

CURRICULUM VITAE

EIBERT J C TIGCHELAAR

Research Unit Biblical Studies || Faculty of Theology
K.U. Leuven || Sint-Michielsstraat 4, Box 3101 || Belgium
etigchelaar@mac.com || eibert.tigchelaar@theo.kuleuven.be
<http://kuleuven.academia.edu/EibertTigchelaar>
last updated 12-IV-2011

EDUCATION

- Ph.D., 1994, Theology & Religious Studies, University of Groningen. Dissertation: *Prophets of Old and The Day of The End. Zechariah, the Book of Watchers and Apocalyptic*. Promotor (= advisor): Prof. dr. A. S. van der Woude.
- Kandidaatsexamen Semitic Languages, 1986, University of Groningen (Netherlands).
- Doctoraalexamen Theology, 1985, University of Groningen.
- Kandidaatsexamen Theology, 1979, University of Utrecht (Netherlands).

ACADEMIC POSITIONS

K.U. Leuven (Belgium), Faculty of Theology / Faculteit Godgeleerdheid

- Ordinary Professor (BOF-ZAP), 2009–

Florida State University (USA), Department of Religion

- Full Professor, 2006–2009

University of Groningen (Netherlands), Faculty of Theology and Religious Studies

- Universitair docent, January to August 2006
- Post-doctoral Research Fellowship NWO (Netherlands Organisation for Scientific Research), 2001–2005. [“Vernieuwingsimpuls”]
- Visiting Professor Biblical Hebrew, 1999–2001 [Docent Bijbels Hebreeuws]
- Post-doctoral Research Fellowship KNAW (Royal Netherlands Academy of Arts and Sciences), 1997–2000
- Ph.D. Grant 1986–1989 [Wetenschappelijk assistent in tijdelijke dienst]

FREE-LANCE ACADEMIC WORK

- Brill Publishers Leiden, 1996–1997 (*Dead Sea Scrolls Study Edition*)
- The Dead Sea Scrolls Foundation, Jerusalem, 1995–1997 (*Discoveries in the Judaean Desert XXIII*)

OTHER POSITIONS

- Projectbegeleider Dienst Pastoraat 's Heeren Loo–Lozenoord, Ermelo, 1990–1994

PUBLICATIONS

Books

(single-authored monographs)

- *To Increase Learning for the Understanding Ones. Reading and Reconstructing the Fragmentary Early Jewish Sapiential Text 4QInstruction*. STDJ 44. Leiden: Brill, 2001.
- *Prophets of Old and The Day of the End: Zechariah, the Book of Watchers and*

Apocalyptic. Oudtestamentische Studiën 35. Leiden: E. J. Brill, 1996.

(co-editor of text editions)

- García Martínez, Florentino, Eibert J. C. Tigchelaar, and Adam S. van der Woude. *Discoveries in the Judaean Desert XXIII: Qumran Cave 11 II, 11Q2-18, 11Q20-31 Incorporating Earlier Editions by J.P.M. van der Ploeg, O.P. with a Contribution by Edward Herbert*. Oxford: Clarendon Press, 1998.
- García Martínez, Florentino, and Eibert J. C. Tigchelaar. *The Dead Sea Scrolls Study Edition*. 2 vols. Leiden: Brill, 1997-1998.
 - García Martínez, Florentino, and Eibert J. C. Tigchelaar. *The Dead Sea Scrolls Study Edition*. 2 vols. Rev. ed. Leiden: Brill & Grand Rapids, Mich.: Eerdmans, 2000.
 - [García] Martínez, F., and E. Tigchelaar, 사해문서 *The Dead Sea Scrolls*. 4 vols. Seoul: Nanam, 2008 [Korean translation of the 1997-1998 edition]

(editor of collections of articles)

- García Martínez, Florentino. *Qumranica Minora I: Qumran Origins and Apocalypticism*. Edited by Eibert J. C. Tigchelaar. STDJ 63. Leiden: Brill, 2007.
- García Martínez, Florentino. *Qumranica Minora II: Thematic Studies on the Dead Sea Scrolls*. Edited by Eibert J. C. Tigchelaar. STDJ 64. Leiden: Brill, 2007.

(co-editor of collections of articles)

- Falk, Daniel K., Sarianna Metso, Donald W. Parry, and Eibert J. C. Tigchelaar, eds. *Qumran Cave 1 Revisited: Texts from Cave 1 Sixty Years after Their Discovery. Proceedings of the Sixth Meeting of the IOQS in Ljubljana*. STDJ 91. Leiden: Brill, 2010.
- Hilhorst, Anthony, Émile Puech, and Eibert Tigchelaar, eds. *Flores Florentino; Dead Sea Scrolls and Other Early Jewish Studies in Honour of Florentino García Martínez*. JSJSup 122. Leiden: Brill, 2007.
- García Martínez, Florentino, Annette Steudel, and Eibert Tigchelaar, eds. *From 4QMMT to Resurrection. Mélanges qumraniens en hommage à Émile Puech*. STDJ 61. Leiden: Brill, 2006.
- Noort, Ed, and Eibert Tigchelaar, eds. *Sodom's Sin. Genesis 18-19 and its Interpretations*. TBN 7. Leiden: Brill, 2004.
- Lietaert Peerbolte, Bert Jan, and Eibert Tigchelaar, eds. *Kennis van het Kwaad. Zeven visies uit jodendom en christendom*. Zoetermeer: Meinema, 2004.
- García Martínez, Florentino, and Eibert Tigchelaar, eds. *Fragmenten uit de woestijn. De Dode-Zeerollen opnieuw bekeken*. Zoetermeer: Meinema, 2003.
- Noort, Ed, and Eibert Tigchelaar, eds. *The Sacrifice of Isaac. The Aqedah (Genesis 22) and Its Interpretations*. TBN 4. Leiden: Brill, 2002.

(single-authored other books)

- *Blijvend bewogen: christelijke identiteit en huispastoraat in discussie*. Monografieën 's Heeren Loo 13. Amersfoort: 's Heeren Loo, 1995.
- *Tigchelaars van Kimsword. Nakomelingen van Johannes Hanzes en Trijntje Everts uit Kimsword. Een overzicht*. Assen, 1992. 2d, expanded edition, Assen, 1992.

Articles and notes in peer-refereed journals

- "A Forgotten Qumran Cave 4 Deuteronomy Fragment (4Q38d = 4QDeut^a)."
Revue de Qumran 23/92 (2008): 525-28.
- "Lady Folly and her House in Three Qumran Manuscripts: On the Relation between 4Q525 15, 5Q16, and 4Q184 1."
Revue de Qumran 23/91 (2008): 271-81.
- "Hosea xii 10[9] in 4Q82."
Vetus Testamentum 56 (2006): 558-60.

- “Notes on the Ezekiel Scroll from Masada (MasEzek).” *Revue de Qumran* 22/86 (2005): 269–75.
- “A Cave 4 Fragment of Divre Moshe (4QDM) and the Text of 1Q22 I 7–10 and Jubilees 1:9, 14.” *Dead Sea Discoveries* 12 (2005): 303–12.
- “Herleven de Dode-Zeerollen in De Nieuwe Bijbelvertaling?” *Nederlands Theologisch Tijdschrift* 59/4 (2005): 285–96.
- ““These are the names of the spirits of ...”: A Preliminary Edition of 4QCatalogue of Spirits (4Q230) and New Manuscript Evidence for the Two Spirits Treatise (4Q257 and 1Q29a).” *Revue de Qumran* 21/84 (2004): 529–47.
- “Minuscule Qumranica I.” *Revue de Qumran* 21/84 (2004): 643–48.
- “On the Unidentified Fragments of DJD XXXIII and PAM 43.680: A New Manuscript of 4QNarrative and Poetic Composition, and Fragments of 4Q13, 4Q269, 4Q525 and 4QSb (?)” *Revue de Qumran* 21/83 (2004): 477–85.
- “Notes on the Readings of the DJD Editions of 1Q and 4QMysteries.” *Revue de Qumran* 21/81 (2003): 99–107.
- “Working with Few Data: The Relation Between 4Q285 and 11Q14.” *Dead Sea Discoveries* 7 (2000): 49–56.
- “More on 4Q264A (4QHalakha A or 4QWays of Righteousness^c?).” *Revue de Qumran* 19/75 (2000): 453–56.
- “More Identifications of Scraps and Overlaps.” *Revue de Qumran* 19/73 (1999): 61–68.
- “הבא ביחוד in 4QInstruction (4Q418 64+199+66 par 4Q417 1 i 17–19) and the Height of the Columns of 4Q418.” *Revue de Qumran* 18/72 (1998): 589–93.
- “Sabbath Halakha and Worship in 4QWays of Righteousness: 4Q421 11 and 13+2+8 par 4Q264a 1–2.” *Revue de Qumran* 18/71 (1998): 359–72.
- “4Q499 48+47 (par 4Q369 1 ii): A Forgotten Identification.” *Revue de Qumran* 18/70 (1997): 303–6.
- “Some More Small 11Q1 Fragments.” *Revue de Qumran* 18/70 (1997): 325–30, pl. 2.
- (with F. García Martínez) “The Books of Enoch (1 Enoch) and the Aramaic Fragments from Qumran.” *Revue de Qumran* 14/53 (1989): 131–46.
- “More on Apocalyptic and Apocalypses.” *Journal for the Study of Judaism* 18 (1987): 137–44.
- “L’ange qui parlait à Zacharie, est-il un personnage apocalyptique?” *Estudios Bíblicos* 45 (1987): 347–60.

Articles and chapters in books

- “Manna-Eaters and Man-Eaters: Food of Giants and Men in the Pseudo-Clementine *Homilies* 8.” Pages 92–114 in *The Pseudo-Clementines*. Studies on Early Christian Apocrypha 10. Edited by Jan N. Bremmer. Leuven: Peeters, 2010.
- “Dead Sea Scrolls.” Pages 163–180 in *The Eerdmans Dictionary of Early Judaism*. Edited by John J. Collins and Daniel C. Harlow. Grand Rapids, Mich.: Eerdmans, 2010.
- “Job Targum (4Q157, 11Q10).” Pages 816–17 in *The Eerdmans Dictionary of Early Judaism*. Edited by John J. Collins and Daniel C. Harlow. Grand Rapids, Mich.: Eerdmans, 2010.
- “The Character of the City and the Temple of the Aramaic *New Jerusalem*.” Pages 117–31 in *Other Worlds and Their Relation to This World: Early Jewish and Ancient Christian Traditions*. Edited by Tobias Nicklas, Joseph Verheyden, Erik M. M.

- Eynikel, and Florentino García Martínez. JSJSup 143. Leiden: Brill, 2010.
- “Assessing Emanuel Tov’s “Qumran Scribal Practice.”” Pages 173–207 in *The Dead Sea Scrolls: Transmission of Traditions and Production of Texts*. Edited by Sarianna Metso, Hindy Najman, and Eileen Schuller. STDJ 92. Leiden: Brill, 2010.
 - “Aramaic Texts from Qumran and the Authoritativeness of Hebrew Scriptures: Preliminary Observations.” Pages 155–71 in *Authoritative Scriptures in Ancient Judaism*. Edited by Mladen Popović. JSJSup 141. Leiden: Brill, 2010.
 - “Constructing, Deconstructing and Reconstructing Fragmentary Manuscripts: Illustrated by a Study of 4Q184 (4QWiles of the Wicked Woman).” Pages 26–47 in *Rediscovering the Dead Sea Scrolls: An Assessment of Old and New Approaches and Methods*. Edited by Maxine Grossman. Grand Rapids, Mich.: Eerdmans, 2010.
 - “Aramaic Apocryphon of Daniel (4QapocrDan ar/4Q246).” Columns 620–21 in *Encyclopedia of the Bible and Its Reception. 2 Anim-Atheism*. Edited by Hans-Josef Klauck et al. Berlin: de Gruyter, 2009
 - “Forms of Pseudepigraphy in the Dead Sea Scrolls.” Pages 85–101 in *Pseudepigraphie und Verfasserfiktion in frühchristlichen Briefen*. Edited by Jörg Frey, Jens Herzer, Martina Janßen, and Clare K. Rothschild. WUNT 246. Tübingen: Mohr Siebeck, 2009.
 - “Wie haben die Qumrantexte unsere Sicht des kanonischen Prozesses verändert?” Pages 65–87 in *Qumran und der biblische Kanon*. Edited by Michael Becker and Jörg Frey. BThSt 92. Neukirchen-Vluyn: Neukirchener Verlag, 2009.
 - “‘Spiritual People,’ ‘Fleshly Spirit,’ and ‘Vision of Meditation’: Reflections on 4QInstruction and 1 Corinthians.” Pages 103–18 in *Echoes from the Caves: Qumran and the New Testament*. Edited by Florentino García Martínez. STDJ 85. Leiden: Brill, 2009.
 - “The Evil Inclination in the Dead Sea Scrolls, with a Re-edition of 4Q468i (4QSectorian Text?).” Pages 347–57 in *Empsychoi Logoi – Religious Innovations in Antiquity: Studies in Honour of Pieter Willem van der Horst*. Edited by Alberdina Houtman, Albert de Jong, and Magda Misset-van de Weg. AJEC 73. Leiden: Brill, 2008.
 - “A Qumran Cave 2 Fragment Preserving Part of Numbers 23:5-7[8] (2Q29 1).” Pages 83–86 in *The Prestige of the Pagan Prophet Balaam in Judaism, Early Christianity and Islam*. Edited by George H. van Kooten and Jacques van Ruiten. TBN 11. Leiden: Brill, 2008.
 - “Balaam and Enoch.” Pages 87–99 in *The Prestige of the Pagan Prophet Balaam in Judaism, Early Christianity and Islam*. Edited by George H. van Kooten and Jacques van Ruiten. TBN 11. Leiden: Brill, 2008.
 - “Notes on 4Q206/206a, 4Q203-4Q204, and Two Unpublished Fragments (4Q59?).” *Meghillot. Studies in the Dead Sea Scrolls* 5–6 (2008): *187–*199. [= *A Festschrift for Devorah Dimant*. Edited by Moshe Bar-Asher and Emanuel Tov. Jerusalem: Bialik, 2007]
 - “The Imaginal Context and the Visionary of the Aramaic New Jerusalem.” Pages 257–70 in *Flores Florentino; Dead Sea Scrolls and Other Early Jewish Studies in Honour of Florentino García Martínez*. Edited by Anthony Hilhorst, Émile Puech, and Eibert Tigchelaar. JSJSup 122. Leiden: Brill, 2007.
 - “Wisdom and Counter-Wisdom in 4QInstruction, Mysteries and 1 Enoch.” Pages 177–93 in *The Early Enoch Literature*. Edited by Gabriele Boccaccini and John J. Collins. JSJSup 121. Leiden: Brill, 2007.
 - “Remarks on Transmission and Traditions in the Parables of Enoch: A Response

to James VanderKam.” Pages 100–109 in *Enoch and the Messiah Son of Man. Revisiting the Book of Parables*. Edited by Gabriele Boccaccini. Grand Rapids, Mich.: Eerdmans, 2007.

- “Catalogue of Spirits, Liturgical Manuscript with Angelological Content, Incantation? Reflections on the Character of a Fragment from Qumran (4Q230 1). With Appendix: Edition of the Fragments of IAA #114.” Pages 133–46 in *A Kind of Magic: Understanding Magic in the New Testament and its Religious Environment*. Edited by Michael Labahn and Bert Jan Lietaert Peerbolte. LNTS (JSNTS) 306. London: T&TClark, 2007.
- “Bare Feet and Holy Ground: Excursive Remarks on Exod 3:5 and its Reception.” Pages 17–36 in *The Revelation of the Name YHWH to Moses. Perspectives from Judaism, the Pagan Graeco-Roman World, and Early Christianity*. Edited by G. H. van Kooten. TBN 9. Leiden: Brill, 2006.
- “Publication of PAM 43.398 (IAA #202) Including New Fragments of 4Q269.” Pages 265–80 in *From 4QMMT to Resurrection. Mélanges qumraniens en hommage à Émile Puech*. Edited by Florentino García Martínez, Annette Steudel, and Eibert Tigchelaar. STDJ 61. Leiden: Brill, 2006.
- “‘Lights serving as Signs for Festivals’ (Gen 1:14b) in *Enūma eliš* and Early Judaism.” Pages 31–48 in *The Creation of Heaven and Earth. Re-interpretations of Genesis I in the Context of Judaism, Ancient Philosophy, Christianity, and Modern Physics*. Edited by George H. van Kooten. TBN 8. Leiden: Brill, 2005.
- “Baraies on Mani’s Rapture, Paul, and the Antediluvian Apostles.” Pages 429–41 in *The Wisdom of Egypt: Jewish, Early Christian, and Gnostic Essays in Honour of Gerard P. Luttikhuisen*. Edited by Anthony Hilhorst and George H. van Kooten. AJEC 59. Leiden: Brill, 2005.
- “Jubilees and 1 Enoch and the Issue of Transmission of Knowledge.” Pages 99–101 in *Enoch and Qumran Origins. New Light on a Forgotten Connection*. Edited by Gabriele Boccaccini. Grand Rapids: Eerdmans, 2005.
- “Evaluating the Discussions Concerning The Original Order of Chapters 91–93 and Codicological Data Pertaining to 4Q212 and Chester Beatty XII Enoch.” Pages 220–23 in *Enoch and Qumran Origins. New Light on a Forgotten Connection*. Edited by Gabriele Boccaccini. Grand Rapids: Eerdmans, 2005.
- “Sodom and Gomorrah in the Dead Sea Scrolls.” Pages 47–62 in *Sodom’s Sin. Genesis 18–19 and its Interpretations*. Edited by Ed Noort & Eibert Tigchelaar. TBN 6. Leiden: Brill, 2004.
- “In Search of the Scribe of 1QS.” Pages 439–52 in *Emanuel. Studies in Hebrew Bible, Septuagint, and Dead Sea Scrolls in Honor of Emanuel Tov*. Edited by Shalom M. Paul, Robert A. Kraft, Lawrence H. Schiffman, and Weston Fields. VTSup 94. Leiden: Brill, 2003.
- “The White Dress of the Essenes and the Pythagoreans.” Pages 301–21 in *Jerusalem, Alexandria, Rome. Studies in Ancient Cultural Interaction in Honour of A. Hilhorst*. Edited by Florentino García Martínez and Gerard P. Luttikhuisen. JSJSup 82. Leiden: Brill, 2003.
- “Seth in Sirach (Ben Sira 49:16).” Pages 177–86 in *Eve’s Children. The Biblical Stories Retold and Interpreted in Jewish and Christian Traditions*. Edited by Gerard P. Luttikhuisen. TBN 5. Leiden: Brill, 2003.
- “Some Observations on the Relationship between Zechariah 9–11 and Jeremiah.” Pages 260–70 in *Bringing Out the Treasure: Inner Biblical Allusion in Zechariah 9–14*. Edited by Mark J. Boda and Michael H. Floyd. JSOTSS 370.

- Sheffield: Sheffield Academic Press, 2003.
- “Your Wisdom and Your Folly: The Case of 1–4QMysteries.” Pages 69–88 in *Wisdom and Apocalypticism in the Dead Sea Scrolls and in the Biblical Tradition*. Edited by Florentino García Martínez. BETL 168. Leuven: Peeters, 2003.
 - “Is the Liar Bar Kokhba? Considering the Date and Provenance of the Greek (Ethiopic) Apocalypse of Peter.” Pages 63–77 in *The Apocalypse of Peter*. Edited by Jan N. Bremmer and István Czachesz. Studies on Early Christian Apocrypha 7. Leuven: Peeters, 2003.
 - “The Cave 4 Damascus Document Manuscripts and the Text of the Bible.” Pages 93–111 in *The Bible as Book. The Hebrew Bible and the Judaean Desert Discoveries*. Edited by E. D. Herbert and E. Tov. London: The British Library, 2002.
 - “Towards a Reconstruction of the Beginning of 4QInstruction (4Q416 Fragment 1 and Parallels).” Pages 99–126 in *The Wisdom Texts from Qumran and the Development of Sapiential Thought*. Edited by Charlotte Hempel, Armin Lange, and Hermann Lichtenberger. BETL 149. Leuven: Peeters, 2002.
 - “Annotated Lists of Overlaps and Parallels in the Non-biblical Texts from Qumran and Masada.” Pages 285–322 in *Discoveries in the Judaean Desert XXXIX. The Texts from the Judaean Desert. Indices and an Introduction to the Discoveries in the Judaean Desert Series*. Edited by Emanuel Tov. Oxford: Clarendon Press, 2002.
 - “Some Remarks on the Book of Watchers, the Priests, Enoch and Genesis, and 4Q208.” *Henoch 24* (2002): 143–45 [*The Origins of Enochic Judaism. Proceedings of the First Enoch Seminar. University of Michigan, Sesto Fiorentino, Italy June 19–23, 2001*. Edited by Gabriele Boccaccini. Turin: Zamorani, 2002.]
 - “4Q322a. 4QHistorical Text H?” Pages 125–28, pl. XL, in *Discoveries in the Judaean Desert XXVIII. Wadi Daliyeh II. The Samaria Papyri from Wadi Daliyeh and Qumran Cave 4 XXVIII. Miscellanea, Part 2*. Oxford: Clarendon Press, 2001.
 - “4Q332a. 4QUnidentified Text.” *Ibidem*, page 129, pl. XLI.
 - “4Q468cc-dd. 4QUnidentified Fragments C, cc-dd.” *Ibidem*, pages 219–22, pl. LI.
 - (with F. García Martínez) “4Q208–209. 4QAstronomical Enoch^{a-b} ar: Introduction.” Pages 95–103 in *DJD XXXVI: Qumran Cave 4 XXVI Cryptic Texts and Miscellanea, Part 1*. Oxford: Clarendon, 2000.
 - (with F. García Martínez) “4Q208. 4QAstronomical Enoch^a ar.” Pages 104–31, pls. III–IV, in *ibidem*.
 - (with F. García Martínez) “4Q209. 4QAstronomical Enoch^b ar.” Pages 132–71, pls. V–VII, in *ibidem*.
 - “4Q294. 4QSapiential-Didactic Work C.” Pages 247–48, pl. XIV, in *ibidem*.
 - “The Addressees of 4QInstruction.” Pages 62–75 in *Sapiential, Liturgical and Poetical Texts from Qumran. Proceedings of the Third Meeting of the International Organization for Qumran Studies Oslo 1998. Published in Memory of Maurice Baillet*. Edited by Daniel K. Falk, Florentino García Martínez, and Eileen M. Schuller. STDJ 35. Leiden: Brill, 2000.
 - “A Newly Identified 11QSerekh ha-Yahad Fragment (11Q29)?” Pages 285–92 in *The Dead Sea Scrolls: Fifty Years after Their Discovery. Proceedings of the Jerusalem Congress, July 20–25, 1997*. Edited by Lawrence H. Schiffman, Emanuel Tov, and James C. VanderKam. Jerusalem: Israel Exploration Society in cooperation with The Shrine of the Book, Israel Museum, 2000.
 - “Eden and Paradise: The Garden Motif in Some Early Jewish Texts (1 Enoch and other texts found at Qumran).” Pages 37–62 in *Paradise Interpreted. Representations of Biblical Paradise in Judaism and Christianity*. Edited by Gerard P.

Luttikhuizen. TBN 2. Leiden: Brill, 1999.

- “Reconstructing 11Q17 Shiroṭ ‘Olat Ha-Shabbat.” Pages 171–85 in *The Provo International Conference on the Dead Sea Scrolls: Technological Innovations, New Texts, and Reformulated Issues*. Edited by Donald W. Parry and Eugene Ulrich. STDJ 30. Leiden: Brill, 1999.
- “4Q445. 4QLament A.” Pages 379–84, pl. XXVI, in *DJD XXIX: Qumran Cave 4 XX Poetical and Liturgical Texts, Part 2*. Oxford: Clarendon, 1999.
- “4Q446. 4QPoetic Text A.” *Ibidem*, pages 385–88, pl. XXVI.
- “4Q447. 4QPoetic Text B.” *Ibidem*, pages 389–90, pl. XXVI.
- (with F. García Martínez) “Psalms Manuscripts from Qumran Cave 11: A Preliminary Edition.” *Revue de Qumran* 17/65–68 (1996): 73–107; pls. 8–13. [= *Hommage à Józef T. Milik*. Édité par Florentino García Martínez et Émile Puech. Paris: Gabalda, 1996]

Other publications

- (with other editors) “Preface.” Pages ix–xii in *Qumran Cave 1 Revisited: Texts from Cave 1 Sixty Years after Their Discovery. Proceedings of the Sixth Meeting of the IOQS in Ljubljana*. Edited by Daniel K. Falk, Sarianna Metso, Donald W. Parry, and Eibert J. C. Tigchelaar. STDJ 91. Leiden: Brill, 2010.
- (with Valérie Kabergs) “Woestijn en water: Johannes de Doper en Qumran.” *Schrift* 42/6 no. 252 (december 2010): 199–202.
- (with Mladen Popović) “Conference report of ‘Qumran Cave 1 Revisited: Reconsidering the Cave 1 Texts Sixty Years after Their Discovery’ (IOQS, Ljubljana, Slovenia, July 16–18, 2007).” *Henoch* 30/1 (2008): 200–203.
- “Dode Zeerollen.” Pages 30–31 in *Fokke & Sukke kunnen het niet alleen*. Catullus, 2008.
- “Foreword.” Pages vii–xi in Florentino García Martínez, *Qumranica Minora I: Qumran Origins and Apocalypticism*. Edited by Eibert J. C. Tigchelaar. STDJ 63. Leiden: Brill, 2007.
- “Foreword.” Pages vii–viii in Florentino García Martínez, *Qumranica Minora II: Thematic Studies on the Dead Sea Scrolls*. Edited by Eibert J. C. Tigchelaar. STDJ 63. Leiden: Brill, 2007.
- Revised transcription and translation of 4Q394–4Q399 in E. Tov et al., *The Dead Sea Scrolls Electronic Reference Library 3* (Leiden: Brill, 2006).
- (with Ed Noort) “Preface.” Pages vii–xi in *Sodom’s Sin. Genesis 18–19 and its Interpretations*. Edited by Ed Noort and Eibert Tigchelaar. TBN 7. Leiden: Brill, 2004.
- “Gestalten van het Kwaad in de Dode-Zeerollen en in Qumran.” Pages 29–51, 154–56 in *Kennis van het Kwaad. Zeven visies uit jodendom en christendom*. Edited by Bert Jan Lietaert Peerbolte and Eibert Tigchelaar. Zoetermeer: Meinema, 2004.
- “En Henoch was niet meer ...” *Dialog, tijdschrift voor Oudheidstudies* 7/4 (juni 2004): 7–17.
- “De Dode-Zeerollen: wat we weten na ruim vijftig jaar”; “Een kort overzicht van soorten Dode-Zeerollen”; “De bibliotheek van Qumran?”; (with M. Popović) “De Essenen”; (with F. García Martínez) “De sektarische gemeenschap van de Regel van de Gemeenschap”; “De bijbel herverteld: 4Q225, priesters, engelen en de geschiedenis”; “Een voorbeeld van wijsheidsliteratuur en leven na de dood”; “Astronomie en kalenders; horoscopen en astrologie”; “Kleding, eten en drinken”; “De Dode-Zeerollen nu.” Pages 9–47, 79–94, 133–203 in *Fragmenten uit*

de woestijn. De Dode-Zeerollen opnieuw bekeken. Edited by Florentino García Martínez & Eibert Tigchelaar. Zoetermeer: Meinema, 2003.

- “Spreuken.” Pages 357–69 in *De Bijbel Literair. Opbouw en gedachtegang van de bijbelse geschriften en hun onderlinge relaties.* Edited by Jan Fokkelman & Wim Weren. Zoetermeer: Meinema, 2003.
- “De pseudepigrafen/apocriefen uit de periode rond het begin van onze tijdrekening”; “Literatuur.” Pages 1418–19 *Internationaal Commentaar op de Bijbel.* Edited by Erik Eynikel et al. Kampen: Kok; Averbode, 2001.
- “Henoch en de wachters: tradities achter Genesis?” *Schrift* 187 (februari 2000): 17–20.
- “Shemichaza en Asaël: Verhalen over Gevallen Engelen en Speculaties over Boze Geesten (1 Henoch 6–16).” *Jota* 9 (1991): 18–29.
- “De Dode-Zeerollen nu.” *Schrift* 191 (oktober 2000): 155–58. • (with F. García Martínez) “Bibliography of the Dead Sea Scrolls.” *Revue de Qumran* 18/71 (1998): 459–90; 18/72 (1998): 605–39.
- (with F. García Martínez) “1 Enoch and the Figure of Enoch. A Bibliography of Studies 1970–1988.” *Revue de Qumran* 14/53 (1989): 149–74.
- “Over een emfatisch partikel lamed in het Aramees.” Pages 1–16 in *Een ernstige omissie.* Edited by Hans van Gelder, Adrie Drint and Frouke L. Witteveen. Groningen, 1986.

Current Research:

- *Scrolls Before the Sects* (funded by K.U.Leuven)
- *Biblia Qumranica* project (Isaiah and Ezekiel) (together with Arie van der Kooij, Donald Parry, Katrin Hauspie)
- Synoptic critical edition of *1 Enoch* (with Loren Stuckenbruck & Stuart Weeks)
- Qumran Aramaic Texts
- Participation in “The Historical Roots of the Holy Spirit”

PRESENTATIONS AND LECTURES

2011

- “How Should One Edit Ancient Jewish Texts and Dead Sea Scrolls?”; (Symposium Biblical Studies and Nietzsche: Philological and Philosophical Reflections; Centre for Jewish Studies, University of Toronto 22-III-2011)
- “Death Penalty in the Dead Sea Scrolls: From Halakah to Eschatology”; Internationale Fachtagung des Exzellenzclusters “Religion und Politik”: “Du sollst nicht töten”. Das Tötungsverbot als Norm in Religionen und Kulturen der Antike; Münster, 14-I-2011)

2010

- “The Inspired Production of Texts and Traditions: The Dead Sea Scrolls” (short paper SBL Pseudepigrapha Unit; theme The Inspired Production of Texts and Traditions; Atlanta 22-XI-2010)
- “Response *Oxford Handbook of the Dead Sea Scrolls*” (response session on the *Oxford Handbook of the Dead Sea Scrolls*; Atlanta 22-XI-2010)
- “The Spirits in the Treatise of the Two Spirits and the ‘holy spirit’ in 1QS” (Workshop Project “The Historical Origins of the Holy Spirit”; Zürich 16-X-2010)
- “Recent Developments in the Study of the Dead Sea Scrolls” (Zürich 14-X-2010)
- “Qumran, de Dode Zee Rollen en de Essenen in het Recente Onderzoek” (Gent

- 12-X-2010)
- “Het corpus van Dode Zee-rollen en -fragmenten” (Vliebergh-Sencie Leergangen; Leuven 17-VIII-2010)
 - “Wijsheidsliteratuur in de Tweede Tempeltijd” (Vliebergh-Sencie Leergangen; Leuven 18-VIII-2010)
 - “Issues of Authority in S (Serekh ha-Yahad), D (Damascus Document), and other Dead Sea Scrolls: Compared and Revisited” (Congress “The Concept of Authority in Early Judaism and Christianity”; Budapest 19-V-2010)
- 2009
- “Assessing Tov’s ‘Qumran Scribal Practice’” (Congress “The Dead Sea Scrolls: Transmission of Traditions and Production of Texts”; Toronto 16-XI-2009)
- 2008
- “Aramaic Texts from Qumran and the Authoritativeness of Hebrew Scriptures” (Congress “The Authoritativeness of Scriptures in Ancient Judaism”; Groningen 29-IV-2008)
- 2007
- “Flesh and Spirit: Reading 4QInstruction in the Light of 1 Corinthians” (Louvain experts meeting Qumran and the New Testament; 5-XII-2007)
 - “Reading the Wiles of the Wicked Woman (4Q184 1) in Its Manuscript Context” (SBL Annual, San Diego 18-XI-2007)
 - “The New Jerusalem Text” (Nijmegen/Louvain conference “Otherworlds” 21/23-III-2007)
- 2006
- “How Did the Qumran Scrolls transform our view of the Canonical Process?” (4. Schwerter Qumran Tagung. Qumran und der biblische Kanon, Schwerte, April 21)
- 2005
- “Jewish Wisdom Literature as a Response to the Hellenistic Crises” (Vorlesungsserie Judentum und Krise, Institut für Judaistik, Wien, November 7)
 - “Why is There Wisdom Among the Dead Sea Scrolls? A Survey” (14th World Congress of Jewish Studies, Jerusalem, August 1)
 - “Balaam and 1 Enoch” (Themes in Biblical Narrative Conference 2005: Balaam and his Speaking Ass; Groningen, June 17-18)
 - “Some Thoughts on Alternative Approaches. A Response to James C. VanderKam’s ‘The Parables of Enoch Within the Enoch Tradition’” (Third Enoch Seminar, Camaldoli, June 7)
 - “Wisdom and Counter-wisdom in 4QInstruction” (Seminar for the Study of Judaism in Late Antiquity, Durham, UK, March 7)
- 2004
- “‘How can you say?’ and ‘Do not say!’ Reprimand and Instruction—Forms and Styles in 4QInstruction” (SBL 2004 Annual Meeting, San Antonio TX, November 22)
 - “Waar huist de wijsheid” (Voordracht OTW, Leiden, October 27)
 - “Bare Feet and Holy Ground (Exodus 3.5)” (Themes in Biblical Narrative Conference 2004 in conjunction with SBL International, Groningen, July 26-27)
 - “How to Get Rid of Evil Spirits: Insights from Qumran” (SBL 2004 International Meeting / EABS, Groningen, July 25-28)
- 2003

- “De Dode-Zeerollen als bibliotheek of genizah?” (Werkgezelschap voor de Archeologie van Palestina, Groningen, November 14)
- “The Enochic Watcher Tradition in the Pseudo-Clementines” (Groningen-Budapest Conference on the Pseudo-Clementines, Groningen, October 17-18)
- “Evaluating the Discussions Concerning The Original Order of Chapters 91–93 and Codicological Data Pertaining to 4Q212 and Chester Beatty XII Enoch” and “Jubilees and 1 Enoch & the Issue of Transmission of Knowledge” (Second Enoch Seminar, Venice, July 1-3)
- “The Relationship between Creation, Cosmos, and Liturgy: ‘Lights serving as Signs for Festivals’” (Themes in Biblical Narrative Conference 2003, Groningen, June 13-14)

2002

- “Oorsprong en functie van 1Q/4QMysteries” (Colloquium Biblicum Lovaniense LI, Leuven, July 31-August 2)
- “The Qumran Isaiah Manuscripts and the Masoretic Text: A Case Study” (SBL Int’l 2002, Berlin, July 19-22)
- “Physical Aspects of Being a Member of the Yahad” (SBL Int’l 2002, Berlin, July 19-22)
- “The Giants, Sodom and Gomorrah in the Dead Sea Scrolls” (Themes in Biblical Narrative Conference, Groningen, June 18)

2001

- “Embodiments of Evil in Qumran” (SBL Int’l 2001, Rome, July 8-12)
- “Why Did Deutero-Zechariah Quote Jeremiah?” (SBL Int’l 2001, Rome, July 8-12)
- “The Enoch Group and the Priesthood” (First Enoch Seminar, Sesto Fiorentino, June 20-24)
- “Seth in Sirach (Ben Sira 49:16)” (Themes in Biblical Narrative Conference, Groningen, June 18-19)
- “Sectarisch of niet? Ofwel: Wat kun je nu eigenlijk met fragmenten? Verslag van een onderzoek naar een wijsheidstekst gevonden bij Qumran (NGJS, January 26)

2000

- “The Text of the Bible and the 4Q Manuscripts of the Damascus Document” (The Text of the Hebrew Bible in Light of the Discoveries in the Judean Desert; Hampton Court, Herefordshire, UK, June 18-21)

1999

- “The Provenance and Character of the Apocalypse of Peter (Greek; Ethiopic): A Reconsideration” (Dutch-Hungarian Studies on Apocryphal Literature-VI, Budapest, November 12-13)

1998

- “The Addressees of 4QMusar le-Mebin” (Third Meeting of the International Organization for Qumran Studies, Oslo, August 2-4)
- “Gan Eden: the Garden Motif in the Dead Sea Scrolls” (Themes in Biblical Narrative Conference, Groningen, June 15-16)
- “Halakha en Wijsheid in 4QWays of Righteousness” (OTW, Tilburg, May 30)
- “4QInstruction: Material Joins, Overlaps, and Proposals for Reconstruction” (Forschungsseminar Die Weisheitstekste aus Qumran, Tübingen, May 22-24)

1997

- “A Newly Identified 11QSerekh ha-Yahad Fragment (11Q29)?” (International Congress The Dead Sea Scrolls Fifty Years after their Discovery, Jerusalem, July

21)

1996

- “Reconstructing 11Q17 Shirot ‘Olat Ha-Shabbat” (Provo International Conference on the Dead Sea Scrolls, Provo UT, July 15-17)

SERVICE

Departmental, K.U.Leuven

Chair Research Unit Biblical Studies (2010–)

Departmental, FSU

Executive Committee (2008–2009)

Track Committee (2008–2009)

Departmental, University of Groningen

Faculty Council (Chair) 2003–2006 [Faculteitsraad, voorzitter]

Faculty Council 2002–2006 [Faculteitsraad]

Informatics and Computer Committee (Chair) 2002–2006

Library Committee 2001–2002

Search committee Assistant Professor New Testament 2002

Discipline

President *Colloquium Biblicum Lovaniense*, 2012

Organisation with Pierre Van Hecke, *Sixth conference on the Hebrew of the Dead Sea Scrolls and Ben Sira*, Leuven 2011

Secretary Het Oudtestamentisch Werkgezelschap in Nederland en België (The Old Testament Society in The Netherlands and in Belgium), 2011–2013

Member Board of Directors Dead Sea Scrolls Foundation, 2010–

Organisation *7th IOQS meeting*, August 2–4, 2010, Helsinki

Organisation, with Alison Schofield, of session “Flesh and Spirit in the Thanksgiving Hymns (Hodayot)” at SBL International Meeting 2010, Tartu, Estonia (July 27, 2010)

Co-chair SBL International Meeting Consultation Unit: “Non-biblical Dead Sea Scrolls: Themes and Perspectives,” 2009–

Member Steering Committee Qumran Section SBL Annual Meeting, 2008–

Advisory Board *Theologisches Wörterbuch zu den Qumrantexten*, 2007–

Organisation *6th IOQS meeting*, July 16–18, 2007 Ljubljana, Slovenia

Editor *Dead Sea Discoveries*, April 2007–

Advisory Board *Revue de Qumran*, 2005–

Advisory Board *Enoch Seminar*, 2005–2007

Secretary *Journal for the Study of Judaism*, 2005–

Executive secretary *International Organization for Qumran Studies*, 2004–

Advisory Board *Dead Sea Discoveries*, 2004–2007 (since 2007 Editor)

Associate editor *Studies on the Texts of the Desert of Judah*, 2004–

Organisation with Florentino García Martínez of the *5th IOQS meeting* 2004 in Groningen

Consultant Jewish Historical Museum, Amsterdam, 2004–2005

Consultant Universität Oldenburg on *Jüdische Studien* program, 2004

Board Groningen *Ex oriente lux*, 2003–2006

Editorial board *Journal for the Study of Judaism*, 2003– (since 2005 secretary; 2005–2006

book review editor)

Advisory Board *Supplements to the Journal for the Study of Judaism*, 2003–
SBL International Congress 2002 Berlin, Program Unit “Perceptions of Social and
Ethnic Identities in Antiquity” (co-chair with Ed Noort)
Organisation Themes in Biblical Narrative Congress 2002 (with Ed Noort), 2002
Editorial Team of the *Biblia Qumranica*, 2001–
International Team of Editors of the Dead Sea Scrolls, 1997–
Peer-review of articles submitted to *Nederlands Theologisch Tijdschrift* (2x), *Aramaic
Studies* (2x), *Biblica* (1x), *Journal of Jewish Studies* (1x)
Evaluation of applications for research grants for Fonds Wetenschappelijk
Onderzoek - Vlaanderen (1x), Israel Science Foundation (2x).

DISSERTATION COMMITTEES

- Evaluation committee Ph.D. thesis Trine Hasselbalch (University of Copenhagen, 2010)
- Committee Thomas Scott Cason (FSU, 2007)
- Co-promotor Anke Dorman, *The Blemished Body: Deformity and Disability in the Qumran Scrolls* (dissertation defense 21 June, 2007; University of Groningen; first promotor F. García Martínez)
- Co-promotor and supervisor Mladen Popović, “Reading the Human Body. Physiognomics and Astrology in the Dead Sea Scrolls and Hellenistic-Early Roman Period Judaism” (dissertation defense 9 November, 2006; University of Groningen; first promotor F. García Martínez).
- External examiner doctoral dissertation Hanne von Weissenberg (Helsinki, 2005)
- Opponent dissertation defense Geza Xeravits (Groningen, 2002), Albert Hogeterp (Groningen, 2004)

COURSES

Katholieke Universiteit Leuven, Faculty of Theology

Septuagint / Qumran Studies (B-KUL-A00B2A) Spring 2010

Seminar Biblical Studies: Old Testament (B-KUL-A01E9A) Fall 2009

Florida State University, Department of Religion

The Book of Daniel (REL 4290) Spring 2009

The Holy Book (REL 3293) Spring 2009

Hebrew IV (REL 4203/5204) Spring 2009

Ge'ez (Rel 5906) Spring 2009 (jointly given with Matthew Goff)

Early Judaism Seminar (Hasmonean period) (REL 6298) Fall 2008 (jointly given with David Levenson)

Hebrew III / Readings Judges (HBR 2222/REL 5204) Fall 2008

Sapiential Scrolls DIS (REL 5906-02) Fall 2008

Ge'ez (Rel 5906) Fall 2008

Hebrew IV / Readings Deuteronomy (REL 4203/5204) Spring 2008

Early Judaism: Change and Diversity (REL 4290) Spring 2008

Intermediate Hebrew (HBR 2222) / Hebrew Readings Genesis (REL 5204) Fall 2007

Introduction to the Old Testament (Honor's Section) (REL 2210) Fall 2007

1 Enoch, Enochic Judaism, and the Dead Sea Scrolls (REL 5297) Spring 2007

Aramaic (REL 3936/5292) Spring 2007

Hebrew Poetry (REL 4203) Spring 2007
Hebrew Palaeography Spring 2007
Holy Book (REL 3293) Fall 2006
Early Judaism (REL 6596) Fall 2006

Groningen, Faculty of Theology and Religious Studies

(jointly given course with other faculty) Creation in Metaphors (G) 2005
Textual criticism and textual history (part of the course Literature of Israel and Exegesis of the Old Testament) 2002, 2004, 2005
(jointly given by faculty of Biblical Dpt) Literature of the Bible (UG) 2005, 2006
Aramaic Incantation Bowls (Reading with PhD students) 2004
Serekh ha-Yahad (PhD Seminar) 2002–2003
Interpretation of Religious Texts 1b: Old Testament Exegesis 2002–2003
Literature of Israel and Exegesis of the Old Testament 2001–2002
Biblical Aramaic (PhD students) 2001–2002
Biblical Hebrew (advanced) 2001–
Biblical Hebrew (I and II) 1999–2001
(jointly given by faculty of Biblical Dpt) Interpretations of Old Testament Narratives 2000–2005
Liturgical and Sapiential Texts from Qumran (with F. García Martínez) 1998/1999
Poetical Literature from Qumran 1997–1998

Kampen (Netherlands), Theological University

Ancient Judaism 2005 (MTNT21)

Oldenburg (Germany), Carl von Ossietzky Universität

Guest lecturer in course *Einführung jüdische Studien*, 2004 Classes on “The Judaism of the Dead Sea Scrolls” and “Magic and the Jews” (organization: Dr. Stefan Beyerle)

Koninklijk Zeeuws Genootschap der Wetenschappen

Society-Courses 2002 on The Dead Sea Scrolls

MEMBERSHIP OF PROFESSIONAL ASSOCIATIONS

Ex Oriente Lux

Oudtestamentisch Werkgezelschap in Nederland en België OTW 1996–

International Organization for Qumran Studies IOQS 1998–

(executive secretary 2004–)

Society of Biblical Literature SBL 1999–

Nederlands Genootschap van Joodse Studiën NGJS 2000–2006, 2009–

World Association of Jewish Studies 2005

European Association of Jewish Studies 2004, 2010–

American Academy of Religion 2011–