

Society of Biblical Literature Publication Notice

History of Biblical Interpretation, Volume 2: From Late Antiquity to the End of the Middle Ages

Henning Graf Reventlow; translated by
James O. Duke

Volume 2 of *History of Biblical Interpretation* deals with the most extensive period under examination in this four-volume set. It begins in Asia Minor in the late fourth century with Bishop Theodore of Mopsuestia, the founder of a school of interpretation that sought to accentuate the literal meaning of the Bible and thereby stood out from the tradition of antiquity. It ends with another outsider, a thousand years later in England, who by the presuppositions of his thought stood at the end of an era: John Wyclif. In between these two interpreters, this volume presents the history of biblical interpretation from late antiquity until the end of the Middle Ages by examining the lives, works, and interpretive practices of Didymus the Blind, Jerome, Ambrose, Augustine, Gregory the Great, Isidore of Seville, the Venerable Bede, Alcuin, John Scotus Eriugena, Abelard, Rupert of Deutz, Hugo of St. Victor, Joachim of Fiore, Thomas Aquinas, Bonaventure, Rashi, Abraham ibn Ezra, and Nicolas of Lyra.

Henning Graf Reventlow is Professor Emeritus of Old Testament Exegesis and Theology, Faculty of Protestant Theology, University of the Ruhr, Bochum, Germany. He is the author or editor of numerous volumes, including *The Authority of the Bible and the Rise of the Modern World* (Fortress); *Problems of Old Testament Theology in the Twentieth Century* (Fortress); and *Creative Biblical Exegesis: Christian and Jewish Hermeneutics through the Centuries* (JSOT Press).

◆ Resources for Biblical Study 61 ◆ 978-1-58983-455-2 ◆ paperback, \$36.95 ◆ x + 313 ◆ November 2009

Hardback edition available from Brill Academic Publishers (www.brill.nl)

SBL Customer Service Contact Information

Society of Biblical Literature
P. O. Box 2243
Williston, VT 05495-2243
sblorders@aidcvt.com

Phone (North America): 877-725-3334
Phone (outside North America): 802-864-6185
USA Fax: 802-864-7626
www.sbl-site.org

CONTENTS

Abbreviations

Introduction

1. FAMOUS INTERPRETERS OF LATE ANTIQUITY
 - 1.1. It Depends on the Literal Sense: Theodore of Mopsuestia
 - 1.2. The Deeper Sense Is Decisive: Didymus the Blind
 - 1.3. A Bible for the West: Jerome
 - 1.4. An Interpreter with the Shepherd's Staff: Ambrose of Milan
 - 1.5. Monastic Life with the Bible: John Cassian
 - 1.6. The Bible and the Thought of Antiquity: Augustine
2. MEDIATORS BETWEEN ANTIQUITY AND THE MIDDLE AGES
 - 2.1. A Roman on the Chair of St. Peter: Gregory the Great
 - 2.2. A Collector of Antiquity's Heritage: Isidore of Seville
 - 2.3. A Learned Monastic Brother in the Northland: Venerable Bede
 - 2.4. A Theologian in Charlemagne's Service: Alcuin
 - 2.5. Authority and Logical Thinking: John Scotus Eriugena
3. BIBLE AND THEOLOGY IN THE MIDDLE AGES
 - 3.1. Ways of Preserving Tradition: Catena and Gloss
 - 3.2. The Beginnings of Scholasticism: Sentences and Questions
 - 3.3. Dialectics and Exegesis: Abelard
 - 3.4. Monastic Scriptural Interpretation: Rupert of Deutz
 - 3.5. History and Deeper Sense: Hugh of St. Victor
 - 3.6. A Monk Expects the Age of the Spirit: Joachim of Fiore
 - 3.7. The Bible and Aristotle: Thomas Aquinas
 - 3.8. Understanding the World from the Bible: Bonaventure
4. JEWISH INTERPRETERS OF THE MIDDLE AGES
 - 4.1. Biblical Literal Sense and Talmudic Tradition: Rashi
 - 4.2. Under the Influence of Arabic Culture: Abraham ibn Ezra
5. LATE MEDIEVAL EXEGETES
 - 5.1. Learning from the Jews: Nicholas of Lyra
 - 5.2. The Bible, God's Eternal Book: John Wyclif

CONCLUDING WORD

Selected Resources and Readings

Index of Names and Places

Index of Subjects

Index of Biblical References