exploration Journal* 7 (1957), 198–200
- "The Dead Sea Sect and Christianity" (Hebrew), *Studies in the Dead Sea Scrolls in Memory of E.L. Sukenik* (Jerusalem, 1957), pp. 85–103
- Review of N. Avigad and Y. Yadin eds.: *A Genesis Apocryphon* (Hebrew), *Kiryat Sefer* 32 (1957), 379–383
- 1958: "The Dualism of 'Flesh and Spirit' in the Dead Sea Scrolls and the New Testament," *Tarbiz* 27 (1958), 158–165
- "Enoch, the Book of" (Hebrew), *Encyclopaedia Miqrail*, vol. 3 (1958), coll. 203–210
- "Tobit, the Book of" (Hebrew), *Encyclopaedia Miqrail*, vol. 3 (1958), coll. 367–375
- "The Dead Sea Sect and Pre-Pauline Christianity," *Scripta Hierosolymitana* 4: *Aspects of the Dead Sea Scrolls* (Jerusalem, 1958), pp. 215–266 (J&C, pp. 119–170; JOC, pp. 23–74; Hebrew tr. in JSECH, pp. 313–358)
- Review of J.M. Grintz: *The Book of Judith* (Hebrew), *Kiryat Sefer* 33 (1958), 272–274
- Review of J. Milik: *Dix ans de découvertes dans le désert de Judée*, *Kiryat Sefer* 33 (1958), 455–460
- 1959: "Two Notes on the Midrash on 2 Sam. VII," *Israel Exploration Journal* 19 (1959), 99–109 (J&C, 1973, pp. 195–205; JOC, pp. 88–98)
- "The Homeric Question Comes Back to Life" (Hebrew), *Molad* 14 (1959), 100–105
- "The Story of the Dead Sea Scrolls" (Hebrew), *Molad* 14 (1959), 613–615
- Review of F. Blatt: *The Latin Josephus*, vol. 1 (Hebrew), *Kiryat Sefer* 34 (1959), 458–463
- 1960: "Scholem's Recent Book on Merkabah Literature," *Journal of Jewish Studies* 11 (1960), 59–68

- “Two Compositions from the Second Temple Period” (Hebrew), *Molad* 15 (1960), 142–146
- “Blessed are the Poor in Spirit,” *Israel Exploration Journal* 10 (1960), 1–13 (J&C, pp. 171–183; JOC, pp. 102–114; Hebrew tr. in JSECH, pp. 210–225)
- “The Jewish Origin of Christianity” (Hebrew), *Yitzhak F. Baer Jubilee Volume* (Jerusalem, 1960), pp. 75–98 (JSECH, pp. 418–447)
- 1961: “The Baptism of John and the Dead Sea Sect” (Hebrew), *Essays on the Dead Sea Scrolls: E.L. Sukenik Memorial Volume* (Jerusalem, 1961), pp. 209–239 (JSECH, pp. 81–112)
- 1962: “The Dead Sea Sect and the Pharisees” (Hebrew), *Molad* 17 (1962), 456–458
- “A New Book about the Trial of Jesus” (Review of Paul Winter: *On the Trial of Jesus*; Hebrew), *Tarbiz* 31 (1962), 107–117
- “Matthew XVII, 24–27 and the Dead Sea Sect” (Hebrew), *Tarbiz* 31 (1962), 150–156
- “The Text of Isaiah xlix,17 in the Dead Sea Sect,” *Textus* 2 (1962), 140–142 (JOC, pp. 99–101)
- 1963: “Die konsequente Philologie und die Worte Jesu,” *Almanach auf das Jahr des Herrn 1963* (Hamburg, 1963), pp. 39–73 (J&C, pp. 237–273)
- “Sanktus und Gloria,” *Abraham unser Vater: Festschrift für Otto Michel* (Leiden, 1963), pp. 129–152 (J&C, pp. 275–298)
- “Early Christianity in the Light of the Dead Sea Scrolls” (Hebrew), *Leo Baeck Volume* (Jerusalem, 1963), 130–173
- 1964: “Do not Commit Adultery, Do not Murder,” *Textus* 4 (1964), 220–224
- “The Pharisees and the Stoics According to Josephus” (Hebrew), *Iyyun* 14 (1964), 318–329
- Review of Samuel K. Eddy: *The King is Dead*, *Journal of Jewish Studies* 15 (1964), 83–86
- 1965: “The Jewish Source of the Attitude of the Early Christian Church to the State” (Hebrew), *Religion and Society in Jewish and World History* (Jerusalem, 1965), pp. 62–67 (JSECH, pp. 397–401)
- “Qumran und die Zwölf,” in C.J. Bleeker ed., *Studies in the History of Religions X: Initiation* (Leiden, 1965), pp. 134–146 (J&C, pp. 317–330; JOC, pp. 173–185)
- “The Hasmonean Revolt in the Mirror of Jewish History” (Hebrew), *Ha-Aretz*, Kislev 23, 5726 (December 17, 1965), pp. 3, 11
- 1966: “Melchizedek and the Son of Man,” *Christian News from Israel* 17:1 (1966), 23–29 (J&C, pp. 229–236; JOC, pp. 186–192; Hebrew tr. in JSECH, pp. 275–282)
- “Qumran and Jewish ‘Apotropaic’ Prayers,” *Israel Exploration Journal* 16 (1966), 194–205 (JOC, pp. 214–228)
- “The Historical Conception of Judaism” (Hebrew), *Mahanayim* 100 (1966), 113–116
- “Eine Epistel über das jüdisch-christliche Gespräch aus Jerusalem,” *Freiburger Rundbrief* 18 (1966), 42–44

- 1967: "The Conclusion of Matthew in a New Jewish Christian Source," *Annual of the Swedish Theological Institute* 5 (1967), 110–120 (J&C, pp. 300–310; Hebrew tr. in JSECH, pp. 50–59)
- "Die Christenheit nach dem Apostelkonzil," in W.P. Eckert, N.P. Levinson and M. Stöhr eds., *Antijudaismus im Neuen Testament: Exegetische und systematische Beiträge* (Munich, 1967), pp. 60–81 (J&C, pp. 96–118; Hebrew tr. in JSECH, pp. 381–396)
- "The Peshet of Isaiah and the Notion of the Twelve Apostles in Early Christianity" (Hebrew), *Eretz-Israel* 8 (1967), 52–62 (JSECH, pp. 283–304)
- "Faith and the Observance of Commandments in Our Generation" (Hebrew), *Mahanayim* 109 (1967), 33–34
- "The Origin of the Blood Libel" (Hebrew), *Mahanayim* 110–111 (1967), 18–21
- "Greek Civilization and Jewish Civilization" (Hebrew), *Mahanayim* 112 (1967), 16–19
- "Moses the Man of God" (Hebrew), *Mahanayim* 115 (1967), 16–19
- "Jesus and Pseudo-Christianity," *Jerusalem Post Pilgrimage Supplement*, December 1967
- 1968: "Martyrdom in Second Temple Judaism and in Early Christianity" (Hebrew), *Holy War and Martyrology in Jewish and World History* (Jerusalem, 1968), pp. 61–71
- "A New Sensitivity in Judaism and the Christian Message," *Harvard Theological Review* 61 (1968), 107–127; reprinted in *Encounter Today* 4 (1969), 123–131, and 5 (1970), 3–12; and in S. Seltzer and M.L. Stackhouse eds., *The Death of Dialogue and Beyond* (New York, 1969), pp. 145–172 (J&C, pp. 207–227; JOC, pp. 469–489)
- "The Social Message from Qumran," *Journal of World History* 11 (1968), 107–115 (J&C, pp. 185–193; JOC, pp. 193–201)
- "The Israeli Destiny of the Diaspora" (Hebrew), *Orot* 4 (1968), 60–66
- "The Trial and Death of Jesus of Nazareth" (Hebrew), *Molad* 23 (1968), 202–220 (JSECH, pp. 120–149)
- 1969: "Jesus in the Context of History," in Arnold Toynbee ed., *The Crucible of Christianity* (London, 1969), pp. 215–234 (J&C, pp. 20–41)
- Review of H. Conzelmann: *Grundriss des Neuen Testaments*, *Biblica* 50 (1969), 577–580
- "Salvation Present and Future," *Numen* 16 (1969), 139–155 (J&C, pp. 42–58; Hebrew tr. in JSECH, pp. 402–417)
- "The Vision of Peace among the Peoples: One of the Central Ideas of the Torah of Israel" (Hebrew), *Mahanayim* 121 (1969), 39–54
- "Vladimir Solovjov und unsere Lage," *Freiburger Rundbrief* 21 (1969), 8–11
- 1970: "Salvation Present and Future," *Types of Redemption: Contributions to the Theme of the Study Conference Held at Jerusalem 14th to 19th July 1968* (Leiden, 1970), pp. 46–61; (JOC, pp. 229–245)
- Review of E.E. Urbach: *The Sages* (Hebrew), *Orot* 9 (1970), 98–106
- "The Role of the Doctor According to Sirach" (Hebrew), *Mahanayim* 122 (1970), 48–55

- “Faith and Messianism in the Second Temple Period” (Hebrew), *Mahan-ayim* 124 (1970), 68–74
- “Pharisees, Sadducees and Essenes in Peshet Nahum” (Hebrew), in M. Dorman, S. Safrai and M. Stern eds., *Essays in Jewish History and Philology in Memory of Gedaliahu Alon* (Tel Aviv, 1970), pp. 133–168
- “Biblical Literature: Intertestamental Literature,” *Encyclopaedia Britannica* (1970), Macropaedia, vol. 1, pp. 931–938
- “The Jews — A Problem for the Others,” *Jerusalem Post Magazine*, November 20, 1970; reprinted in *Encounter Today* 6:2 (1971), 54–58
- 1971: “A Literary Approach to the Trial of Jesus,” *Judaism* 20 (1971), 32–36 (J&C, pp. 312–316; JOC, pp. 588–592)
- “Jesus und die Synagoge,” in J. Blank and K. Kerényi eds., *Der Mann aus Galiläa* (Freiburg, 1971), pp. 19–37
- “Did You Ever See a Lion Working as a Porter?” (Hebrew), *The Bible and Jewish History: Studies Dedicated to Jacob Liver* (Tel Aviv, 1971), pp. 330–340
- “*Palaea Historica*: An Unknown Source of Biblical Legends,” *Scripta Hierosolymitana 22: Studies in Aggadab and Folk-Literature* (Jerusalem, 1971), pp. 48–79
- “A Prophecy on the Liberation of Jerusalem in the New Testament” (Hebrew), *Eretz-Israel* 10 (1971), 226–236 (JSECH, pp. 253–274)
- “The Testaments of the Patriarchs” (Hebrew), *Encyclopaedia Miqratt*, vol. 6 (1971), coll. 689–692
- “The Siddur as a Source of Jewish History” (Hebrew), *Turei Yeshurun* 22 (1971), 18–19, 31
- 1972: “A Quotation from the Ghathas in a Christian Sibylline Oracle,” in J. Bergman, K. Drynjevff and H. Ringgren eds., *Studies in the History of Religions XXI: Ex Orbe Religionum* (Leiden, 1972), vol. 1, pp. 172–175 (JOC, pp. 355–358)
- “Jesus ein Revolutionär?” *Der katholische Gedanke* 28 (1972), 82–88
- “Gnosticism,” *Encyclopaedia Judaica* (1972), vol. 7, coll. 637–638
- “Jesus,” *Encyclopaedia Judaica* (1972), vol. 10, coll. 10–14
- “Josippon,” *Encyclopaedia Judaica* (1972), vol. 10, coll. 296–298
- “Levi, Testament of,” *Encyclopaedia Judaica* (1972), vol. 11, col. 88
- “Midrash Va-Yissa’u,” *Encyclopaedia Judaica* (1972), vol. 11, coll. 1520–1521
- “Naphtali, Testament of,” *Encyclopaedia Judaica* (1972), vol. 12, coll. 821–822
- “Patriarchs, Testaments of the Twelve,” *Encyclopaedia Judaica* (1972), vol. 13, coll. 184–186
- “Paul of Tarsus,” *Encyclopaedia Judaica* (1972), vol. 13, coll. 190–192
- “Seventy Shepherds, Vision of,” *Encyclopaedia Judaica* (1972), vol. 14, coll. 1998–1999
- “The Four Empires in the Fourth Sibyl and in the Book of Daniel,” *Israel Oriental Studies* 2 (1972), 148–175 (J&C, pp. 333–360; JOC, pp. 317–344)
- “Not through an Angel” (Hebrew), *Turei Yeshurun* 29 (1972), 18–21

- “The Rebellious Leader in the Second Temple Period” (Hebrew), *Mahan-ayim* 128–130 (1972), 156–162
- “Das Gelobte Land und das jüdische Volk,” *Freiburger Rundbrief* 24 (1972), 5–6
- “Prophecy, Prophets” (with S. Abramsky, E.E. Urbach; Hebrew), *Encyclopaedia Ivrit*, vol. 24 (1972), coll. 800–809
- “The Liberation of Jerusalem: A Prophecy in the New Testament” (Summary), *Immanuel* 1 (Summer 1972), 35–36
- “Martyrdom in Second Temple Judaism and in Early Christianity” (Summary), *Immanuel* 1 (Summer 1972), 37–38
- “Pharisees, Sadducees and Essenes in Peshet Nahum” (Summary), *Immanuel* 1 (Summer 1972), 39–41
- 1973: “A New Christian Understanding of Judaism,” *Orot* 14 (1973), 3–31
- “Christianity, Judaism and the State of Israel” (Hebrew), *Orot* 14 (1972), 2–30
- “The Author of the Book of Josippon as a Historian” (Hebrew), *Lectures at the Study Conferences on History* (Jerusalem, 1973), 203–226
- “The Last Supper and the Essenes,” *Immanuel* 2 (Spring 1973), 23–27 (JOC, pp. 202–206; Hebrew tr. in JSECH, pp. 115–119)
- “Die Auslegung der Bibel im Neuen Testament,” in Heinz Kremers ed., *Juden und Christen lesen dieselbe Bibel* (Duisburg, 1973), pp. 79–87 (Hebrew tr. in JSECH, pp. 305–312)
- “Die Tora in der Bergpredigt,” in Heinz Kremers ed., *Juden und Christen lesen dieselbe Bibel* (Duisburg, 1973), pp. 102–113 (Hebrew tr. in JSECH, pp. 226–234)
- “Das jüdische Martyrium im Zeitalter des Zweiten Tempels und die Christologie,” *Freiburger Rundbrief* 25 (1973), 187–194
- “Wer löste die Kreuzigung aus?” *Lutherische Monatsschrift* 12 (1973), 306–308
- 1973/74: “Jewish Roots of the Liturgical Trishagion,” *Immanuel* 3 (Winter 1973/74), 37–43
- “Did You Ever See a Lion Working as a Porter?” (Summary), *Immanuel* 3 (Winter 1973/74), 61–64
- 1974: “Der lateinische Josephus und der hebräische Josippon,” in O. Betz, K. Haacker and M. Hengel eds., *Josephus-Studien: Otto Michel zum 70. Geburtstag gewidmet* (Göttingen, 1974), pp. 122–132
- “Ein neues christliches Verständnis für das Judentum,” *Christlich-jüdisches Forum* 46 (1974), 1–14
- “Inwiefern kann Jesus für Juden eine Frage sein?” *Concilium* 10 (1974), 596–599
- “To What Extent Is Jesus a Question for the Jews?” *Concilium* 10 (1974), 162–166; reprinted in H. Küng ed., *Christians and Jews* (New York, 1974/75), pp. 68–72
- “Dans quelle mesure Jésus peut-il être une question pour les Juifs?” *Concilium* 98 (1974), 115–120
- “Hillel’s Self-Awareness and Jesus,” *Immanuel* 4 (Summer 1974), 31–36 (JOC, pp. 509–514)

- “Additional Note on Hebrew Improperia,” *Immanuel* 4 (Summer 1974), 51–54
- “Jerusalem in the Literature of the Second Temple Period” (Hebrew), *V’Im Bigvuroth: A Tribute to Rubin and Hannah Mass* (Jerusalem, 1974), pp. 263–294
- “Ritual Murder: A Libel against the Jews in the Frame of Hellenistic Ideology” (Hebrew), *Issues in Jewish History 1: Hellenistic Views on Jews and Judaism* (Jerusalem, 1974), pp. 187–207
- “The Image of Jeremiah in Post-Biblical Literature” (Hebrew), *Studies in the Book of Jeremiah*, vol. 3 (1974), pp. 139–154
- “Ulrich Wilckens und die Juden,” *Evangelische Theologie* 34 (1974), 236–243
- 1972/75: “Isis, the Lady of the Seas,” *Sefunim* 4 (1972/75), 9–14, pl. 1/1–3
- 1975: “Les Sectes Juives,” *Dossiers de l’Archéologie* 10 (May–June 1975), 40–45
- “The Great Goddess of Samaria,” *Israel Exploration Journal* 25 (1975), 13–20
- “Two Anti-Jewish Montages in Matthew,” *Immanuel* 5 (Summer 1975), 37–45 (JOC, pp. 552–560)
- “An Easter Homily and Deicide: Melito’s Use of the Haggadah of Passover” (Hebrew), *Davar*, Nissan 14, 5735 (April 6, 1975), p. 20
- “Theses on the Emergence of Christianity from Judaism,” *Immanuel* 5 (Summer 1975), 74–84 (Hebrew tr. in JSECH, pp. 448–455); reprinted in *Face to Face* 10 (Fall 1983), 19–22
- “Thèses sur l’émergence du christianisme à partir du judaïsme,” *Vav* 6 (1975), 4–16
- 1976: “Annona the Roman,” *Sefunim* 5 (1976), 23–25, pl. 11/1–6
- “The Slave of Two Masters” (with Shmuel Safrai), *Immanuel* 6 (Spring 1976), 30–33 (JOC, pp. 169–172)
- “Jerusalem in the Literature of the Second Temple Period” (Summary), *Immanuel* 6 (Spring 1976), 43–45
- “Der Gekreuzigte und die Juden,” *Jahresbericht der Theologischen Fakultät Luzern 1975/76* (Lucerne, 1976), pp. 18–29; reprinted in *Freiburger Rundbrief* 28 (1976), 152–157
- Review of Gertrud Thausing: *Sein und Werden*, *Israel Exploration Journal* 26 (1976), 64
- Review of W.S. Albright and C.S. Mann: *Matthew*, *Israel Exploration Journal* 26 (1976), 147–148
- “Jewish Humanism” (Hebrew), *Davar*, September 24, 1976, pp. 33, 47
- “J.M. Grintz of Blessed Memory” (Hebrew), *Zion* 41 (1976), 163–164
- “Gottes unauflöslicher Bund mit Israel durch das Neue Testament bestätigt,” *Begegnungen auf dem Ölberg* (Heilbronn, 1976), pp. 43–49
- “Le Dialogue entre Juifs et Chrétiens: 1. Thèse sur l’émergence du christianisme à partir du judaïsme. 2. Message pastoral de la conférence épiscopale des Etats-Unis (November 1975),” *Istina* 21 (1976), 65–78
- “Paganism in Palestine,” *Compendia Rerum Iudaicarum ad Novum Testamentum: The Jewish People in the First Century*, vol. 2 (Assen, 1976), pp. 1065–1100

- “The Western Wall and Its Significance in Our Days” (Hebrew), in D. Casuto ed., *The Western Wall* (Jerusalem, 1976), pp. 53–56
- 1977: “The Crucified One and the Jews,” *Immanuel* 7 (Spring 1977), 25–37 (JOC, pp. 575–587)
- “Some Notes on Easter and the Passover Haggadah,” *Immanuel* 7 (Spring 1977), 52–60
- “Josephus on the Sadducees and Menander,” *Immanuel* 7 (Spring 1977), 61–67 (JOC, pp. 610–616)
- “The Anatomy of Antisemitism: On Solomon Ibn Verga’s Shebet Yehuda” (Hebrew), *Davar*, April 1, 1977, p. 20
- “El Crucificado y los Judios,” *El Olivo* 1 (1977), 19–35
- “Tensions between Sabbath and Sunday,” *SIDIC* 10:1 (1977), 13–15
- “Les Tensions entre le Shabbat et le Dimanche,” *SIDIC* 10:1 (1977), 17–19
- “The Jewish Religion in the Second Temple Period,” in M. Avi-Yonah and Zvi Baras eds., *Society and Religion in the Second Temple Period* (Jerusalem, 1977), pp. 3–40 and 322–324
- 1978: “Some Notes to the Beatitudes (Matthew 5:3–12, Luke 6:20–26),” *Immanuel* 8 (Spring 1978), 37–47 (JOC, pp. 115–125)
- “An Early Jewish-Christian Document in the Tiburtine Sibyl,” in A. Benoit, M. Philonenko and C. Vogel eds., *Paganisme, Judaïsme, Christianisme: Mélanges offerts à Marcel Simon* (Paris, 1978), pp. 153–183 (JOC, pp. 359–389)
- “Virgil the Magician in an Early Hebrew Tale” (Hebrew), *Studies in the History of the Jews of Italy in Memory of U.S. Nahon* (Jerusalem, 1978), pp. 168–175
- “Christianity in the Eyes of the Jew” (Hebrew), *Al Ha-Mishmar*, October 1, 1978, Literary Supplement, pp. 4–5 (JSECH, pp. 13–27)
- “Who Sanctified the Well-Beloved in (lit. from) the Womb” (with Shmuel Safrai; Hebrew), *Studies in Bible and the Ancient Near East Presented to Samuel E. Loewenstamm* (Jerusalem, 1978), pp. 329–336
- “Te gusta más el vino nuevo?” *El Olivo* 7–8 (1978), 63–72
- 1979: “Do You Prefer New Wine?” *Immanuel* 9 (Winter 1979), 26–31
- Review of Yigael Yadin ed.: *The Temple Scroll from Qumran*, *Immanuel* 9 (Winter 1979), 49–52; also in *Numen* 26 (1979), 271–274
- “The Responsibility of the Historian: On Yitzhak Baer” (Hebrew), *Davar*, January 1, 1979, p. 20
- “Why to Study Antisemitism” (Review of S. Ettinger: *Antisemitism in the Modern Era*; Hebrew), *Davar*, February 9, 1979, pp. 20–21
- Review of H. Schwarzbaum: *The Mishle Shualim* (Hebrew), *Davar*, October 26, 1979, pp. 18–19
- “The Contact between God and His World: Rosenzweig and Buber in Modern Religious Thought” (Hebrew), *Davar*, December 14, 1979, p. 20
- “The Josippon as a Hebrew Masterpiece” (Hebrew), *Ha-Doar* 58:15 (1979), 235–237
- “Der den Geliebten geheiligt vom Mutterleib ab” (with Shmuel Safrai), *Freiburger Rundbrief* 31 (1979), 171–175

- “Zur Herausgabe der Tempelrolle durch Yigael Yadin,” *Freiburger Rundbrief* 31 (1979), 185–189
- “The Anatomy of Antisemitism: On Solomon Ibn Verga’s Shebet Yehuda” (Summary), *Immanuel* 9 (Winter 1979), 77–80
- “The Literary Relationship between the Three Gospels” (Hebrew), *JSECH*, pp. 28–49
- “A Jewish Christian Source of the Gospel of John” (Hebrew), *JSECH*, pp. 60–71
- “The Testimony of Josephus about Jesus” (Hebrew), *JSECH*, pp. 72–80
- “The Parables of Jesus and the Parables in Rabbinic Literature” (Hebrew), *JSECH*, pp. 150–209
- “There Are Two Ways” (Hebrew), *JSECH*, pp. 235–252
- “Paulinism in Paul” (Hebrew), *JSECH*, pp. 359–380
- “Das Erlebnis, ein Jude zu sein,” in H. Baudis et al. eds., *Richte unsere Füße auf den Weg des Friedens: Helmut Gollwitzer zum 70. Geburtstag* (Munich, 1979), pp. 15–25
- 1980: “The Hubris of the Antichrist in a Fragment from Qumran,” *Immanuel* 10 (Spring 1980), 31–37 (*JOC*, pp. 207–213)
- “Was ein Jude Gutes an Paulus findet,” *Entschluss* 35 (1980), 80–85
- “Das Schisma zwischen Judentum und Christentum,” *Evangelische Theologie* 40 (1980), 214–239
- “Reflections of a Jew on a Christian Theology of Judaism,” foreword to Clemens Thoma, *A Christian Theology of Judaism* (New York, 1980), pp. 1–19
- “Die jüdische und griechische Bildung des Paulus,” *Paulus, erzählt von Erich Lessing* (Freiburg, Basel and Vienna, 1980), pp. 11–39
- “The Jewishness of Lessing’s *Nathan Der Weise*” (Hebrew), *Davar*, February 22, 1980, p. 18
- “Kafka’s Prague” (Hebrew), *Davar*, August 15, 1980, p. 18
- “Antisemitism — and Ourselves” (Review of S. Ettinger ed.: *Antisemitism throughout the Ages*, Hebrew), *Davar*, November 11, 1980, p. 18
- “Who Performed Miracles?” (Hebrew), *Davar*, December 5, 1980, p. 18
- “Who Sanctified the Beloved in the Womb” (with Shmuel Safrai), *Immanuel* 11 (Fall 1980), 46–55
- “The Apocalyptic Elements in the War Scroll” (Hebrew), in A. Oppenheimer, U. Rappaport and M. Stern eds., *Jerusalem in the Second Temple Period: Abraham Schalit Memorial Volume* (Jerusalem, 1980), pp. 434–452
- 1981: “Pharisäer, Sadduzäer und Essener im Pescher Nahum,” *Qumran* (Darmstadt, 1981), pp. 121–166
- “Sie wissen nicht, was sie tun: Geschichte eines Herrnwortes,” in P.-G. Müller and W. Stenger eds., *Kontinuität und Einheit: Für Franz Mussner* (Freiburg, 1981), pp. 393–410
- “Die Judenfrage aus der Sicht Karls des Grossen,” in H.H. Henrix ed., *Unter dem Bogen des Bundes* (Aachen, 1981), pp. 34–46
- 1982: “Hystaspes and John of Patmos,” in Shaul Shaked ed., *Irano-Judaica* (Jerusalem, 1982), pp. 12–75 (*JOC*, pp. 390–453)
- “Gamaliel, the Teacher of Law,” *El Olivo* 15 (1982), 41–48

- “Resurrection” (Hebrew), *Encyclopaedia Miqrail*, vol. 8 (1982), coll. 511–515
- “Tammuz” (Hebrew), *Encyclopaedia Miqrail*, vol. 8 (1982), coll. 592–596
- “The Jewish Origins of Christianity,” *Jerusalem Quarterly* 24 (Summer 1982), 77–98
- “A Fragment of the Songs of David and Qumran” (with Shmuel Safrai; Hebrew), in B. Uffenheimer ed., *Bible Studies: J.M. Grintz in Memoriam* (Tel Aviv, 1982), 83–105
- “At the Right Hand of the Power,” *Immanuel* 14 (Fall 1982), 42–46 (JOC, pp. 301–305)
- “The Essene Doctrine of Hypostasis and Rabbi Meir” (with Shmuel Safrai), *Immanuel* 14 (Fall 1982), 47–57 (JOC, pp. 306–316)
- “What was the Original Meaning of *Ecce Homo*?” (Hebrew), *Proceedings of the Israel Academy of Sciences and Humanities* 6:8 (1982), 143–151
- 1983: “Evidence Corroborating a Modified Proto-Matthean Synoptic Theory” (with Malcolm Lowe), *New Testament Studies* 29 (1983), 25–47
- “Pablo y los Judíos,” *El Olivo* 18 (1983), 163–167
- “In the Image of the Form of His Likeness” (with Shmuel Safrai; Hebrew), *Isaac Leo Seeligmann Volume* (Jerusalem, 1983), pp. 453–461
- “Notes on the Jewish Marriage Liturgy” (with Shmuel Safrai; Hebrew), *Isaac Leo Seeligman Volume* (Jerusalem, 1983), pp. 543–561
- Review of P.J. Kobelski: *Melchizedek and Melchiresa*, *Jewish Quarterly Review* 73 (1983), 294–296
- “Jewish Messianic Figures in Primitive Christianity” (Hebrew), *Messianism and Eschatology* (Jerusalem, 1983), pp. 103–134
- “The Jewish-Christian Schism (Part I),” *Immanuel* 16 (Summer 1983), 32–49 (JOC, pp. 617–634)
- “Die Sakramente und das Judentum,” *Judaica* 39 (1983), 3–18
- “The Roman Empire in the Eyes of the Hasmonaeans and as Seen by the Essenes” (Hebrew), *Zion* 48 (1983), 149–176
- “The Reflection of Jewish Messianic Beliefs in Early Christianity” (Hebrew), *Messianism and Eschatology* (Jerusalem, 1983), 103–134
- 1983/84: “The Jewish-Christian Schism (Part II),” *Immanuel* 17 (Winter 1983/84), 30–39 (JOC, pp. 635–644)
- 1984: “Lukas 9:51–56: Ein hebräisches Fragment,” in W.C. Weinrich ed., *The New Testament Age: Essays in Honor of Bo Reicke* (Macon, 1984), vol. 1, pp. 165–179
- “Möge ich die Tröstung sehen: Lukas und die Juden,” *Entschluss* 39 (1984), 10–11
- “Psalms, Hymns and Prayers,” *Compendia Rerum Iudaicarum ad Novum Testamentum: Jewish Writings of the Second Temple Period* (Assen, 1984), pp. 551–577
- “Nadab and Abihu in the Midrash and in Philo’s Writings” (with Shmuel Safrai; Hebrew), *Milleth* 2 (1984), 79–84
- 1984/85: “What was the Original Meaning of *Ecce Homo*?” *Immanuel* 19 (Winter 1984/85), 29–39 (JOC, pp. 593–603)
- 1985: “Die übernatürliche Geburt des Rabbi Ismael (geboren von der Jungfrau),” *Entschluss* 40 (1985), 11–15

- “Virgil the Magician in an Early Hebrew Tale,” *Florilegium* 7 (1985), 145–154
- “Was ein Jude Gutes an Paulus findet: Lehrer des wahren Humanismus,” in G. Sporschill ed., *Der Weg des Paulus: Apostel der Heiden* (Vienna, 1985), pp. 81–85
- “Als Gott in Menschengestalt erschien: Christuslieder im Neuen Testament,” *Entschluss* 40 (1985), 17–18
- “Maria und Israel,” *Maria* (Freiburg, 1985), pp. 12–16
- “The Sons of Light in Jesus’ Teaching and in the New Testament,” in J. Amitai ed., *Biblical Archaeology Today* (Jerusalem, 1985), pp. 427–428
- “Joseph and Asenath: A Hellenistic Jewish Novel” (Hebrew), *Dapim: Studies in Literature* 2 (1985), 73–81
- 1986: “‘The House of David’ on an Ossuary,” *Israel Museum Journal* 5 (1986), 37–40
- “Who Is It That Struck You?” *Immanuel* 20 (Spring 1986), 27–32 (JOC, pp. 604–609)
- “Abraham and the Upanishads,” *Immanuel* 20 (Spring 1986), 53–61 (JOC, pp. 645–653)
- “Das Aposteldekret und die Noachitischen Gebote (with Shmuel Safrai), in E. Brocke and H.-J. Borkenings eds., *Wer Tora mehrt, mehrt Leben: Festgabe für Heinz Kremers* (Neukirchen-Vluyn, 1986), pp. 176–192
- “Die Sünde gegen den heiligen Geist,” in E.L. Ehrlich, B. Klappert and U. Ast eds., *Wie gut sind Deine Zelte, Jaakow: Festschrift für Reinhold Mayer* (Gerlingen, 1986), pp. 139–144
- “Jewish Learning and Greek Wisdom” (Hebrew), *Studies in Jewish Sciences* (Jerusalem, 1986), pp. 144–153
- Review of G. Vermes: *Jesus and the World of Judaism*, *Judaism* 35 (1986), 361–364
- Review of E.P. Sanders: *Jesus and Judaism*, *Jewish Quarterly Review* 76 (1986), 246–252
- “The Ten Commandments and the New Testament” (Hebrew), in B. Segal ed., *The Ten Commandments in the Mirror of the Generations* (Jerusalem, 1986), pp. 165–186
- “The Ossuary of Yehohanah Granddaughter of the High Priest Theophilus” (with Dan Barag), *Israel Exploration Journal* 36 (1986), 39–44
- “Mary and Israel,” *Mary: Images of the Mother of Jesus in Jewish and Christian Perspective* (Philadelphia, 1986), pp. 7–16
- 1987: “Durch das Gesetz dem Gesetz gestorben (Gal 2,19),” *Judaica* 43 (1987), 30–46
- Review of C. Thoma and S. Lauer: *Die Gleichnisse der Rabbinen*, *Judaica* 43 (1987), 103–109
- “Josippon: A Medieval Hebrew Version of Josephus,” in L.H. Feldman and G. Hata eds., *Josephus, Judaism and Christianity* (Detroit, 1987), pp. 386–397
- “Paul’s Jewish-Christian Opponents in the Didache,” *Gilgul: Studies Dedicated to R.J. Zwi Werblowsky* (Leiden, 1987), pp. 71–90
- “Maria: La figura de la madre de Jesús desde las perspectivas judía y cristiana,” *El Olivo* 25 (1987), 5–18

- “Qumran and the Famine During the Reign of Herod,” *Israel Museum Journal* 6 (1987), 7–16
- 1988: “John Toland oder die ursprüngliche Absicht des Christentums,” in H. Kremers and J.H. Schoeps eds., *Das jüdische-christliche Religionsgespräch* (Stuttgart and Bonn, 1988), pp. 198–209
- “Christianity,” *Contemporary Jewish Religious Thought* (New York, 1988), pp. 61–66
- “‘Today if You Will Listen to His Voice’: Creative Jewish Exegesis in Hebrews 3–4,” in B. Uffenheimer and H. Graf Reventlow eds., *Creative Biblical Exegesis* (Sheffield, 1988), pp. 55–62
- “From the Essenes to Romans 9:24–33,” *JOC*, pp. 75–87
- “The Magnificat, the Benedictus and the War Scroll,” *JOC*, pp. 126–149
- “Jesus’ Opinion about the Essenes,” *JOC*, pp. 150–168
- “Messianology and Christology in the Epistle to the Hebrews,” *JOC*, pp. 246–279
- “Messianic Blessings in Jewish and Christian Texts” (with Brad Young), *JOC*, pp. 280–300
- “The Fourth Empire — An Indian Rhinoceros?” *JOC*, pp. 345–354
- “No Temple in the City,” *JOC*, pp. 454–465
- “Johanan Ben Zakkai and Matthew,” *JOC*, pp. 490–493
- “A Rabbinic Parallel to the Sermon on the Mount,” *JOC*, pp. 494–508
- “The Didache and the Noachic Commandments,” *JOC*, p. 508
- “I Am in the Midst of Them (Mt. 18:20),” *JOC*, pp. 515–525
- “Jesus and the Sign of the Son of Man,” *JOC*, pp. 526–534
- “A Lost Jewish Benediction in Matthew 9:8,” *JOC*, pp. 535–542
- “It Is Not a Serpent That Kills,” *JOC*, pp. 543–551
- “Matthew’s ‘Verus Israel,’” *JOC*, pp. 561–574
- 1989: “Aesop’s Miser and the Parable of the Talents,” in C. Thoma and M. Wyschogrod eds., *Studies in Judaism and Christianity* (New York, 1989), pp. 9–25
- “Das ist das ganze Gesetz,” *Entschluss* 11 (1989), 12–14
- “Voltaire’s *Candide* Today” (Hebrew), *Shdemot*, April 1989, pp. 6–17
- “Die Versuchung Jesu und ihr jüdischer Hintergrund,” *Judaica* 45 (1989), 110–128
- “He Has Planted It [i.e., the Law] as Eternal Life in Our Midst” (Hebrew), *Tarbiz* 58 (1989), 147–153
- “No Longer Hidden” (Review of Brad Young: *Jesus and His Jewish Parables*), *Jerusalem Perspective* 2:9 (1989), 11
- “Joodse traditie en wetenschap: Over veranderingen in het antieke Jodendom,” *Tora met hart en ziel: Artikelen aangeboden aan Yehuda Aschkenasy bij zijn 65e verjaardag* (Hilversum, 1989), pp. 361–376
- 1990: “A Pre-Gnostic Motif in the Dead Sea Scrolls” (Hebrew), *Jerusalem Studies in Jewish Thought: In Honor of Shlomo Pines at Eighty* (Jerusalem, 1990), vol. 2, pp. 165–175
- “Jesus and the Essenes: Part 1,” *Jerusalem Perspective* 3:3 (1990), 3–13
- “Jesus and the Essenes: Part 2,” *Jerusalem Perspective* 3:4 (1990), 6–8

- “Prague the Golden” (Hebrew), *Meeting Point of Cultures: The Story of Czechoslovak Jewry* (Tel Aviv, 1990), pp. 20–21
- “Pessach — die Zeit unserer Befreiung,” *Mitteilungsblatt des Irgun Olei Merkaz Europa* 56–57 (March/April 1990), 1–2
- “The Ten Commandments,” in B.Z. Segal and G. Levi eds., *The Ten Commandments in History and Tradition* (Jerusalem, 1990), pp. 219–246
- “Vom Zauber einer alten Wasserleitung,” in V. Rapsch ed., *Über Flusser: Festschrift zum 70. Geburtstag von Vilém Flusser* (Düsseldorf, 1990), pp. 213–224
- 1991: Review of *Die Entstehung der jüdischen Martyrologie* (Hebrew), *Zion* 56 (1991), 95–98
- “To Bury Caiaphas, Not to Praise Him,” *Jerusalem Perspective* 4:4–5 (1991), 23–28
- “Which Is the Right Way That a Man Should Choose for Himself? (Avot 2:1)” (Hebrew), *Tarbiz* 60 (1991), 163–178
- 1992: Epilogue to *Martin Bubers Zwei Glaubensweisen* (Heidelberg, 1992), to appear
- “‘Den Alten ist gesagt’ — Interpretation der sogenannten Antithesen der Bergpredigt,” *Judaica* 48 (1992), 35–39
- “‘Wie in den Psalmen über mich geschrieben steht’ (Lk 24,44),” *Judaica* 48 (1992), 40–42
- Review of M. Broshi: *The Damascus Covenant Reconsidered* (Hebrew), *Ha-Aretz*, April 3, 1992, 3rd section, p. 8
- “Caiaphas in the New Testament,” *Atiqot* 21 (1992), 81–87

Immanuel 24/25