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?
Sidnie,

I'm trying to pull together some things for the Landau conference, and
thought it a good idea to touch base with you. My understanding is that
our slot (like all the others in that section) should be 20 minutes, and
that we ought to address the various set questions in some manner. I'll
jot down some thoughts in brackets after each heading below, and perhaps
we can decide how best to proceed:

*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?

[[I'd distinguish between "bible text" (e.g. "Masoretic," "Byzantine,"
"Vulgate") and "biblical texts" (which might be a justified usage as an
anachronistic shorthand for texts that were later included in physical
bibles), and would want to argue that "closing" of some sort of "canon"
(Jewish scriptures in whatever language, Christian scriptures similarly,
and variations of various sorts) was not a once and for ever move until
sufficiently influential authoritative bodies existed with the will and
power to enforce any choices (rabbinic Judaism, catholic Christianities,
Ethiopic Christianity [?], etc.). Thus I'd challenge the premise about
canon closure (but that's not strictly our topic), and try to focus on
matters that relate to textual control at the level of particular works
(writings considered special enough to care about text) as well as the
larger collection of scriptures which might make control possible
(through lists, physical collections in libraries, bible codices). As
for terminology, in the pre- and/or non-canonical periods, I prefer the
plural "scriptures" (or something similar that emphasizes the individual
special texts) or "scriptural" (even "scripturesque," once some sort of
awareness of specialness and perhaps authority in some sense is
recognized) to "biblical" or the like; I'd reserve biblical to the 4th
century ce and beyond, when the vision of "bible" as a single collection
in codex form became available and current, at least in Greek and Latin
Christian contexts.]]

I'm with you; I would immediately disagree with the premise that the canon was closed in late Second Temple Judaism. We do have the beginnings of canon formation from the second century BCE on (e.g. Ben Sira, 4QMMT), but the boundaries are still very much open. Torah first (probably by 3rd century BCE), followed by Prophets (1st century BCE?) and then "others"- but what and when. Esther not until at least 4th century CE. What I would say we can discern at Qumran is a collection of authoritative books (Torah, Prophets, Psalms, but also Enoch, Jubilees) vs. an authoritative collection of books. So we cannot use the term BIble at all (where again I agree with you, "Bible" and the preference for the codex are closely tied). "Biblical text" is anachronistic but helpful shorthand in text criticism. And when it comes to the "biblical text," I think we have to distinguish between the shape of a text and the actual detailed words of a text. Both are part of textual criticism (microcosm vs. macrocosm)- for example, when someone says "biblical text" in reference to Jeremiah, do they mean the shape found in Septuagint Jeremiah, or Masoretic Jeremiah?

I prefer "scripture, scriptures" or "authoritative texts" for the pre-canonical period.

* Out of which context did the term Biblical Text develop and how do
these origins influence today’s use of this terminology?

[[I haven't yet tried to trace this (e.g. in TLG or PL), but would focus
on the mega-codex as the most easily visible vehicle for such a concept,
which carries the term from around the 4th century ce through to the
present. Probably "the Vulgate" has a similar history, aided by the
association with one point of origin in Jerome. I'm not sure how to
describe "Masoretic Text" in these categories. Surely the development of
"schools" to study text is relevant, and of "scriptoria" to control
copies. On the Greek side, at least, the influence of Homeric textual
work might be significant (scholars in Alexandria attempting to
establish and control a much smaller body of texts attributed to a
single author -- perhaps more comparable to the pentateuch or letters of
Paul than to the larger scriptural anthologies). I wish I knew more
about Origen's "Hexapla" project and how it developed -- it had a major
impact in some circles, and probably rests on a significant pre-history
of lists and collections.]]

I agree that the codex is the origin for the idea of "Bible," but our oldest codices aren't uniform, so what does that say about canon, Bible and early Christianity? No uniformity. The earliest list I'm aware of for Hebrew Bible books in Christianity is Melito of Sardis, and I find it interesting that he has a different order for the Torah (and omits Esther, Nehemiah and Lamentations).

The proto-Masoretic text begins to claim ascendancy in Jewish circles in late first century BCE (Greek revisions toward proto-MT), but why? Emanuel says because it is the Temple text. That may be true for the Pentateuch, but Samuel? There were Temple texts, but did they all survive the destruction? The rabbis place a lot of emphasis on faithful and accurate transmission, and I think (but don't yet have any solid proof) that there must have been a scribal school (related to Temple? or the Pharisees?) that emphasized accurate copying without internal exegesis. That school would have been contrasted with another school (related to the Essenes? the Samaritans?) that emphasized internal exegesis in the process of transmission. The original schools must have been in Jerusalem (where else?), but how did they relate to the Alexandrian Jewish community and the transmission of the LXX? All interesting, but maybe not on topic.

I'm afraid I don't know much about Origen's Hexapla either.

* 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?

[[I don't yet know the Chrysostom evidence, but it should be easy enough
to check (the conference organizers seem confident!). Was there an
analogous term used in classical Judaism (Torah in a very loose sense;
scriptures; did they use "holy scripture"? how did the "defile the
hands" terminology work in this context?). Even in Christian contexts,
some variation exists -- in my experience, Catholic Christian curricula
are more likely to use "scripture" terminology than "bible." So maybe it
even became a more Protestant thing -- "scriptura sola" clarified in
relation to "book" imagery, and thus fortified as a concrete concept?
The "textual criticism" angle adds another dimension in some ways
separate from "biblical criticism," but certainly not unrelated. But
probably this does not require special treatment in terms of the
"bible/biblical" labeling that seems to be our focus.]]

The Chrysostom evidence eludes me too. I think you are right that the use of the term "Bible" and "biblical" is a Protestant thing, stemming from Luther (Deutsche Bibel) and the English Protestants (Geneva Bible, the King James Bible). Then the terms got reified in biblical studies, because the "Wissenschaft" began in German and then English Protestant circles. The Catholics (and Jews) entered later.

* Would a more neutral terminology like e.g. Isaiah-text etc be more
appropriate? If yes why, if no why?

[[I'd say yes, without question, certainly in the period prior to the
emergence of "the bible" as a physical and controllable textual entity.
There are instances of textual development that seem to go beyond
individual scrolls in the early period -- I suspect that the pentateuch
(torah text strictly speaking, and the original LXX) , with Moses as the
Homer of Jews, was a step towards "bible"
in terms of authority and control (but how was text controlled?).

I think the Pentateuch reached its authoritative shape by the 3rd century BCE, or even before. If you have the kind of harmonizing activity that we see in the proto-Samaritan tradition, then there has to be an idea of Exodus and Deuteronomy as part of one whole. But if the shape was determined, the text certainly wasn't. That happens later, and gradually, over a couple of centuries, finishing post-70. As to control, back to my scribal schools idea.

 And
from a fairly early time, the 12 minor prophets became one work (one
scroll?) that could be treated as such; and the Psalter, in various
forms, is a mini-anthology too that developed some sort of textual
homogeneity at some point. But even such specificity as "Isaiah-text"
requires even further definition since "text" can be so fluid; what
would be meant by "Jeremiah-text," for example? Historical and
linguistic anchors are called for, along with community contexts when
possible (the Masoretic Jeremiah-text as reflected in the Aleppo or
Leningrad codex, or in some modern edition?!).

Yes, exactly; what is meant by Isaiah-text, or Jeremiah-text, or Samuel-text? Which text? We don't have the original (if there was such a thing) and we can't reach it. But we can now go further back than we could before. So I don't agree with the approach that insists choosing a text (the MT) as THE text until proved otherwise. But the further back one goes, the spottier the evidence gets.

 That takes me to an area
not covered by the proposed questions, namely the identification of
"bible text" with modern editions and related publications. If the
conference organizers are interested in changing contemporary culture in
its use of "bible" and related terms (and they seem to be), reformation
is needed in the choices of titles used by authors and publishers. So
"bible as text" should also pay attention to a whole range of
terminological choices that get embedded and perpetuated in our
contemporary worlds, and especially the more anachronistic ones such as
"the Bible of Qumran," "Josephus' or Philo's Bible," the Bible of Jesus
or the Apostles, and the like. Yes, "bible as text" has developed and
deserves recognition when appropriately contextualized, but the
development was from scriptural plurality through conceptual and
technological unification, and we blur things when we fail to pay
attention to those processes. (End of rant.)]]

Rant agreed with. Publishers like titles with the words "Bible" and "biblical" in them because people recognize what they are about, and they are nonthreatening. But who are we serving?

Well, I intended this as a brief note, but am happy to have moved beyond
that. Let me know what you think about the situation, what other matters
need consideration, and whether it would make sense to divvy up some of
the topics, and if so, which?

It looks like we each get 20 minutes for our lecture, and then 20 minutes for general discussion. Should we both tackle all the questions, putting the emphasis where we each want to get discussion going?

Incidentally, my flight gets me into Frankfurt (volcano ash permitting)
Sunday morning, in time for the shuttle. I'm on USAir 702 out of Philly
(nonstop, scheduled arrival 10:20 am), in case that information isw of
any value for you.

See you in Landau!

Bob
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?

