

METHOD AND MEANING

SBL

Society of Biblical Literature


Resources for Biblical Study

Tom Thatcher
Series Editor

Number 67

METHOD AND MEANING:
ESSAYS ON NEW TESTAMENT INTERPRETATION
IN HONOR OF HAROLD W. ATTRIDGE

METHOD AND MEANING

ESSAYS ON NEW TESTAMENT INTERPRETATION
IN HONOR OF HAROLD W. ATTRIDGE

Edited by

Andrew B. McGowan and Kent Harold Richards

Society of Biblical Literature

Atlanta

METHOD AND MEANING

Copyright © 2011 by the Society of Biblical Literature

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, or by means of any information storage or retrieval system, except as may be expressly permitted by the 1976 Copyright Act or in writing from the publisher. Requests for permission should be addressed in writing to the Rights and Permissions Office, Society of Biblical Literature, 825 Houston Mill Road, Atlanta, GA 30329 USA.

Cover Art: Los Angeles artist John August Swanson is noted for his finely detailed, brilliantly colored paintings and original prints. His works are found in the Smithsonian Institution's National Museum of American History, London's Tate Gallery, the Vatican Museum's Collection of Modern Religious Art, and the Bibliothèque Nationale, Paris.

Library of Congress Cataloging-in-Publication Data

Method and meaning : essays on New Testament interpretation in honor of Harold W. Attridge / edited by Andrew B. McGowan and Kent Harold Richards.

p. cm. — (Resources for biblical study ; no. 67)

Includes bibliographical references and indexes.

ISBN 978-1-58983-631-0 (paper binding : alk. paper) — ISBN 978-1-58983-632-7 (electronic format)

1. Bible. N.T.—Hermeneutics. 2. Bible. N.T.—Criticism, interpretation, etc. I. Attridge, Harold W. II. McGowan, Andrew Brian, 1961- III. Richards, Kent Harold, 1939-

BS2331.M48 2011

225.601—dc23

2011042793

Printed on acid-free, recycled paper
conforming to ANSI/NISO Z39.48-1992 (R1997) and ISO 9706:1994
standards for paper permanence.


CONTENTS

Bibliography of the Works of Harold W. Attridge	vii
Abbreviations	xiv
Many Methods: The Diversity of New Testament Scholarship, <i>Andrew B. McGowan and Kent Harold Richards</i>	1
1 TEXTS AND METHOD	
Historical Jesus Research: The Challenge of Sources and Methods, <i>Craig A. Evans</i>	5
Form Criticism and New Testament Interpretation, <i>Edgar V. McKnight</i>	21
Source Criticism of Acts, <i>Joseph B. Tyson</i>	41
Redaction Criticism in Theory and Practice, <i>Adela Yarbro Collins</i>	59
Textual Criticism and New Testament Interpretation, <i>Eldon Jay Epp</i>	79
Narrative Criticism of the New Testament, <i>David Rhoads</i>	107
Oral Communication, Oral Performance, and New Testament Interpretation, <i>Richard A. Horsley</i>	125
The Synoptic Gospels as Social History, <i>James M. Robinson</i>	157
The Synoptic Problem: John the Baptist and Jesus, <i>Mark Goodacre</i>	177
Ancient Rhetorical and Epistolary Theory: Second Corinthians as Deliberative Discourse, <i>Thomas D. Stegman, S.J.</i>	193
Rhetorical Criticism in Hebrews Scholarship: Avenues and Aporias, <i>Gabriella Gelardini</i>	213
Apocalyptic and New Testament Interpretation, <i>David E. Aune</i>	237
God and Planning: Footprints of Providence in Acts and in the <i>Acts of Paul</i> , <i>Richard I. Pervo</i>	259

2 CONTEXT AND METHOD

The Dead Sea Scrolls and the New Testament: The Case of the Suffering Servant, <i>John J. Collins</i>	279
Gnosticism and the New Testament: <i>The Apocryphon of James</i> (NHC I,2) from Nag Hammadi, <i>Elaine Pagels</i>	297
Jewish Apocrypha and the New Testament, <i>James VanderKam</i>	311
Traditions about Mary in the Apocryphal New Testament, <i>J. Keith Elliott</i>	329
Ancient Philosophy and the New Testament: “Exemplar” as Example, <i>David T. Runia</i>	347
Hellenistic Judaism and the New Testament, <i>Thomas H. Tobin, S.J.</i>	363
The Spirit of the Letter: Scriptural Interpretation in the Early Church, <i>Rowan A. Greer</i>	381
Marcion and the New Testament, <i>Judith M. Lieu</i>	399
The New Testament and Its Palestinian Background: Essaying Mark’s Gospel, <i>Sean Freyne</i>	417
Romans 1:23 and Greco-Roman Religion, <i>Everett Ferguson</i>	441

3 METHOD AND MEANING

Did Jesus Confess His Sins at Baptism? Evidence from the Book of Tobit, <i>Gary A. Anderson</i>	457
Judean Ethnic Identity and the Purpose of Hebrews, <i>Philip F. Esler</i>	469
Gender and the Body of Christ: Problems in 1 Corinthians, <i>PHEME PERKINS</i>	491
Reflections on the Canon, Its Origins, and New Testament Interpretation, <i>James Hamilton Charlesworth</i>	505
New Testament Studies and Postcolonialism: Placing Johannine Studies within the Discourse, <i>Francisco Lozada, Jr.</i>	531
List of Contributors	553
Index of Sources	559
Author Index	595

BIBLIOGRAPHY OF THE WORKS OF HAROLD W. ATTRIDGE

BOOKS

- John: A Commentary*. Hermeneia; Minneapolis: Fortress, forthcoming.
- Essays on John and Hebrews*. Wissenschaftliche Untersuchungen zum Neuen Testament 264; Tübingen: Mohr-Siebeck, 2010.
- The Acts of Thomas*. Early Christian Apocrypha 3; Salem, Ore.: Polebridge, 2010.
- The Religion and Science Debate: Why Does it Continue?* Editor. Centennial Terry Lectures; New Haven: Yale University Press, 2009.
- Harper Collins Study Bible*. Editor. Rev. ed. San Francisco: HarperSanFrancisco, 2006.
- Presidential Voices: The Society of Biblical Literature in the Twentieth Century*. Co-edited with James VanderKam. Atlanta: SBL; Leiden: Brill, 2006.
- Religions of the Ancient World*. Co-edited with Sarah Illes Johnston, et al. Cambridge, Mass.: Harvard University Press, 2004.
- Psalms in Community*. Co-edited with Margot Fassler. Atlanta: SBL; Leiden: Brill, 2003.
- Eusebius, Early Christianity and Judaism*. Co-edited with Gohei Hata. Tokyo: Yamamoto Shoten; Detroit: Wayne State University Press, 1992.
- Of Scribes and Scrolls: Studies on the Hebrew Bible, Intertestamental Judaism and Christian Origins*. Co-edited with John J. Collins, and Thomas H. Tobin, S.J. College Theology Society Resources in Religion 5. Lanham, Md.: University Press of America, 1990.
- Hebrews: A Commentary on the Epistle to the Hebrews*. Hermeneia Commentary Series. Philadelphia: Fortress, 1989.
- Nag Hammadi Codex I (The Jung Codex)*. Editor. Nag Hammadi Studies 22, 23. Leiden: Brill, 1985.
- Philo of Byblos, The Phoenician History*. Co-authored with Robert A. Oden. Catholic Biblical Quarterly Monograph Series 9. Washington: Catholic Biblical Association, 1981.
- First-century Cynicism in the Epistles of Heraclitus*. Harvard Theological Studies 29. Missoula: Scholars Press, 1976.
- The Interpretation of Biblical History in the Antiquitates Judaicae of Flavius Josephus*. Harvard Dissertations in Religion 7. Missoula: Scholars Press, 1976.

- The Syrian Goddess (De Dea Syria) Attributed to Lucian.* Co-authored with Robert A. Oden. SBL Texts and Translations 9. Missoula, Mont.: Scholars Press, 1976.
- The Testament of Job.* Co-authored with Robert A. Kraft, et al. SBL Texts and Translations 5. Missoula, Mont.: Scholars Press, 1974.
- Hermeneia Commentary Series. Editor. Minneapolis: Augsburg-Fortress, 1996–
- SBL Texts and Translations Series. Editor. Chico, Calif.: Scholars Press, 1981–1983, 1995–1996.

ARTICLES AND CHAPTERS IN BOOKS AND DICTIONARY ENTRIES

- “An Emotional Jesus and Stoic Traditions.” Pages 77–92 in *Stoicism in Early Christianity*. Edited by Tuomas Rasimus, Troels Engberg-Pedersen, and Ismo Dunderberg. Peabody, Mass.: Hendrickson, 2010.
- “Jewish Encounter with Greek Religions.” Pages 699–701 in *The Eerdmans Dictionary of Early Judaism*. Edited by John J. Collins and Daniel C. Harlow. Grand Rapids: Eerdmans, 2010.
- “Study of the New Testament in the Pluralistic Context of the Twenty-First Century.” Pages 53–64 in *Foster Biblical Scholarship: Essays in Honor of Kent Harold Richards*. Edited by Frank Ritzel Ames and Charles William Miller. Atlanta: SBL, 2010.
- “Temple, Tabernacle, Time, and Space in John and Hebrews.” *Early Christianity* 1 (2010): 261–74.
- “The Acts of John and the Fourth Gospel.” Pages 255–65 in *From Judaism to Christianity: Tradition and Transition: A Festschrift for Thomas Tobin, S.J., on the Occasion of His Sixty-Fifth Birthday*. Edited by Patricia Walters. Novum Testamentum Supplements; Leiden: Brill, 2010.
- “God in Hebrews.” Pages 95–110 in *The Epistle to the Hebrews and Christian Theology*. Edited by Richard Bauckham, Daniel Driver, Trevor A. Hart, Nathan MacDonald. Grand Rapids: Eerdmans, 2009.
- “The Gospel of John and the Dead Sea Scrolls.” Pages 109–26 in *Text, Thought, and Practice in Qumran and Early Christianity*. Edited by Ruth A. Clements and Daniel R. Schwartz. Studies on the Texts of the Desert of Judah, 84. Leiden: Brill, 2009.
- “From Discord Rises Meaning: Resurrection Motifs in the Fourth Gospel.” Pages 1–19 in *The Resurrection of Jesus in the Gospel of John*. Edited by Craig R. Koester and Reimund Bieringer. Tübingen: Mohr Siebeck, 2008.
- “How the Scrolls Impacted Scholarship on Hebrews.” Pages 203–30 in *The Bible and the Dead Sea Scrolls: The Princeton Symposium on the Dead Sea Scrolls 3*. Edited by James H. Charlesworth. Waco, Tex.: Baylor University Press, 2006.
- “Johannine Christianity.” Pages 125–44 in *The Cambridge History of Christianity*. Vol. 1: *Origins to Constantine*. Edited by Margaret M. Mitchell and Frances

- M. Young. Cambridge: Cambridge University Press, 2006.
- “The Cubist Principle in Johannine Imagery: John and the Reading of Images in Contemporary Platonism.” Pages 47–60 in *Imagery in the Gospel of John: Terms, Forms, Themes and Theology of Figurative Language*. Edited by Jörg Frey, Jan G. van der Watt, and Ruben Zimmermann with the collaboration of Gabi Kern. *Wissenschaftliche Untersuchungen zum Neuen Testament* 200; Tübingen: Mohr-Siebeck, 2006.
- “The Unique Issues for CEOs of University-based Theological Schools.” Co-authored with James Hudnut-Beumler and Frederick J. Finks. Pages 220–32 in *Handbook for Seminary Presidents*. Edited by G. Douglass Lewis and Lovett H. Weems. Grand Rapids: Eerdmans, 2006.
- “Heracleon and John: Reassessment of an Early Christian Hermeneutical Debate.” Pages 57–72 in *Biblical Interpretation, History, Context, and Reality*. Edited by Christine Helmer. Leiden, Boston: Brill, 2005.
- “Philo and John: Two Riffs on one Logos.” *Studia Philonica Annual* 17 (2005): 103–17.
- “Giving Voice to Jesus: Use of the Psalms in the New Testament.” Pages 101–12 in *Psalms in Community: Jewish and Christian Textual, Liturgical, and Artistic Traditions*. Society of Biblical Literature Symposium Series 25. Edited by Harold W. Attridge and Margot Fassler. Atlanta: SBL; Leiden: Brill, 2004.
- “Pollution, Sin, Atonement, Salvation,” and “Early Christianity.” Pages 71–83, 233–39 in *Religions of the Ancient World*. Edited by Sarah Illes Johnston. Cambridge, Mass.: Harvard University Press, 2004. [pb. *Ancient Religions*, 2007].
- “Psalms in Hebrews.” Pages 197–212 in *The Psalms in the New Testament*. Edited by Steve Moyise and Maarten Menken. London: T&T Clark, 2004.
- “Recent Trends in the Study of Gnosticism.” *Meiji Gakuin Studies* (2004): 145–68.
- “The Epistle to the Hebrews and the Scrolls.” Pages 319–45 in *When Judaism and Christianity Began: Essays in Memory of Anthony J. Saldarini*. Vol. 2. Edited by Alan J. Avery-Peck, Daniel Harrington, and Jacob Neusner. Supplements to the Journal for the Study of Judaism. Leiden: Brill, 2004.
- “Don’t be Touching Me: Recent Feminist Scholarship on Mary Magdalene.” Pages 140–66 in *A Feminist Companion to John*. Vol. 2. Edited by Amy-Jill Levine. Cleveland: Pilgrim, 2003.
- “Making Scents of Paul.” Pages 71–88 in *Early Christianity and Classical Culture: Essays in Honor of Abraham Malherbe*. Edited by John Fitzgerald et al. Supplements to *Novum Testamentum* 110. Leiden: Brill, 2003.
- “The Restless Quest for the Beloved Disciple.” Pages 71–80 in *Early Christian Voices: In Texts, Traditions, and Symbols: Essays in Honor of François Bovon*. Edited by David H. Warren, Ann Graham Brock, and David W. Pao. *Biblical Interpretation Series* 66. Leiden: Brill, 2003.
- “Argumentation in John 5.” Pages 188–99 in *Rhetorical Argumentation in Biblical Texts*. Edited by Anders Eriksson, Thomas H. Olbricht, and Walter Übe-

- lacker. *Emory Studies in Early Christianity* 8; Harrisburg, Pa.: Trinity Press International, 2002.
- “Genre Bending in the Fourth Gospel.” *Journal of Biblical Literature* 121 (2002): 3–21.
- “The Messiah and the Millennium: The Roots of Two Jewish– Christian Symbols.” Pages 90–105 in *Imagining the End: Visions of Apocalypse from the Ancient Middle East to Modern America*. Edited by Abbas Amanat and Magnus T. Bernhardsson. London: Tauris, 2002.
- “Hebrews.” Pages 1236–54 in *Oxford Bible Commentary*. Edited by John Barton and John Muddiman. Oxford: Oxford University Press, 2001.
- “Johannesevangelium.” Pages 551–62 in vol. 4 of *Religion in Geschichte und Gegenwart*. 4th ed. Edited by Hans-Dieter Betz et al. Tübingen: Mohr Siebeck, 2001.
- “Didache,” and “Hebrews, Letter to the.” Pages 204–5, 345–46 in vol. 1 of *Encyclopedia of the Dead Sea Scrolls*. Edited by Lawrence H. Schiffman and James C. VanderKam. Oxford: Oxford University Press, 2000.
- “Gnosticism and Apocalypticism: Valentinian and Sethian Cases.” *Journal of Early Christian Studies* 8 (2000): 173–211.
- “Hebraerbrief.” Pages 1494–98 in volume 3 of *Religion in Geschichte und Gegenwart*. 4th ed. Edited by Hans-Dieter Betz et al. Tübingen: Mohr Siebeck, 2000.
- “‘Seeking’ and ‘Asking’ in Q, Thomas and John.” Pages 295–302 in *From Quest to Q: Festschrift James M. Robinson*. Edited by Jon Ma. Asgeirsson, Kristin de Troyer, and Marvin W. Meyer. Bibliotheca Ephemeridum Theologicarum Lovaniensium. Leuven: Peeters, 2000.
- “Evangelium Veritatis.” Pages 1744–45 in volume 2 of *Religion in Geschichte und Gegenwart*. Fourth edition. Edited by Hans-Dieter Betz et al. Tübingen: Mohr Siebeck, 1999.
- “Gnostic Interpretation” and “George W. MacRae.” Pages 451–53 in vol. 1 and page 109 in vol. 2 of *Dictionary of Biblical Interpretation*. Edited by John H. Hayes. Nashville: Abingdon, 1999.
- “Intertextuality in the Acts of Thomas.” *Semeia* (1999): 87–124.
- “Abraham im NT” and “Apokryphen IV, Nag Hammadi.” Pages 74, 603 in vol. 1 of *Religion in Geschichte und Gegenwart*. 4th ed. Edited by Hans-Dieter Betz et al. Tübingen: Mohr Siebeck, 1998.
- “What Gnostics Knew.” Pages 1–21 in *The Early Church in Its Context: Essays in Honor of Everett Ferguson*. Edited by Abraham J. Malherbe, Frederick W. Norris, and James W. Thompson. *Novum Testamentum Supplements* 90. Leiden: Brill, 1998.
- “Paul and the Domestication of Thomas.” Pages 218–31 in *Theology and Ethics in Paul and His Interpreters: Essays in Honor of Victor Paul Furnish*. Edited by Eugene H. Lovering, Jr., and Jerry L. Sumney. Nashville: Abingdon, 1996.
- “Barnabas, St.,” “Beatitudes,” “Matthias, St.,” “Pharisees,” “Philip, St.” et al. Pages

- 139–40, 147–48, 843, 996–97 in *Encyclopedia of Catholicism*. Edited by Richard P. McBrien. San Francisco: HarperCollins, 1995.
- “4QPrayer of Enosh.” Co-authored with John Strugnell. Pages 353–62 in *Qumran Cave 4: VIII. Parabiblical Texts*. Part 1. Edited by Harold Attridge et al. Discoveries in the Judaean Desert 13. Oxford: Clarendon, 1994.
- “On Becoming an Angel: Rival Baptismal Theologies at Colossae.” Pages 481–98 in *Religious Propaganda and Missionary Competition in the New Testament World: Essays honoring Dieter Georgi*. Edited by Lukas Bormann, Kelly Del Tredici, and Angela Standhartinger. *Novum Testamentum Supplements* 74. Leiden: Brill, 1994.
- “Calling Jesus Christ.” Pages 201–24 in *Hermes and Athena: Biblical Exegesis and Philosophical Theology*. Edited by Eleonore Stump and Thomas P. Flint. Notre Dame, Ind.: University of Notre Dame Press, 1993.
- “Christianity from the Destruction of Jerusalem to Constantine’s Adoption of the New Religion: 70–312 C.E.” Pages 151–94, 340–50 in *Christianity and Rabbinic Judaism: A Parallel History of their Origins and Early Development*. Edited by Hershel Shanks. Washington, D.C.: Biblical Archaeology Society, 1992.
- “Gnostic Platonism.” Pages 1–29 in *Proceedings of the Boston Area Colloquium on Ancient Philosophy 1991*. Edited by John Cleary and Daniel C. Shartin. Washington, D.C.: University Press of America, 1992.
- “Hebrews, Epistle to the,” and “Thomas, Acts of.” Pages 97–105 in vol. 3 and pages 531–34 in vol. 6 of *Anchor Bible Dictionary*. Edited by David Noel Freedman. 6 vols. New York: Doubleday, 1992.
- “Masculine Fellowship in the Acts of Thomas.” Pages 406–13 in *The Future of Early Christianity*. H. Koester Festschrift. Edited by Birger Pearson. Minneapolis: Augsburg-Fortress, 1991.
- “Reflections on Research into Q.” *Semeia* 55 (1991): 223–34.
- “Cynicism,” “Gospel of Philip,” and “Hebrews, Epistle to the.” Pages 246, 384 and 416, in *Encyclopedia of Early Christianity*. Edited by Everett Ferguson et al. New York: Garland, 1990.
- “Liberating Death’s Captives: Reconsideration of an Early Christian Myth.” Pages 103–15 in *Gnosticism and the Early Christian World: in Honor of James M. Robinson*. Edited by James E. Goehring, Charles W. Hedrick, Jack T. Sanders, with Hans Dieter Betz. Sonoma, Calif.: Polebridge, 1990.
- “Paraenesis in a Homily: The Possible Location of, and Socialization in, the ‘Epistle to the Hebrews.’” *Semeia* 50 (1990): 211–26.
- “The Original Language of the Acts of Thomas.” Pages 241–50 in *Of Scribes and Scrolls: Studies on the Hebrew Bible, Intertestamental Judaism and Christian Origins*. Edited by Harold W. Attridge, John J. Collins, and Thomas H. Tobin, S.J. College Theology Society Resources in Religion 5. Lanham, Md.: University Press of America, 1990.
- “Gospel of Thomas: Appendix: The Greek Fragments.” Pages 95–128 in *Nag Ham-*

- madi Codex II*, 2–7. Edited by Bentley Layton. Nag Hammadi Studies 20. Leiden: Brill, 1989.
- “New Covenant Christology in an Early Christian Homily.” *Quarterly Review* 8/3 (1988): 89–108.
- “The Epistle to the Hebrews.” Pages 1259–1301 in *Harper’s Bible Commentary*. Edited by James L. Mays. San Francisco: Harper & Row, 1988.
- “Josephus” and “Jewish Historiography.” Pages 311–43 in *Early Judaism and Its Modern Interpreters*. Edited by R. A. Kraft and G. W. E. Nickelsburg. Atlanta: Scholars Press, 1986.
- “The Gospel of Truth as an Exoteric Text.” Pages 239–55 in *Nag Hammadi, Gnosticism, and Early Christianity*. Edited by Charles W. Hedrick and Robert Hodgson. Peabody, Mass.: Hendrickson, 1986.
- “The Uses of Antithesis in Hebrews 8–10.” *Harvard Theological Review* 76 (1986): 1–9 [=Pages 1–6 in *Christians Among Jews and Gentiles*. Edited by G. W. E. Nickelsburg and George W. MacRae, S. J. Philadelphia: Fortress, 1986].
- “Gnosticism,” “Gospel of Thomas,” and “Nag Hammadi.” Pages 349–50, 355–56, 679–80 in *Harper’s Bible Dictionary*. San Francisco: Harper and Row, 1985.
- “Gospel of Truth” with George MacRae and “The Tripartite Tractate” with Elaine Pagels. Pages 22.55–122; 23.39–135, 22.159–337; 23.217–497 in *Nag Hammadi Codex I (The Jung Codex)*. Nag Hammadi Studies 22, 23. Edited by Harold W. Attridge. Leiden: Brill, 1985.
- “Philo the Epic Poet” and “Fragments of Pseudo-Greek Poets.” Pages 781–84; 821–30 in *The Old Testament Pseudepigrapha*. Vol. 2: *Expansions of the Old Testament and Legends, Wisdom and Philosophical Literature, Prayers, Psalms, and Odes, Fragments of Lost Judeo-Hellenistic Works*. Edited by James H. Charlesworth. Garden City, N.Y.: Doubleday, 1985.
- “Historiography” and “Josephus and His Works.” Pages 157–232 in *Jewish Writings of the Second Temple*. Edited by M. E. Stone. *Compendia Rerum Judaicarum ad Novum Testamentum* 2.2. Philadelphia: Fortress, 1984.
- “A Response to Dean Leander E. Keck.” *The Second Century* 1 (1981): 37–42.
- “Greek Equivalents of Two Coptic Phrases: CG I,5.65,9–10 and CG II,2.43,26.” *Bulletin of the American Society of Papyrologists* 18 (1981): 27–32.
- “Gnosticism and Eschatology.” *Perkins Journal* (Spring 1980): 9–22.
- “Let Us Strive to Enter that Rest’: The Logic of Hebrews 4:1–11.” *Harvard Theological Review* 73 (1980): 279–88.
- “Thematic Development and Source Elaboration in John 7.” *Catholic Biblical Quarterly* 42 (1980): 160–70.
- “Greek and Latin Apocalypses.” *Semeia* 14 (1979): 159–86.
- “Heard Because of His Reverence, Heb. 5:7.” *Journal of Biblical Literature* 98 (1979): 90–93.
- “The Original Text of Gos. Thom., Saying 30.” *Bulletin of the American Society of Papyrologists* 16 (1979): 153–57.
- “The Philosophical Critique of Religion under the Early Empire.” *Aufstieg und*

Niedergang der Römischen Welt II.16.1 (1978): 45–78.

Translations of the “Tripartite Tractate” and the “Dialogue of the Savior.” Pages 54–97, 229–38 in *The Nag Hammadi Library in English*. Edited by James M. Robinson. San Francisco: Harper and Row, 1977; 2nd ed., 1988.

“P. Oxy. 1081 and the Sophia Jesu Christi.” *Enchoria* 5 (1975): 1–8.

“The Assumption of Moses and the Heavenly Jerusalem.” Pages 122–25 in *Studies on the Testament of Moses*. Edited by George W. Nickelsburg, Jr. Missoula: Scholars Press, 1973.

“The Epistles of Heraclitus and the Jewish Pseudepigrapha: A Warning.” With John Strugnell. *Harvard Theological Review* 64 (1971): 411–13.

Annotations in the Eikon database at Yale Divinity Library (<http://www.eikon.divinity.yale.edu>)

ABBREVIATIONS

- 1Q22 *Dibre Moshe (Words of Moses)*, in D. Barthélemy and J. T. Milik, *Qumran Cave 1 (Discoveries in the Judaean Desert [of Jordan] I)*; Oxford: Clarendon, 1955), pls. XVIII–XIX
- 1QH^a *Hodayot^a or Thanksgiving Hymns^a*, in E. L. Sukenik, *The Dead Sea Scrolls of the Hebrew University* (Jerusalem: Magnes, 1955), pls. XXXV–LVIII; figs. 14–17, 29–30
- 1QpHab *Pesher Habakkuk*, in M. Burrows (ed.), *The Dead Sea Scrolls of St. Mark's Monastery 1* (2 vols; New Haven: American Schools of Oriental Research, 1950).
- 1QS *Serek Hayayad (Rule of the Community)*, in M. Burrows (ed.), *The Dead Sea Scrolls of St. Mark's Monastery 2* (2 vols; New Haven: American Schools of Oriental Research, 1951).
- 2 Bar (2 Apoc. Bar) *2 Baruch (Syriac Apocalypse)* translated by A.F. J. Klijn in *Old Testament Pseudepigrapha 1* (ed. J. H. Charlesworth; 2 vols; New York: Doubleday, 1983), 615–52
- 4Q368 *Apocryphal Pentateuch A* in E. Schuller et al., in consultation with J. VanderKam and M. Brady, *Qumran Cave 4.XXVIII: Miscellanea, Part 2* (Discoveries in the Judaean Desert [of Jordan] XXVIII; Oxford: Clarendon, 2001), 131–50.
- 4Q369 *Prayer of Enosh* in H. W. Attridge et al., *Qumran Cave 4.VIII: Parabiblical Texts, Part 1* (Discoveries in the Judaean Desert [of Jordan] XIII; Oxford: Clarendon, 1994), 353–416.
- 4Q377 *Apocryphal Pentateuch B* in E. Schuller et al., in consultation with J. VanderKam and M. Brady, *Qumran Cave 4.XXVIII: Miscellanea, Part 2* (Discoveries in the Judaean Desert XXVIII; Oxford: Clarendon, 2001), 205–18.
- 4Q541 *4QApocryphe de Lévi^b ar* in E. Puech, *Qumran Cave 4.XXII: Textes araméens, première partie: 4Q529-549* (Discoveries in the Judaean Desert XXXI; Oxford: Clarendon, 2001), 225–57, pls XIII–XIV.
- 4QMMT *Miqsat Ma'asê ha-Torah (Some of the Torah Observations)*, in E. Qimron and J. Strugnell, *Qumran Cave 4.V: Miqsat*

	<i>Ma'ase ha-Torah</i> (Discoveries in the Judaean Desert X; Oxford: Clarendon, 1994), I–VIII
AAS	<i>Acta apostolicae sedis</i>
AB	Anchor Bible
ABD	<i>Anchor Bible Dictionary</i> . Edited by D. N. Freedman. 6 vols. New York, 1992.
<i>Abr.</i>	Philo, <i>De Abrahamo</i> (<i>On the Life of Abraham</i>)
AcBib	Academia Biblica
ACNT	Augsburg Commentaries on the New Testament
<i>Aen.</i>	Virgil, <i>Aeneid</i>
AGJU	Arbeiten zur Geschichte des antiken Judentums und des Urchristentum
ANF	<i>Ante-Nicene Fathers</i>
<i>Anima et res.</i>	Gregory of Nyssa, <i>De anima et resurrectione</i> (<i>On the Soul and the Resurrection</i>)
<i>Ann.</i>	Tacitus, <i>Annales</i>
ANRW	<i>Aufstieg und Niedergang der römischen Welt: Geschichte und Kultur Roms im Spiegel der neueren Forschung</i> . Edited by H. Temporini and W. Haase. Berlin, 1972–
<i>Ant.</i>	Josephus, <i>Jewish Antiquities</i> (<i>Antiquities judaicae</i>)
ANTC	Abingdon New Testament Commentaries
ANTF	Arbeiten zur neutestamentlichen Textforschung
<i>Ap. Jas.</i>	I,2 <i>Apocryphon of James</i>
ArBib	The Aramaic Bible
ASOR	American Schools of Oriental Research
AYB	Anchor Yale Bible
<i>Bacch.</i>	Euripides, <i>Bacchae</i>
BAGD	Bauer, W., W. F. Arndt, F. W. Gingrich, and F. W. Danker. <i>Greek-English Lexicon of the New Testament and Other Early Christian Literature</i> . Second ed. Chicago: University of Chicago Press, 1979.
<i>Barn.</i>	<i>Barnabas</i>
BASOR	<i>Bulletin of the American Schools of Oriental Research</i>
<i>b. B. Bat.</i>	<i>Baba Batra</i> (Babylonian Talmud)
BDAG	Bauer, W., F. W. Danker, W. F. Arndt, and F. W. Gingrich. <i>Greek-English Lexicon of the New Testament and Other Early Christian Literature</i> . Third ed. Chicago: University of Chicago Press, 1999
BET	Beiträge zur evangelische Theologie
BETL	Bibliotheca ephemeridum theologicarum lovaniensium
BGBE	Beiträge zur Geschichte der biblischen Exegese
<i>b. Hag.</i>	<i>Hagigah</i> (Babylonian Talmud)
BHT	Beiträge zur historischen Theologie

BINS	Biblical Interpretation Series
BJS	Brown Judaic Studies
<i>b. Meg.</i>	<i>Megillah</i> (Babylonian Talmud)
<i>b. Sanh.</i>	<i>Sanhedrin</i> (Babylonian Talmud)
<i>b. Shab.</i>	<i>Shabbat</i> (Babylonian Talmud)
<i>b. Soṭah</i>	<i>Soṭah</i> (Babylonian Talmud)
<i>b. Ta^can.</i>	<i>Ta^canit</i> (Babylonian Talmud)
BTB	<i>Biblical Theology Bulletin</i>
BTS	<i>Bible et terre sainte</i>
<i>b. Yebam.</i>	<i>Yebamot</i> (Babylonian Talmud)
<i>b. Yoma</i>	<i>Yoma</i> (= <i>Kippurim</i>) (Babylonian Talmud)
BZAW	Beihefte zur Zeitschrift für die alttestamentliche Wissenschaft
BZNW	Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft
<i>C. Ap.</i>	Josephus, <i>Contra Apionem</i> (<i>Against Apion</i>)
<i>Cant.</i>	Gregory of Nyssa, <i>Commentarius in Canticum canticorum</i> (Commentary on the Song of Songs)
<i>Carn. Chr.</i>	Tertullian, <i>De carne Christi</i> (<i>The Flesh of Christ</i>)
CBQ	<i>Catholic Biblical Quarterly</i>
CBET	Contributions to Biblical Exegesis and Theology
CBR	<i>Currents in Biblical Research</i>
CCSA	Corpus Christianorum, Series Apocryphorum
CD	Cairo Genizah copy of the <i>Damascus Document</i>
<i>C. du. ep. Pelag.</i>	Augustine, <i>Contra duas epistulas Pelagianorum ad Bonifatium</i> (<i>Against the Two Letters of the Pelagians</i>)
<i>Cels.</i>	Origen, <i>Contra Celsum</i> (<i>Against Celsus</i>)
CH	<i>Church History</i>
<i>Civ.</i>	Augustine, <i>De civitate Dei</i> (<i>The City of God</i>)
ConBNT	Coniectanea neotestamentica or Coniectanea biblica: New Testament Series
<i>Conf.</i>	Augustine, <i>Confessionum libri XIII</i> (<i>Confessions</i>)
<i>Conf.</i>	Philo, <i>De confusione linguarum</i> (<i>On the Confusion of Tongues</i>)
<i>Contempl.</i>	Philo, <i>De vita contemplative</i> (<i>On the Contemplative Life</i>)
<i>Corrept.</i>	Augustine, <i>De correptione et gratia</i> (<i>Admonition and Grace</i>)
CRINT	Compendia Rerum Iudaicarum ad Novum Testamentum
CSCO	Corpus scriptorum christianorum orientalium. Edited by I. B. Chabot et al. Paris, 1903–
CSSH	<i>Comparative Studies in Society and History</i>
<i>Cur.</i>	Augustine, <i>De cura pro mortuis gerenda</i> (<i>The Care to Be Taken for the Dead</i>)
CurBS	<i>Currents in Research: Biblical Studies</i>

<i>Cult. Fem.</i>	Tertullian, <i>De cultu feminarum</i> (<i>The Apparel of Women</i>)
<i>Decal.</i>	Philo, <i>De decalogo</i> (<i>On the Decalogue</i>)
<i>Descr.</i>	Pausanias, <i>Graeciae descriptio</i> (<i>Description of Greece</i>)
<i>Det.</i>	Philo <i>Quod deterius potiori insidari soleat</i> (<i>That the Worse Attacks the Better</i>)
<i>Deus.</i>	Philo, <i>Quod Deus sit immutabilis</i> (<i>That God Is Unchangeable</i>)
<i>Dial. Adam.</i>	<i>Dialogue of Adamantius</i>
<i>Dial. d.</i>	Lucian, <i>Dialogi deorum</i> (<i>Dialogues of the Gods</i>)
<i>Dial.</i>	Justin, <i>Dialogus cum Tryphone</i> (<i>Dialogue with Trypho</i>)
<i>Did.</i>	<i>Didache</i>
<i>Div. quaest. Simpl.</i>	Augustine, <i>De diversis quaestionibus ad Simplicianum</i>
DJD	Discoveries in the Judean Desert
D.L.	Diogenes Laertius, <i>Lives of Eminent Philosophers</i>
DNP	<i>Der neue Pauly: Enzyklopädie der Antike</i> . Edited by H. Cancik and H. Schneider. Stuttgart, 1996–
DSD	<i>Dead Sea Discoveries</i>
EAC	<i>Écrits apocryphes chrétiens</i>
<i>Ebr.</i>	Philo, <i>De ebrietate</i> (<i>On Drunkenness</i>)
<i>Eccl. Rab.</i>	<i>Ecclesiastes Rabbah</i>
EKK	Evangelisch-katholischer Kommentar
<i>Enchir.</i>	Augustine, <i>Enchiridion de fide, spe, et caritate</i> (<i>Enchiridion on Faith, Hope, and Love</i>)
<i>Ep.</i>	<i>Epistolae, Epistle/s</i>
<i>Ep.</i>	Pliny the Younger, <i>Epistolae</i>
<i>Ep.2.</i>	Demosthenes, <i>Epistle 2</i>
<i>Ep. Pet. Phil.</i>	VIII,2 <i>Letter of Peter to Philip</i>
ErFor	Erträge der Forschung
ET	English translation
ETS	Erfurter theologische Studien
<i>Exod. Rab.</i>	<i>Exodus Rabbah</i>
FG	Fourth Gospel
<i>Fid. symb.</i>	Augustine, <i>De fide et symbolo</i> (<i>Faith and the Creed</i>)
<i>Flor.</i>	Ptolemy (the Gnostic), <i>Epistula ad Floram</i> (<i>Letter to Flora</i>)
<i>Fort.</i>	Augustine, <i>Contra Fortunatum</i> (<i>Against Fortunatus</i>)
FRLANT	Forschungen zur Religion und Literatur des Alten und Neuen Testaments
<i>Fug.</i>	Philo, <i>De fuga et invention</i> (<i>On Flight and Finding</i>)
GBS	Guides to Biblical Scholarship
<i>Gen. litt.</i>	Augustine, <i>De Genesi ad litteram</i> (<i>On Genesis Literally Interpreted</i>)
<i>Geogr.</i>	Strabo, <i>Geography</i>
<i>Gest. Pelag.</i>	Augustine, <i>De gestis Pelagii</i> (<i>Proceedings of Pelagius</i>)

GNO	<i>Gregorii Nysseni Opera</i> , The Works of Gregory of Nyssa. Edited by W. Jaeger et al. Leiden: Brill.
<i>Gos. Bas.</i>	<i>Gospel of Basilides</i>
<i>Gos. Pet.</i>	<i>Gospel of Peter</i>
<i>Gos. Thom.</i>	<i>Gospel of Thomas</i>
<i>Haer.</i>	Irenaeus, <i>Adversus haereses (Against Heresies)</i>
<i>Hel.</i>	Euripides, <i>Helena (Helen)</i>
<i>Her.</i>	Philo, <i>Quis rerum divinarum heres sit</i>
<i>Hist.</i>	Cassius Dio, <i>Historiae Romanae</i>
<i>Hist.</i>	Tacitus, <i>Historiae</i>
<i>Hist. eccl.</i>	Eusebius, <i>Historia Ecclesiastica</i>
<i>Hom.</i>	<i>Homily</i>
HNT	Handbuch zum Neuen Testament
HTK	Herders theologischer Kommentar
HTR	<i>Harvard Theological Review</i>
<i>HvTSt</i>	<i>Hervormde theologiese studies</i>
IAA	Israel Antiquities Authority
ICC	International Critical Commentary
<i>IDBSup</i>	<i>Interpreter's Dictionary of the Bible: Supplementary Volume.</i> Edited by K. Crim. Nashville, 1976
<i>Ign. Eph.</i>	Ignatius, <i>To the Ephesians</i>
<i>Ign. Smyrn.</i>	Ignatius, <i>To the Smyrnaeans</i>
<i>Inf. Gos. Thom.</i>	<i>Infancy Gospel of Thomas</i>
<i>Inst.</i>	Quintilian, <i>Institutio oratoria</i>
JAOS	<i>Journal of the American Oriental Society</i>
JBL	<i>Journal of Biblical Literature</i>
JECS	<i>Journal of Early Christian Studies</i>
<i>JSHJ</i>	<i>Journal for the Study of the Historical Jesus</i>
JSJ	<i>Journal for the Study of Judaism in the Persian, Hellenistic, and Roman Periods</i>
JSJSup	<i>Journal for the Study of Judaism in the Persian, Hellenistic and Roman Period Supplements Series</i>
JSNT	<i>Journal for the Study of the New Testament</i>
JSNTSup	<i>Journal for the Study of the New Testament: Supplement Series</i>
JSPSup	<i>Journal for the Study of the Pseudepigrapha: Supplement Series</i>
JTS	<i>Journal of Theological Studies</i>
<i>Jub.</i>	<i>Jubilees</i>
<i>J.W.</i>	Josephus, <i>Jewish War</i>
KEK	Kritisch-exegetischer Kommentar über das Neue Testament (Meyer-Kommentar)

LCL	Loeb Classical Library
LEC	Library of Early Christianity
<i>Leg.</i>	Philo, <i>Legum allegoriae</i> (<i>Allegorical Interpretation</i>)
<i>Let. Aris.</i>	<i>Letter of Aristeas</i>
<i>Life</i>	Josephus, <i>The Life</i> (<i>Vita</i>)
LIMC	<i>Lexicon iconographicum mythologiae classicae</i> . Edited by H. C. Ackerman and J.-R. Gisler. 8 vols. Zurich, 1981–1997
LNTS	Library of New Testament Studies
LSJ	Liddell, H. G., R. Scott, H. S. Jones, <i>A Greek-English Lexicon</i> . 9th ed. with revised supplement. Oxford, 1996
<i>Marc.</i>	Tertullian, <i>Adversus Marcionem</i> (<i>Against Marcion</i>)
<i>Mart. Polyc.</i>	<i>Martyrdom of Polycarp</i>
<i>m. 'Abot</i>	<i>Mishnah 'Abot</i>
<i>m. Ber.</i>	<i>Mishnah Berakot</i>
<i>m. Bik.</i>	<i>Mishnah Bikkurim</i>
<i>Met.</i>	<i>Apuleius Metamorphoses</i> II (trans. J. Arthur Hanson; LCL; Cambridge: Harvard University Press, 1989).
<i>Metam.</i>	Ovid, <i>Metamorphoses</i>
<i>Migr.</i>	Philo, <i>De migratione Abrahami</i> (<i>On the Migration of Abraham</i>)
<i>Mor.</i>	Plutarch, <i>Moralia</i>
<i>Mor.eccl.</i>	Augustine, <i>De moribus ecclesiae catholicae</i> (<i>The Way of Life of the Catholic Church</i>)
<i>Mos.</i>	Philo, <i>De vita Mosis</i> (<i>On the Life of Moses</i>)
<i>m. Sukk.</i>	<i>Mishnah Sukkah</i>
MTS	Marburger Theologische Studien
<i>Mus</i>	<i>Muséon: Revue d'études orientales</i>
<i>m. Yad.</i>	<i>Mishnah Yadayim</i>
NA27 (NA ²⁷)	<i>Novum Testamentum Graece</i> , Nestle-Aland, 27th ed.
<i>Nat. d.</i>	Cicero, <i>De natura deorum</i>
<i>Nat. grat.</i>	Augustine, <i>De natura et gratia</i> (<i>Nature and Grace</i>)
NCBC	New Cambridge Bible Commentary
NETS	New English Translation of the Septuagint
NGS	New Gospel Studies
NHS	Nag Hammadi Studies
NICNT	New International Commentary on the New Testament
NIGTC	The New International Greek Testament Commentary
<i>NovT</i>	<i>Novum Testamentum</i>
NovTSup	Novum Testamentum Supplements
NPNF	<i>Nicene and Post-Nicene Fathers</i>
NTAbh	Neutestamentliche Abhandlungen
NTL	New Testament Library
NTS	New Testament Studies

NTTS	New Testament Tools and Studies
<i>Num.</i>	Plutarch, <i>Numa</i>
<i>Num. Rab.</i>	<i>Numbers Rabbah</i>
OLZ	<i>Orientalistische Literaturzeitung</i>
<i>Opif.</i>	Philo <i>De opificio mundi</i>
<i>Onir.</i>	Artemidorus Daldianus, <i>Onirocritica</i>
<i>Orat. cat.</i>	Gregory of Nyssa, <i>Oratio catechetica</i>
OTP	<i>Old Testament Pseudepigrapha</i> . Edited by J. H. Charlesworth. 2 vols. New York: Doubleday, 1983, 1985
<i>Pan.</i>	Epiphanius, <i>Panarion (Adversus haereses) (Refutation of All Heresies)</i>
<i>Parm.</i>	Plato, <i>Parmenides</i>
<i>Pecc. merit.</i>	Augustine, <i>De peccatorum meritis et remissione (Guilt and Remission of Sins)</i>
<i>Pesiq. Rab.</i>	<i>Pesiqta Rabbati</i>
PG	Patrologia graeca [= Patrologiae cursus completus: Series graeca]. Edited by J.-P. Migne. 162 vols. Paris, 1857–1886
PGM	<i>Papyri graecae magicae: Die griechischen Zauberpapyri</i> . Edited by K. Preisendanz. Berlin, 1928
<i>Phaedr.</i>	Plato, <i>Phaedrus</i>
pl.	plate
<i>Plant.</i>	Philo, <i>De plantatione (On Planting)</i>
<i>Post.</i>	Philo, <i>De posteritate Caini (On the Posterity of Cain)</i>
<i>Praep. ev.</i>	Eusebius, <i>Praeparatio evangelica (Preparation for the Gospel)</i>
<i>Princ.</i>	Origen, <i>De principiis (Peri archōn) (First Principles)</i>
<i>Prob.</i>	Philo, <i>Quod omnis probus liber sit (That Every Good Person Is Free)</i>
<i>Prot. Jas.</i>	<i>Protevangeliū of James</i>
<i>Ps.-Mt.</i>	<i>Gospel of Pseudo-Matthew</i>
<i>Ps.-Phoc.</i>	Pseudo-Phocylides
PTMS	Pittsburgh Theological Monograph Series
<i>Resp.</i>	Plato, <i>Respublica (Republic)</i>
<i>RevQ</i>	<i>Revue de Qumran</i>
<i>Rhet. Her.</i>	<i>Rhetorica ad Herennium</i>
RNT	Regensburger Neues Testament
<i>Sat.</i>	Juvenal, <i>Satirae</i>
SB	Sources bibliques
SBLDS	Society of Biblical Literature Dissertation Series
SBLRBS	Society of Biblical Literature Resources for Biblical Study
SBLSP	<i>Society of Biblical Literature Seminar Papers</i>
SBT	Studies in Biblical Theology
SC	Sources chrétiennes. Paris: Cerf, 1943–
SEÅ	<i>Svensk exegetisk årsbok</i>

<i>Sem</i>	<i>Semitica</i>
SemeiaSt	Semeia Studies
<i>Serm.</i>	Augustine, <i>Sermones</i>
<i>Sib. Or.</i>	<i>Sibylline Oracles</i>
SJ	Studia judaica
SNTS	Society for New Testament Studies
SNTSMS	Society for New Testament Studies Monograph Series
<i>S. 'Olam Rab.</i>	<i>Seder 'Olam Rabbah</i>
<i>Somn.</i>	Philo, <i>De somniis (On Dreams)</i>
<i>Song. Rab.</i>	<i>Song of Songs Rabbah</i>
SP	Sacra Pagina
<i>Spec.</i>	Philo, <i>De specialibus legibus (On the Special Laws)</i>
<i>Spir. et litt.</i>	Augustine, <i>De spiritu et littera (The Spirit and the Letter)</i>
STDJ	<i>Studies on the Texts of the Desert of Judah</i>
<i>StPatr</i>	<i>Studia patristica</i>
Str-B	Strack, H. L., and P. Billerbeck. <i>Kommentar zum Neuen Testament aus Talmud und Midrasch</i> . 6 vols. Munich, 1922–1961
<i>Strom.</i>	Clement of Alexandria, <i>Stromata</i>
<i>SubBi</i>	<i>Subsidia biblica</i>
SubsHag	Subsidia Hagiographica
SVTP	Studia in Veteris Testamenti pseudepigraphica
<i>Tanḥ.</i>	<i>Tanḥuma (Tanhuma)</i>
TDNT	<i>Theological Dictionary of the New Testament</i> . Edited by G. Kittel and G. Friedrich. Translated by G. W. Bromiley. 10 vols. Grand Rapids, 1964–1976
TENT	Texts and Editions for New Testament Study
<i>Tg. Onq.</i>	<i>Targum Onqelos</i>
<i>t. Hullin</i>	<i>Tractate Hullin (Tosefta)</i>
THKNT	Theologischer Handkommentar zum Neuen Testament
<i>Tim.</i>	Plato, <i>Timaeus</i>
<i>T. Mos.</i>	<i>Testament of Moses</i>
<i>T. Naph.</i>	<i>Testament of Naphtali</i>
TNTC	Tyndale New Testament Commentaries
TSAJ	Texte und Studien zum antiken Judentum
<i>t. Soṭah</i>	<i>Tractate Soṭah (Tosefta)</i>
TSR	Texts and Studies in Religion
TU	Texte und Untersuchungen
<i>TynBul</i>	<i>Tyndale Bulletin</i>
UBS	United Bible Societies
UBSGNT	United Bible Societies Greek New Testament
Vatican Inv.	Vatican Inventory Number, Vatican Museum
VC	<i>Vigiliae christianae</i>

<i>Vir. ill.</i>	Jerome, <i>De viris illustribus, Lives of Illustrious Men</i>
<i>Virt.</i>	Philo, <i>De virtutibus</i>
WBC	Word Biblical Commentary
WGRW	SBL Writings from the Greco-Roman World Series
WUNT	Wissenschaftliche Untersuchungen zum Neuen Testament
<i>y. Mak.</i>	<i>Makkot</i> (Jerusalem Talmud)
<i>y. Ned.</i>	<i>Nedarim</i> (Jerusalem Talmud)
<i>y. Shab.</i>	<i>Shabbat</i> (Jerusalem Talmud)
<i>y. Ta^can.</i>	<i>Ta^canit</i> (Jerusalem Talmud)
ZDPV	<i>Zeitschrift des deutschen Palästina-Vereins</i>
ZNW	<i>Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche</i>

MANY METHODS: THE DIVERSITY OF NEW TESTAMENT SCHOLARSHIP

Andrew B. McGowan and Kent Harold Richards

There has never been a more diverse set of possibilities for understanding the canonical texts of the New Testament, other early Christian literature, and the history of the emergent Christian movement that was to become the Church.

Diversity in methods of reading the New Testament is of course as old as or older than the texts themselves. The first few generations of Christians struggled with basic questions of method and meaning in their own attempts to read and respond to the scriptures of Judaism. These attempts, various elements of development, interpretation and controversy, are documented both in the processes of composition as well as in canonization; without them the New Testament itself would not exist.

If the New Testament documents are themselves inscribed efforts at understanding the Jewish scriptures as well as the person and teaching of Jesus, they quickly became the objects of renewed interpretive debates, and the catalyst for further literary production. From arguments over esoteric and philosophically ambitious interpretation such as that of so-called Gnostics in the second century, through the methodological differences between the Alexandrian and Antiochene schools in the fourth century, the key doctrinal and other disputes that characterized ancient Christianity were centered on just how to read Christian and Jewish scripture.

CANONS AND CONTROVERSIES

Fundamentalisms, casual or assertive, are perhaps never more vulnerable than when faced with the pluriformity of canonical scripture itself. While theological debates both mirrored and fueled the ways Christian social formations developed, the emergent institutional and cultural divisions between churches were mani-

fested not only in preference for distinct interpretive methods, but in decisions even about the actual canons to which those methods are to be applied.

Debates over the extent and content of scripture reflected contention over the authentic borders of Christianity itself. This can be seen as when Marcion championed a Gospel without supposed accretions, or when “Montanists” claimed the ongoing reality of the Paraclete outside as well as inside the written word. From the ancient divisions between groups aligned with Chalcedonian Christology on the one hand and others such as Armenian, Ethiopian, and Egyptian Christians on the other, through the millennial schism between Eastern and Western Churches, and on to the Reformation, each large and enduring division has been accompanied by the entrenchment of discrepancies between canons. Those discrepancies as well as the subtler, more diffuse, but equally profound cultivation of differences in how to read those books accepted, has led to a lively debate.

Modern scholarship has added to these dilemmas, not only because of the increased awareness of cultural and canonical diversity through more immediate contact with different cultures and peoples, but also as a result of the discovery and publication of new sets of ancient documents pertaining to, or even purporting to be, scripture.

The Dead Sea Scrolls have raised unprecedented but unresolved problems in the presentation of extra-canonical Psalms interspersed with the familiar ones. The appearance of Ben Sira in Hebrew both there and in the documents of the Cairo Genizah has forced new perspectives. The Nag Hammadi codices shed remarkable light on the ways scripture could be re-written in the process of being read, as well as providing the now-famous *Gospel of Thomas*.

A BIBLE AT THE CENTER

Despite the differences just noted, the varied Christian traditions of the late-antique and medieval periods had in common tendencies to weave biblical traditions organically into their complex liturgical, spiritual, and doctrinal constructions. They continued to use earlier methods such as allegorical interpretation, if in new ways and with a new sophistication, tending at times to sophistry. They continued to use biblical texts for devotional practices such as *lectio divina*, and in the communal settings of eucharistic and other liturgies.

The Reformation brought the Bible to a quite new centrality in the West, via the principle of *sola scriptura* and the explosion of biblical translations, exemplified in the King James Version published four-hundred years before this volume, and provided its own layer of complexity to canonical issues. While an accompanying emphasis on “plain sense” of scripture was common, the exposure of

the Bible to the light both of the resources of emergent humanism such as that of Erasmus and of new emphases on evidence and rationality also heralded the arrival of modern critical scholarship, whether undertaken in pursuit of new theological wisdom, skepticism, or intellectual curiosity.

Like any other aspect of western thought, understanding of the New Testament and biblical literature generally was impacted profoundly by the Enlightenment and its successors such as Romanticism. Figures such as Spinoza and Hobbes noted issues that later scholars were to pursue more systematically. For the Hebrew Bible this was often the problem of Pentateuchal sources or the authenticity of Isaianic prophecies; the equivalent seed-bed for New Testament studies was the Synoptic problem and the closely related issue of the historical Jesus.

To a significant extent this volume reflects the current state of the modern biblical scholarship that emerged in the West from that time forward. This has come to include an array of technical and hermeneutical processes sometimes worked out as distinct “criticisms” but in fact often overlapping and interdependent. These have been used to establish the textual detail, as well as the canonical scope, of the New Testament; to consider its sources, literary composition, influences, and historicity; and to examine it in its ancient social, cultural, and religious contexts. This set of interdependent disciplines constitutes classical biblical criticism, which, while not necessarily a complete set of tools for considering the significance of the ancient texts in the modern world, cannot be dispensed with by any serious reader.

Before the mid-twentieth century, critical New Testament scholarship as a tool for exegetical and hermeneutical purposes was a largely Protestant phenomenon, enabled or allowed by the diffuse authority structures of those religious traditions but not universally accepted. The arrival of Roman Catholic scholarship in this modern sense was heralded by the encyclical *Divino afflante spiritu*, which affirmed the use of philological, historical, and literary studies to support faithful reading and understanding. This and other developments in scholarly ecumenism have meant that debates in the academy around biblical interpretation often have little correlation with expected confessional loyalties, and that even in New Testament studies the contributions of Jewish and secular scholars can and must have their acknowledged place, based on criteria of adequacy applicable in any discipline.

The second half of the twentieth century saw the emergence not only of additional methods, but also of approaches that generally assumed and often acknowledged established critical scholarship, yet sought to go beyond it. One broad set of methods has emerged from more recent philosophical and literary theory, wherein the literary character of the text has been reasserted not merely

as historic artifact for genre analysis, but as a dynamic reality whose life is interdependent with the act of contemporary reading. There have also been renewed calls for theological engagement, in particular with the canonical text, with what has been termed a “second naïveté” that acknowledges the results of critical study without reducing the text to them.

Scholars and readers have also become more aware of what was culturally specific and historically conditioned in pursuit of method, even in studies undertaken with “scientific” rigor and intent; that the assumptions of western modernity were not absolutes, and that the reality of Churches and academies dominated by white males was not irrelevant to the limits of scholarship or to its future prospects. The relationship between such new readings emphasizing diversity and liberation and what has been termed classical scholarship is not always clear, and their interaction along with debate continues.

This volume seeks to draw many, but of course not all, of these methodological threads together. Its aim has not been an exhaustive representation or description, but an attempt to present the *status quaestionis* for many disciplines and approaches. One of its purposes in doing so is to honor a scholar whose work encompasses a remarkable breadth of method and content. Harold W. Attridge is widely admired for his acuity and erudition, which has contributed authoritatively to textual criticism, exegesis, comparative literary and historical studies, and numerous other areas in New Testament and cognate fields. He is also a valued and respected colleague whose leadership has made a great contribution to the academy, and the editors and contributors offer this as a tribute, with thanks.

To some, and indeed to many readers of those texts today, such complex interpretive possibilities may seem confusing or unnecessary. This volume in its collective voice suggests something rather different, namely, that careful attention to questions of method in interpretation offers possibilities for fruitful readings of the texts themselves, and insights into other unavoidable issues for any who would read with understanding.

More than this, it suggests that interpretive method is not simply an issue that arises after the text, when as in every period individuals and communities have considered and contended about proper ways to read; rather, the individual writings and the canon of scripture are actually the products of such interpretive questions, and cannot adequately be understood except with attention to them.

The editors express their thanks to SBL Publications, especially Bob Buller and Billie Jean Collins, for their support of this project and for ensuring its timely fulfillment. They also thank Anne Elvey, whose administrative and editorial work has been essential to its successful completion. We are of course indebted to the contributors for sharing their work to honor our friend and colleague.