

SBL PRESS

March 2017, 768 pages
Writings from the Greco-Roman World 17

Paperback \$99.95
ISBN 9780884140788
Hardcover \$119.95
ISBN 9781589831278
eISBN 9780884140771

The Rabbula Corpus **Comprising the *Life of Rabbula*, His Correspondence, a Homily Delivered in Constantinople, Canons, and Hymns**

Robert R. Phenix Jr. and Cornelia B. Horn

A significant new study of Rabbula and Christianity in Edessa

This volume makes available for the first time both the Syriac text and an English translation of every available original composition by Rabbula, the controversial bishop of Edessa (ca. 411–435 CE). It includes a new edition of the *Life of Rabbula* and other biographical traditions about him, including his conversion from paganism to Christianity. The texts collected in the volume are a valuable source for studying the reception history of biblical themes. In addition, the corpus offers insights into the beginnings of ecclesiastical legislation in the East, charitable work, pilgrimage, ascetic ideals, and church administration. Horn and Phenix examine Rabbula's contribution to the Christological controversies of the fifth and sixth centuries, including his influence on Cyril of Alexandria in his debate with Theodoret of Cyrrhus and Theodore of Mopsuestia.

Features:

- A critical study of the theological, cultural, and historical development of Syriac Christianity
- Thorough historical, theological, and socio-cultural analysis provided for each text
- A previously unidentified Christian Palestinian Aramaic fragment

Robert R. Phenix Jr. is the author of *The Sermons on Joseph of Balai of Qenneshrin: Rhetoric and Interpretation in Fifth Century Syriac Literature* (2008), coeditor of *Children in Late Ancient Christianity* (2009), and coauthor of *The Chronicle of Pseudo-Zachariah Rhetor: Church and War in Late Antiquity* (2011).

Cornelia B. Horn. is the author of *Asceticism and Christological Controversy in Fifth-Century Palestine: The Career of Peter the Iberian* (2006), coauthor of *John Rufus: The Lives of Peter the Iberian, Theodosius of Jerusalem, and the Monk Romanus* (2008) and *"Let the Little Children Come to Me": Childhood and Children in Early Christianity* (2009), and editor or coeditor of several other volumes.

PURCHASE FROM:

SBL Press Customer Service
P.O. Box 2243, Williston, VT 05495
Phone: 802-864-6185 / 877-725-3334 (toll-free)
Fax: 802-864-7626
Email: sblpressorders@aidcvr.com
Web: www.sbl-site.org/publications

REQUEST REVIEW COPIES FROM:

SBL Press
Heather McMurray, Sales Manager
825 Houston Mill Road, Suite 350, Atlanta, GA 30329
Phone: 404-727-3096
Email: heather.mcmurray@sbl-site.org