Final details of the conference:

http://www.uni-landau.eu/ev-theologie/
my special mobile phone no. for the conference in "emergency cases": 0151 21891745.

Kind regards Karin Finsterbusch@uni-landau.de

Questions for Lecturers (08/01/10)
Introduction (60 Min)

Canonical History and the Questions of Bible and Biblical – A Debate: Prof. Dr. Karin Finsterbusch/Prof. Dr. Armin Lange/Prof. Dr. Moshe Bernstein

* Since when do term Bible and the idea of Bible exist and what was expressed or meant by them originally?

* Which idea or ideas are signified by the terms Bible and biblical today?
* In how far do modern reconstructions of the canonical histories of the various Bibles contradict the current usages and meanings of the word Bible and its derivatives?
* Do current rhetorics of “Bible” and “biblical” describe appropriately the various historical and scholarly realities they want to signify?

* In how far are historical observations of relevance for the idea and concept of Bible at all?

* Do the terms Bible and biblical imply Christian conceptions of the biblical canon?

* Is there a difference between authoritative and canonical texts?
* What marks the transition from authoritative to canonical texts?

* Does the transition from an authoritative text to an authoritative collection of texts mark a paradigm shift?

Part I: „Biblical“ Debates (lectures: 20 Min)

1. Biblical Archaeology/History – yes or no: Prof. Dr. Jossi Garfinkel and Prof. Dr. Lester Grabbe

* If the canon of the Hebrew and/or Christian Bible developed and was closed for the first time in late Second Temple Judaism, is it appropriate to speak about Biblical Archaeology or Biblical History?
* Out of which context did the terms biblical archaeology and biblical history develop and how do these origins influence today’s use of this terminology?
* If the term Bible was used for the first time by Chrysostomos and in Christian context, does it still imply Christian significations when used in today’s archaeological and historical rhetoric? If yes why, if no why?
* Would a more neutral terminology like history of ancient Judaism or history of Israel or archaeology of Israel be more appropriate? If yes why, if no why

2. Biblical Literature – yes or no: Prof. Dr. Kent Richards and Prof. Dr. Gabrielle Boccaccini

* If the canon of the Hebrew and/or Christian Bible developed and was closed for the first time in late Second Temple Judaism, is it appropriate to speak about Biblical Literature?

* Out of which context did the term biblical literature develop and how do these origins influence today’s use of this terminology?
* If the term Bible was used for the first time by Chrysostomos and in Christian context, does it still imply Christian significations when used in today’s biblical studies rhetoric? If yes why, if no why?
* Would a more neutral terminology like literature of ancient Judaism or literature of ancient Israel be more appropriate? If yes why, if no why?
3. Biblical Interpretation – yes or no: Prof. Dr. Beate Ego and Dr. Mike Segal

* If the canon of the Hebrew and/or Christian Bible developed and was closed for the first time in late Second Temple Judaism, is it appropriate to speak about Biblical Interpretation or innerbiblical interpretation in the Second Temple period?
* Out of which context did the term Biblical Interpretation develop and how do these origins influence today’s use of this terminology?

* If the term Bible was used for the first time by Chrysostomos and in Christian context, does it still imply Christian significations when used in today’s biblical studies rhetoric? If yes why, if no why?

* Would a more neutral terminology like interpretation of the Jewish and/or Christian texts etc be more appropriate? If yes why, if no why?
4. Biblical Thought and Theology – yes or no: Prof. Dr. Christine Helmer and Prof. Dr. Udo Rüterswörden

* Out of which context did the terms Biblical Thought and Theology develop and how do these origins influence today’s use of this terminology?
* Can new thought or theology evolve out of the canonical intertextualities, which were created by the combination of individual biblical books in the various Jewish and Christian canones, or would it be more appropriate to speak about e.g. Deuteronomic theology and Pauline thought?
* If the canon of the Hebrew and/or Christian Bible developed and was closed for the first time in late Second Temple Judaism, is it appropriate to speak about Biblical Thought and Theology?
* If the term Bible was used for the first time by Chrysostomos and in Christian context, is “Biblical Theology” by necessity a Christian concept?
5. Biblical Text – yes or no: Prof. Dr. Robert Kraft and Prof. Dr. Sidnie White Crawford

* If the canon of the Hebrew and/or Christian Bible developed and was closed for the first time in late Second Temple Judaism, is it appropriate to speak about biblical texts?

* Out of which context did the term Biblical Text develop and how do these origins influence today’s use of this terminology?
* If the term Bible was used for the first time by Chrysostomos and in Christian context, does it still imply Christian significations when used in today’s rhetoric of textual criticism? If yes why, if no why?
* Would a more neutral terminology like e.g. Isaiah-text etc be more appropriate? If yes why, if no why?
6. Biblical World – yes or no: Prof. Dr. André Lemaire and Prof. Dr. Friedhelm Hartenstein

* If the canon of the Hebrew and/or Christian Bible developed and was closed for the first time in late Second Temple Judaism, is it appropriate to speak about Biblical World?

* Out of which context did the term Biblical World develop and how do these origins influence today’s use of this terminology?
* If the term Bible was used for the first time by Chrysostomos and in Christian context, does it still imply Christian significations when used in the contemporary study of the cultural and religious environment of ancient Israel and ancient Judaism as well as of early Christianity? If yes why, if no why?
* Would a more neutral terminology like the ancient Mediterranean World and the Ancient Near Eastern World be more appropriate? If yes why, if no why?
7. Response: Prof. Dr. Hindy Najman; Prof. Dr. Hermann Lichtenberger (15 minutes each)

Part II: Between Torah and Bible (lectures: 30 Min)

1. The Debate about the Term Bible in the „Wissenschaft des Judentums“: Prof. Dr. Klaus Davidowicz

In how far relates the debate about the term Bible in the “Wissenschaft des Judentums” to the problems raised by this conference?
2. The Term and Concept of Torah: Prof. Dr. Chaim Milikowsky

* How was the term Torah used historically and how is it used in current discourses?

* Which philosophic, hermeneutic, or religious concept is expressed with the term Torah?

* In how far does the term Torah signify something different from the terms Miqra’ and TaNaKh?

* Is there a difference between authoritative and canonical texts as exemplified by the Oral and Written Torah?

3. The Term and Concept of Miqra’: Prof. Dr. Alexander Samely

* How was the term Miqra’ used historically and how is it used in current discourses?

* Which philosophic, hermeneutic, or religious concept is expressed with the term Miqra’?

* In how far does the term Miqra’ signify something different from the terms Torah and TaNaKh?

4. The Term and Concept of TaNaKh: Prof. Dr. Tal Ilan

* How was the term TaNaKh used historically and how is it used in current discourses?

* Which philosophic, hermeneutic, or religious concept is expressed with the term TaNaKh?

* In how far does the term TaNaKh signify something different from the terms Torah and Miqra’?

5. The Term and Concept of Scripture: Prof. Dr. Roland Deines
* How was the term Scripture used historically and how is it used in current discourses?

* Which philosophic, hermeneutic, or religious concept is expressed with the term Scripture?

* In how far does the term Scripture signify something different from the terms Old and New Testament?

* What marks the transition from authoritative scriptures to canon?

6. The Term and Concept of Old Testament: Prof. Dr. Heinz-Joseph Fabry

* How was the term Old Testament used historically and how is it used in current discourses?

* Which philosophic, hermeneutic, or religious concept is expressed with the term Old Testament?

* In how far does the term Old Testament signify something different from the term Scripture?

7. The Term and Concept of New Testament: Prof. Dr. Ulrike Mittmann

* How was the term New Testament used historically and how is it used in current discourses?

* Which philosophic, hermeneutic, or religious concept is expressed with the term New Testament?

* In how far does the term New Testament signify something different from the terms Scripture?

Part III: Bible between Judaism and Christianity (Lectures: 45 Min)
1. The Jewish Bible: Prof. Dr. Devorah Dimant

· What is the meaning, definition, use, development of Bible in Jewish Thought, Philosophy, and Hermeneutics?

· Is the idea of Bible different in the various Jewish denominations?

· Does the term Bible have a liturgical connotation?

· Is the term Bible identical or different from terms like Torah, Mikra, Tanakh?

· Where is the difference in meaning, concept, use, function between Jewish and Christian Bible?

· Is the understanding and use of the Bible different in American, European und Israeli Judaism?

· Do the contemporary concepts of Bible agree or disagree with Second Temple Judaism?

2. The Development of the Jewish Bible: Prof. Dr. Bernard M. Levinson

Since when does a Jewish Bible exist and how and why did it develop?

Important items related to this question are:
· Canon and Canonical History

· Textual History and Textual Standardization

· Redactional Growth

· Authoritative literature and authoritative scriptures in Judaism and its (ANE) environment

· Group specific texts and canones

· Interpretative history

· Did the Jewish Bible inspire the Christian Bible or vice versa

3. The Christian Bible: Prof. Dr. Erich Zenger

· What is the meaning, definition, use, development of Bible in Christian Theology, Philosophy, and Hermeneutics?

· Is the idea of Bible different in the various Christian denominations?

· Does the term Bible have a liturgical connotation?

· Is the term Bible identical or different from terms like Scripture, Old Testament, New Testament?

· Where is the difference in meaning, concept, use, function between Jewish and Christian Bible?

· Do the contemporary concepts of Bible agree or disagree with Early Christianity?
4. The Development of the Christian Bible: Prof. Dr. Katharina Greschat
Since when does a Christian Bible exist and how and why did it develop?

Important items related to this question are:
· Canon and Canonical History

· Textual History and Textual Standardization

· Redactional Growth

· Authoritative literature and authoritative scriptures in Christianity and its environment

· Group specific texts and canones

· Interpretative history

· Did the Christian Bible inspire the Jewish Bible or vice versa?

