
 SEQ CHAPTER \h \r 1Robert Doran
Chapin 206

rdoran@amherst.edu
Spring 2011

Office Hours: Thursday, 11:30-12:30 and by appointment

Religion 22

CHRISTIAN SCRIPTURES

Course Description:

This course attempts to set the collection of writings known to Christians as the New Testament within the historical, social and literary movements of the first century C.E. Particular emphasis will be placed on the four Gospels and the letters of Paul, but we will try to cover all the writings. We will concentrate on: the different portraits of Jesus presented by each Gospel writer and what that suggests about the community to whom that Gospel is addressed; given a sense of these Christian writings, what can one know of the historical Jesus; the issues of self-definition raised in the letters of Paul, i.e. how are Christians to distinguish themselves from their environment; the developing relationships between the Christian communities and the larger society in which they lived.

Prerequisites:

The course lectures and discussions will not presuppose any particular background knowledge except for a familiarity with the assigned readings. If, however, you ever perceive yourself to be severely lacking in background, please come speak with me.

Requirements:

A.

1.
There will be six short papers (2-3 pages) sprinkled throughout the semester.

2.
There will be a take-home mid-term exam, as well as a final take-home exam.

B. Reading Assignments:

1.
You clearly need a Bible. I have placed an order at the Amherst Books for the Harper Collins Study Bible NRSV. If you already have a Bible other than this translation to which you are attached, please use it as it is often fun to compare translations. However, make sure you have access to the readings assigned from the Apocrypha. These can be found at the site www.earlyjewishwritings.com.

2.
Besides the Bible the required books are:.

Bart Ehrman, The New Testament: A Historical Introdution to the Early Christian Writings

4th ed.; New York: Oxford UP, 2007.

John J. Collins. The Scepter and the Star 2nd ed.; Grand Rapids: Eerdmans, 2010.

Sean Freyne, Jesus, A Jewish Galilean London: T&T Clark, 2005.

3.
Several readings are posted. You MUST download those readings and bring them to the appropriate class.

4.
As you can imagine, there is a great deal more one could read. I will require additional readings from course documents and from books on reserve, and will recommend further readings. The list of books I have put on reserve will be found appended to this syllabus. Finally, I will try to keep on schedule, but no promises.

5.
Two websites that are good resources are: a) www.ntgateway.com created by Dr. Mark Goodacre of Duke University; b) www.earlychristianwritings.com If you consult these websites, you must footnote them.

Jan. 24:
Introduction

Jan. 26-Feb. 7: Background
1.
For those of you unfamiliar with the life of Jesus, read quickly through one of the Gospels of Matthew, Mark, Luke [hint: Mark is the shortest]. After your reading, ask yourselves what you found unfamiliar, what further information you need. Make a list of unusual titles, or groups, or actions, or institutions that you are unsure of. I would also recommend that you begin reading through Freyne. We will not be discussing it till later in the semester, but it provides interesting approaches to viewing Jesus.

2.
What we will concentrate in these days is to look at some basic symbols and titles that we will come across in our reading.

Read Ehrman, chs. 1-2.

Jan. 26-28: Read Collins, Scepter and Star, chs. 1-2

A. Hebrew Scriptures

(i) Covenant: Genesis 17; Deuteronomy 7.

(ii) Temple: Exodus 15; Leviticus 15-17; 1 Kings 8.

(iii) King: 2 Samuel 7; Psalm 2.

(iv) Prophet: Exodus 4:1-17; Deuteronomy 13.18; 1 Kings 17-18; 19-21.

 B. Hopes for Redemption in Second Temple Judaism

(i) God’s New Action: Isaiah 40; 51:9-11and the new Covenant: Jeremiah 31

(ii) A New Sacrifice: Isaiah 52:13-53; 2 Maccabees 7:30-8:5; 1QS 8 (course

document).

Jan. 30-Feb. 7:

(iii) A New David: 4Q285 (course document) Read John J. Collins The Scepter and the Star,
chs.3-4.

(iv) “Priestly and Prophetic Messiah”; 4Q521 (course document). Collins, Scepter, ch.5.

(v) Son of God: Wisdom of Solomon 2-3; 4Q 246 (course document). Charles Talbert, “The Concept of Immortals in Mediterranean Antiquity” http://www.jstor.org/stable/3265162. Collins, Scepter, chs. 6-7.

(vi) Son of Man: Daniel 7; 1 Enoch 45-51; 4 Ezra 13 (course document). Collins, Scepter, ch.8.
Feb. 9-11: The Gospel of Mark

Read:
The Gospel of Mark

Exodus 24:1-11; 12

Isaiah 52:13-53:12

2 Maccabees 7-8 (in the apocrypha)

Wisdom of Solomon 2-3:12 (in the apocrypha)

Ehrman, chs. 3-6.

1.
What does the lack of a birth narrative and a complete resurrection narrative suggest about Mark's view of Jesus?

2.
Repetitions: where is the same thing said or almost the same incident told? E.g., note the 3 predictions of Jesus’ passion at 8:31, 9:31, 10:33-34; the two feedings of several thousand. How do these repetitions help the narrative along? help structure the narrative? Of particular interest is the way John the Baptist (1:7-14), Jesus (1:14; 9:31) and the disciples (13:9-13) “preach” and are then “betrayed” [at 1:14, the NRSV has “arrested” but it is the same Greek verb]. In what way does the similar portrayal of the three resonate among them all?

3.
Read the trial of Jesus (14:53-64), the crucifixion scene (15:29-32) and the death scene (15:37-39). Do you notice there any repetition of motifs, e.g., in the accusation against Jesus, in the titles given to Jesus?

4.
Note what the major actors (the disciples, the Scribes and Pharisees, the crowd) do and how they behave in the narrative. Is there consistency in the depiction or do attitudes change in the course of the narrative?

5.
What titles are given to Jesus? Where? In particular, note how “Son of Man” is used in the section 1:16-3:6 and “Son of God” from 3:7-6:6a. Where else are these titles used in the Gospel? How? What of the title “Christ”?

6.
Note places where Jesus issues a command to someone to be silent. Are there similarities in when and where and to whom these commands are given?

7.
The readings from Hebrew Scriptures describe the Passover ritual, the covenant at Sinai, and the power of the suffering of a righteous person. In what way do these motifs resonate in Mk 10:25-45; 14-15?

Feb. 14-Mar. 4: Paul’s World

Feb. 14: Read Ehrman, ch. 19.

Feb. 16: 1 Thessalonians

Read the letter; Ehrman, ch. 20.

1.
Note the affective and inclusive language in 1 Thessalonians as Paul recalls the past times. Why is Paul doing this?

2.
What would be the political overtones of calling someone other than Caesar ‘Lord’? The language used at 1 Thess 4:16 resonates with language used when emperors visited a city as does the term for ‘coming’ at 2:19; 3:13; 5:23. Would such language confirm the view of some, as expressed in Pliny (read Ehrman, pp. 370-371) that the Christians were a secret society opposed to the Roman empire?

3. Paul only begins to address certain problems in ch.4. When looking at how he responds to questions about dead Christians, recall the connection between sin and death as illustrated at Gospel of John 9: 1-2; ! Corinthians 11: 29-30.

Feb. 18-23: The New Creation in Paul

Read:
1 Corinthians; Philippians; Ehrman, pp. 325-334; 348-352.

S. Niditch Chaos to Cosmos 25-43 (reserve).

1.
Read carefully through 1 Corinthians 15. By adopting the imagery of Christ as New Adam, what does that make Christians? Read 2 Cor. 5:14-17. But if one holds a new creation has been ushered in, what should it be like on the analogy of the first creation? Read the section in Niditch and plot out her list of characteristics of the Eden life. Now, in 1 Corinthians Paul is clearly responding to specific questions. Make a list of the precise problems Paul confronts at Corinth. Do you see any resonances between this list and your Eden list?

2.
How is the relationship between the Christian community and non-Christians depicted? What terms are used to define the Christians?

3.
How did the Corinthian community worship together? Try to be as specific as possible in working out an “Order of Worship.”

4.
Who are the “weak,” who the “strong” in Corinth? Can you suggest any social status for these groups?

5.
For a quick overview of the various beliefs about resurrection, you might read articles in the Encyclopaedia Judaica like “Olam Ha-Ba,” “Afterlife.”

6.
In Philippians 2:6-11, note how the same idea is repeated using different language or opposite language, e.g. “being born in the likeness of men and being found in human form”; “being in the form of God did not count equality with God.” Can you work out what a hymn of three stanzas would look like for this passage?

7.
Pay particular attention to the readings from Philo below. Note the Platonic distinction between the Human in the Divine World and the human of our world, a distinction Philo bases on the two accounts of creation in Genesis 1-3. Also, in the last quote from On Abraham 1, note how Philo distinguishes the term God from that of Lord. How does this relate to the hymn in Philippians?

Philo On the Creation of the World 15-20

IV. We must recount as many as we can of the elements embraced in it. To recount them all would be impossible. Its pre-eminent element is the intelligible world, as is shown in the treatise dealing with the One. For God, being god, assumed that a beautiful copy would never be produced apart from a beautiful pattern, and that no object of perception would be faultless which was not made in the likeness of an original discerned only by the intellect. So when He willed to create this visible world He first fully formed the intelligible world, in order that He might have the use of a pattern wholly God-like and incorporeal in producing the material world, as a later creation, the very image of an earlier, to embrace in itself objects of perception of as many kinds as the other contained objects of intelligence.

To speak of or conceive that world which consists of ideas as being in some place is illegitimate; how it consists (of them) we shall know if we carefully attend to some image supplied by the things of our world. When a city is being founded to satisfy the soaring ambition of some king or governor, who lays claim to despotic power and being magnificent in his ideas would fain add a fresh lustre to his good fortune, there comes forward now and again some trained architect who, observing the favorable climate and convenient position to the site, first sketches in his own mind wellnigh all the parts of the city that is to be wrought out, temples, gymnasia, town-halls, market-places, harbours, docks, streets, walls to be built, dwelling-houses as well as public buildings to be set up. Thus after having received in his own soul, as it were in wax, the figures of these objects severally, he carries about the image of a city which is the creation of his mind. Then by his innate power of memory, he recalls the images of the various parts of this city, and imprints their types yet more distinctly in it: and like a good craftsman he begins to build the city of stones and timber, keeping his eye upon his pattern and making the visible and tangible objects correspond in each case to the incorporeal ideas. Just such must be our thoughts about God. We must suppose that, when He was minded to found the one great city, He conceived beforehand the models of its parts, and that out of these He constituted and brought to completion a world discernible only by the mind, and then, with that for a pattern, the world which our senses can perceive. V. As, then, the city which was fashioned beforehand within the mind of the architect held no place in the outer world, but had been engraved in the soul of the artificer as by a seal; even so the universe that consisted of ideas would have no other location than the Divine Reason, which was the Author of this ordered frame. For what other place could there be for His powers sufficient to receive and contain, I say not all, but any one of them whatever uncompounded and untempered?

Philo Who is the Heir? 205-206

To His Word, His chief messenger, highest in age and honour, the Father of all has given the special prerogative, to stand on the border and separate the creature from the Creator. This same Word both pleads with the immortal as suppliant for afflicted mortality and acts as ambassador of the ruler to the subject. He glories in this prerogative and proudly describes it in these words "'and I stood between the Lord and you' (Deut. v. 5), that is neither uncreated as God, nor created as you, but midway between the two extremes, a surety to both sides; to the parent, pledging the creature that it should never altogether rebel against the rein and choose disorder rather than order; to the child, warranting his hopes that the merciful God will never forget His own work. For I am the harbinger of peace to creation from that God whose will is to bring wars to an end, who is ever the guardian of peace."

Philo On Abraham 119-122

XXIV. Here we may leave the literal exposition and begin the allegorical. Spoken words contain symbols of things apprehended by the understanding only. When, then, as at noon-tide God shines around the soul, and the light of the mind fills it through and through and the shadows are driven from it by the rays which pour all around it, the single object presents to it a triple vision, one representing the reality, the other two the shadows reflected from it. Our life in the light which our senses perceive gives us a somewhat similar experience, for objects standing or moving often cast two shadows at once. No one, however, should think that the shadows can be properly spoken of as God. To call them so is loose speaking, serving merely to give a clearer view of the fact which we are explaining, since the real truth is otherwise. Rather, as anyone who has approached nearest to the truth would say, the central place is held by the Father of the Universe, Who in the sacred scriptures is called He that is as His proper name, while on either side of Him are the senior potencies, the nearest to Him, the creative and the kingly. The title of the former is God, since it made and ordered the All; the title of the latter is Lord, since it is the fundamental right of the maker to rule and control what he has brought into being. So the central Being with each of His potencies as His squire presents to the mind which has vision the appearance sometimes of one, sometimes of three: of one, when that mind is highly purified and, passing beyond not merely the multiplicity of other numbers, but even the dyad which is next to the unit, presses on to the ideal form which is free from mixture and complexity, and being self-contained needs nothing more; of three, when as yet uninitiated into the highest mysteries, it is still a votary only of the minor rites and unable to apprehend the Existent alone by Itself and apart from all else but only through Its actions, as either creative or ruling.

8.
Finally, read carefully what Paul says of himself in Philippians 3:2-16. This will be important when we come to discuss Romans.

Feb. 25-28: Two Models of Apostle

Read: 2 Corinthians; Ehrman, pp. 334-339; 352-355.

 Philemon

1.
Who are the “superlative” apostles in 10-13? Try to make a positive list of their characteristics whereas Paul depicts them negatively. What are their complaints about Paul as an apostle?

2.
What is the role of the references to Moses in ch 3? Read carefully Exodus 34:27-35--how is Paul reinterpreting the Sinai tradition? Why would Moses be an important role model for his opponents? Read the description of Moses--how is he portrayed?

3.
How does Paul counter their claim? To what does Paul point as indicating he is a true apostle?

4.
How is the conflict resolved? How does Paul act towards his opponents in 1:1-2:13? Read in tandem Paul's letter to Philemon and note how the return of the slave Onesimus is a way for Paul to set up good relationships with the rich Philemon.

Mar. 2-7: The Place of Torah

Read:
Galatians and Romans

Rabbinic Texts (xerox); Ehrman pp. 339-348; ch. 22.

This whole subject is presently under great debate. Previous, and some present, discussions displayed clear Christian bias in their presentation of Judaism as legalistic and moribund. For those interested in this discussion, I recommend E.P. Sanders Paul and Palestinian Judaism (reserve). We must therefore consider Paul's statements about the Law as made in the heat of polemics and discount his characterization of Judaism as it was actually practiced.

1.
Compare the opening formulae of address of these two letters--how do they differ?

2.
What is the tone of Galatians? Note the wish of 5:12! Why does Paul place a curse at the beginning of the letter (1:8-9) and a blessing at the end (6:16) with an oath in the description of his “autobiography” (2:20)? What kind of letter does this become?

3.
What does Paul mean by “sinner” in 2:15-19? In a moral sense, or someone who breaks the kosher laws and laws of impurity outlined in Leviticus?

4.
What kind of arguments does Paul marshal in the rest of Galatians? To whom would such arguments be probative?

5.
Note the baptismal formula in Galatians 3:27-28: What does this say about the ideals of the early Christian community? Remember 1 Cor 14:33b-36; 1 Cor 11.

6.
What arguments are in common between Romans and Galatians? Are they put forward differently?

7.
Do you find any mention of new creation in Romans? Where? Recall how Niditch outlined a pattern from chaos/disorder to cosmos/order. Does such a pattern fit the historical overview of Romans 1-3? How is disorder described? How has Paul arrived at his conclusion concerning human existence in Romans 3:9? Is it based solely on his reading of the Psalms?

8.
Who is the “I” of Romans 7:7-25? Paul? or every human? or ?

9.
In pondering Paul’s attitude to the Torah, read carefully Romans 3:20, 10:1-4, 7:7-8 as well as 13:8-10.

10.
What practical guide-lines for living does Paul lay down in this letter? How specific are his instructions? If not specific, why not? What does the non-specificity reveal about Paul's sense of Christian existence.

11.
What do chs. 9-11 of Romans tell us of the success of the Christian message among the Jews? Recall 1 Thess 2:14-16--has Paul's thought developed? matured? What is Paul attempting to do in these chapters in Romans?

12.
In 1 Thessalonians 4 and 1 Corinthians 15, Paul mentioned when he thought Jesus would return. Notice the difference between those two, and ask whether Paul discusses this in Romans. What language does he use? In particular, note the treatment of government officials in Romans 13:1-10--how does this fit in with a quick end to this world?

Mar. 9: The Synoptic Problem

Read: Ehrman, ch. 7
Mar. 11: Mid-semester Exam
Mar. 12-20: Mid-semester Break
Mar. 21:25 The Gospel of Matthew

Read:
The Gospel of Matthew

Ehrman, ch. 8.

Recall Charles Talbert, “The Concept of Immortals in Mediterranean Antiquity.”

1.
The opening chapters of Matthew and elsewhere are punctuated by the notion of fulfilling the Scriptures. Note other places where Matthew quotes Scripture. Compare Mt 12:1-8 and Mk 2:23-28; Mt. 21:1-7 and Mk 11:1-7.

2.
Note Mt. 11:28-30. Compare with Sirach 6:18-22 and particularly with Sirach 51:23-30. What role does Jesus take on through the use of such imagery? Recall in particular 7:24-27. On these verses of Matthew as well as 18:19 compare what is said in the Mishnah Aboth 3:2-6.18:

2. R. Hanina the Prefect of the priests said: Pray for the peace of the ruling power, since but for fear of it men would have swallowed up each other alive. R. Hananiah b. Teradion said: If two sit together and no words of the Law [are spoken] between them, there is the seat of the scornful, as it is written, Nor sitteth in the seat of the scornful. But if two sit together and words of the Law [are spoken] between them, the Divine Presence rests between them, as it is written, Then they that feared the Lord spake one with another: and the Lord hearkened, and heard, and a book of remembrance was written before him, for them that feared the Lord, and that thought upon his name. Scripture speaks here of 'two'; whence [do we learn] that if even one sits and occupies himself in the Law, the Holy One, blessed is he, appoints him a reward? Because it is written, Let him sit alone and keep silence, because he hath laid it upon him.

3. R. Simeon said: If three have eaten at one table and have not spoken over it words of the Law, it is as though they had eaten of the sacrifices of the dead, for it is written, For all tables are full of vomit and filthiness without God. But if three have eaten at one table and have spoken over it words of the Law, it is as if they had eaten from the table of God, for it is written, And he said unto me, This is the table that is before the Lord.

4. R. Hananiah b. Hakinai said: He that wakes in the night or that walks alone by the way and turns his heart to vanity, is guilty against his own soul.

3.5. R. Nehunya b. Ha-Kanah said: He that takes upon himself the yoke of the Law, from him shall be taken away the yoke of the kingdom and the yoke of worldly care; but he that throws off the yoke of the Law, upon him shall be laid the yoke of the kingdom and the yoke of worldly care.

6. R. Halafta b. Dosa of Kefa Hanania said: If ten men sit together and occupy themselves in the Law, the Divine Presence rests among them, for it is written, God standeth in the congregation of God. And whence [do we learn this] even of five? Because it is written, And hath founded his group upon the earth. And whence even of three? Because it is written, He judgeth among the judges. And whence even of two? Because it is written, Then they that feared the Lord spake one with another: and the Lord hearkened, and heard. And whence even of one? Because it is written, In every place where I record my name I will come unto thee and I will bless thee.

18. R. Eleazar b. Azariah said: If there is no study of the Law there is no seemly behaviour, if there is no seemly behavior there is no study of the Law; if there is no wisdom there is no fear [of God], if there is no fear [of God] there is no wisdom; if there is no knowledge there is no discernment, if there is no discernment there is no knowledge; if there is no meal there is no study of the Law, if there is no study of the Law there is no meal. He used to say: He whose wisdom is more abundant than his works, to what is he like? To a tree whose branches are abundant but whose roots are few; and the wind comes and uproots it and overturns it, as it is written, He shall be like a tamerisk in the desert and shall not see when good cometh; but shall inhabit the parched places in the wilderness. But he whose works are more abundant than his wisdom, to what is he like? To a tree whose branches are few but whose roots are many; so that even if all the winds in the world come and blow against it, it cannot be stirred from its place, as it is written, He shall be as a tree planted by the waters, and that spreadeth out his roots by the river, and shall not fear when heat cometh, and his leaf shall be green; and shall not be careful in the year of drought, neither shall cease from yielding fruit.

3.
Why does Matthew’s genealogy begin with Abraham and why is it structured in three groups of 14? Do you notice any particular titles of Jesus being used in the first four chapters?

4.
Keep in mind the way Matthew groups his material together, and perhaps ask what kind of author would do this, what kind of audience would like it. What blocks of material do you isolate in the Gospel?

5.
Does the Sermon on the Mount (Mt 5-7) keep your interest the way, say, your local preacher does? [Perhaps try reading it out loud whole to a group of friends.] If not, why not? Do you think it is a “real” sermon?

6.
Given the use of Scripture and Jewish interpretative techniques found in Matthew, discuss the diatribe of Matthew 23 and the saying of Mt 27:25. Is it anti-Jewish, or could it be intra-Jewish polemic?

7.
What is the basic story pattern in Matthew? With whom is Jesus in conflict in the birth story? What does Mt 28:18 have Jesus lay claim to? To what symbol of Judaism--priest, king prophet--does Matthew liken Jesus?

Mar. 28 - Apr. 1: The Gospel of Luke-Acts

Read:
Gospel of Luke and Acts of the Apostles as a continuous whole

Ehrman, chs. 9-10. Recall 4Q 246 (course documents).

1.
What themes and motifs emerge in the birth narratives of Jesus? Note how Luke has told and structured this section of his Gospel differently from Matthew. Moreover, why is Elizabeth said to be barren? Who else in Hebrew Scriptures was barren? Read Judges 6:11-24 and compare it to the ange’'s visit to Mary. Read 1 Samuel 1-2:26--do you notice any resemblance with the births of John and Jesus? Again, how often is the term “Spirit” used in these chapters--note how Jesus’ first public appearance is narrated in Luke 4:16-21, and what is the role of the Spirit in Acts of the Apostles (e.g. Acts 16:6-10)? Finally, how are the characters in the birth narratives depicted vis-a-vis following the Mosaic Law?

2.
Where geographically does the Gospel’s account begin and end, where does Acts of Apostles begin? Note the programmatic statement of Acts 1:8--is this fulfilled in the narrative of Acts which ends in Rome? How central is Jerusalem to Luke’s narrative of Jesus’ life--note, for example, how at Luke 9:51 Jesus begins to go to Jerusalem so that more than half the Gospel takes place narratively on this journey! Note the emphasis given to the Jerusalem Conference in Acts 15.

3.
How is the trial and death of Jesus portrayed differently in Luke than in Matthew and Mark? For example, what are the last words and actions of Jesus? What different image is projected by these words?

4.
On the Jerusalem Conference, compare Paul in Galatians and Acts. Note also how, according to Galatians, the mission to the Gentiles comes after the Conference while in Acts the mission to Cyprus and Asia Minor precedes the Conference. In Galatians, circumcision is not required of Gentiles but they are to remember the poor. What does the Conference impose on Gentiles at Acts 15:29?

5.
How does Stephen compare with Jesus? How are the actions of Peter similarly told as those of Jesus? In what way is the arrest and trial of Paul similar to that of Jesus? Why would the author have stressed these similarities?

6.
Note the frequent repetitions of events in Acts--Peter’s dream about clean and unclean is told three times, Paul’s conversion is recounted three times, Paul defends himself in speeches after his arrest several times. What purpose do these repetitions serve?

7.
How are those Jews characterized who do not accept the Gospel? those who do? Read carefully through James’ speech in Acts 21:17-25--what does this say about Paul and the Law? [You might look in the Interpreter's Dictionary of the Bible to see what is said about James.] What of 23:1-10--where does Paul stand vis-a-vis the Law? Finally, read through Paul’s speeches in Acts and see what themes and language resonate with your reading of the Pauline letters. Are terms like creation, new Adam, justification/righteousness, reconciliation, Spirit/flesh, prominent in these speeches?

8.
In what way does the addition of a second volume make the Gospel as preached different from that in Mark and in Matthew?

APR 6:
PROF JODI MAGNESS, KENAN DISTINGUISHED PROFESSOR FOR TEACHING EXCELLENCE IN EARLY JUDAISM AT THE UNIVERSITY OF NORTH CAROLINA, CHAPEL HILL.

Prof. Magness will meet with us in class, readings to be announced.

4:30: PUBLIC LECTURE IN THE PRUYNE ROOM. REQUIRED ATTENDANCE.
Apr. 4-8: The Johannine Community: The Gospel and Letters of John

Read:
The Gospel of John and the 3 letters of John

Proverbs 8:22-30, 9; Sirach 24; Wisdom of Solomon 7:22-30; Isaiah 54-55

Ehrman, chs. 11-12.

1.
When reading the opening hymn in the Gospel, read the selections from Philo on pp. 9-11 of the syllabus. Into what framework is Jesus being placed? Compare with the language used of Wisdom in Sirach, Wisdom, Proverbs. There is no birth narrative in John, but note what John has Jesus say about his birth in ch. 7. How does that jibe with what Matthew and Luke have done in their birth narratives?

2.
Throughout the Gospel, people frequently misunderstand Jesus, e.g. Nicodemus in ch. 3, or the woman at the well in ch. 4. There are always two levels to word usage. Again, what kind of a world-view does this suppose? Within this context, note the repetition of the motifs of life-death, light-darkness, judgement, division. These are clear boundary markers, separating those in the know from those outside. What does this tell us about the view the community has of itself?

3.
Note the frequent references to Jewish festivals. Is this continued in the Passion narrative? Why would the author have done this? Is it simply because of his Jewish background? Note particularly the Birkhat ha-Minim and the growing animosity between some Jewish centers and some Christians.

For the apostates may there be no hope unless they return to your Torah. As for the [Nozrim and the] Minim, may they perish immediately. Speedily may they be erased from the Book of the Life and may they not be registered among the righteous. Blessed are You, O Lord, who subdue the wicked.

4.
In the disputes with the Jews, particularly ch. 5, how does Jesus answer the attack that he claims equality with God? What metaphors are used?

5.
What is the role of the Spirit-Paraclete/Advocate/Comforter in John’s Gospel? Note 14:26, and that Jesus is called Paraclete (= advocate) in First Letter of John 2:1.

6.
Note the insistence on maintaining unity within the community, and the need for love of one another. Does this insistence on community ties evidence a crisis for the community, or perhaps persecution?

7.
Note that there is no narrative of the institution of the Eucharist. Compare 6:51b-58 with 6:63. Does the reference to ‘water’ in 3:5 intrude in the discussion? Little emphasis is placed on sacraments in John. What does this say about the life of the community and its world-view? Compare with what is said in the readings from Isaiah.

8.
Compare John 20:22 with Genesis 2:7--any connections?

9.
Note the way Jesus speaks in this Gospel, so differently from the Synoptics. Why would “John” have chosen such a form of speech?

10.
What is the crisis in leadership in 3 John? How does the author try to resolve the problem?

Apr. 11-13: The Gospel of Thomas

Read:

For the texthttp://www.earlychristianwritings.com./, see http://www.gnosis.org/naghamm/gthlamb.html The text offered by K.C. Hanson has on the side parallels to the synoptic gospels, so it might be useful to check them out. http://www.kchanson.com/PTJ/thomas.html#2

Ehrman, pp. 208-213.

The Gospel of Thomas is a very difficult Gospel to understand. Explore it as much as you can, but do not worry if you cannot understand it fully–no one yet has. What I would like you to consider is what image of Jesus is projected by a collection of his sayings, without any reference to a continuous narrative and particularly without any account of his death.

Apr. 15-18: Gospel Transmission

Recall what we read about the Synoptic problem in Ehrman, ch. 7, on Mar. 9. Read Freyne, ch.1.

We now come to what some call “the presupposition of the New Testament: Jesus.” Before one can ask meaningful questions about any historical figure one has to know how information has been communicated to us. In the case of the Christian Scriptures, that involves literary analysis of the documents before us. So far in the course we have concentrated on the message of the various Gospels as whole compositions--the technical term for this among Bible scholars is ‘composition criticism.’ But we have also recognized that the Gospels are built out of many different units, miracle stories, sayings, parables which each gospel author has arranged for his/her own message. What we will now concentrate on is an analysis of these separate units through a methodology called ‘form criticism.’ Form criticism seeks not to look at the place of a particular saying or miracle narrative in its present context in a particular Gospel, but to isolate such sayings and stories to find those small units which can exist independently, i.e. which have meaning in themselves outside of the particular context in which they are now found. For example, Mark 7:32-37 is a miracle story which is self-contained and could have circulated independently. Mark 9:50 contains two sayings which are linked only extrinsically by the catch-word “salt.” What is the meaning of each of those sayings taken individually? Matthew 24:45-25:30 contains 3 separate parables set after Jesus’ prophecy of the coming end of the world--what do those parables mean if looked at independently of their context?

Once one has isolated those smallest units capable of carrying meaning, one notices that one can group them (parables, miracle stories, “I” sayings, proverbs) and that there is a regular form or pattern or structure. Compare, for example, Mark 9:1, 13:30; Mt. 5:17, 23:39; Mk 14:25.30; Jn 13:38. All these sayings have the same formal structure. Miracles of healing tend to start with a description of the problem, tell how the one to be healed comes to the healer, the action of saying of the healer, the result, i.e. the healing, and the crowd’s reaction. Check this out on some miracle stories and those found in Dungan and Cartlidge, Sourcebook of Texts (on reserve).

Just as we have different ways of speaking depending on whom we’re speaking or writing to, so the different forms of stories correspond to different situations. We have to ask who would have said such a saying, where and when. For example, the group of sayings in Mt. 8:19-22//Lk 9:57-60 might apply to Christians who wander from town to town but not to Christians living in houses in towns as would Mt 6:2-6.

A. Sayings
I have chosen to concentrate on 8 sayings. I want you to analyze the sayings primarily as isolated sayings with no reference to Gospel context or even to Jesus. What do the words mean in and of themselves? Once you have tried to answer that question, ask yourselves whether you can place the saying with certain groups. Check then for parallel usages of such a saying.

Mt. 7:6; 5:39b-41= Luke 6:29-30=GThom 93

Lk 12:49-50=GThom 10

Lk 9:58-60 = Mt. 8:20-22=6 Thom 86

Mk 4:25=Lk 8:18//Mt 13:12

Mk 2:21-22=GThom 47

Lk 14:26-27 cf Mt 10:37-38

Mt. 10:16

B. Parables

1.
Parables in the Christian Scriptures can run from a short, almost proverb-like sentence as Mk 4:21 (Is a lamp brought in to be put under a bushel or under a bed and not on a stand?//Lk 8:16; 11:33; Mt 5:15) to a complex narrative such as the Prodigal Son (Lk 15:11-32). Because many parables start out with “The kingdom of God is like...” and because we often think we have some idea of what the kingdom of God became in Christian tradition, we often run the risk of importing into the parables interpretative assumptions. For example, when reading the Parable of the Good Samaritan (Lk 10:29-37), we sometimes quickly identify the Good Samaritan as Jesus. We have good authority for so interpreting: see how Mk 4:13-20 interprets the Parable of the Good Sower; how Mt 13:36-42 interprets Mt 13:24-30. Such a mode of interpretation becomes dominant in the Fathers of the Church. We must attempt, however, to avoid such importations and allow ourselves to be surprised by the parables. To do this we need to be especially rigorous in analyzing each parable as we would any piece of literature: to work out exactly who the characters are and what the plot is; to imaginatively reconstruct the situation--would a shepherd behave as in Mt 18:12-14//Lk 15:3-7//G. Thomas 107? a merchant like that of Mt 13:45-46//G. Thomas 76?; what are the psychological factors at play in the Prodigal Son parable? what is in direct and what in indirect speech? what repetitions do we find in the same narrative? These and similar questions should be on your minds.

2.
The parables we will concentrate on in class are:

The Great Supper: Mt 22:1-10; Lk 14:16-24; G. Thomas 64. What are the differences in scale between the versions?

The Good Samaritan: Lk 10:29-37. In 1st century Judea, what would be the effect of making the hero of a story a Samaritan?

The Lost Coin and Sheep: Lk 15:4-10; Mt 18:12-24; G Thomas 107. Note and suggest reasons for the additions in Thomas.

Pearl and Treasure: Mt 13:44-45; G Thomas 109.76. How does the story differ in Matthew and Thomas?

Prodigal Son: Lk 15:11-32.

Unjust Steward: Lk 16:1-8a--why is he called unjust?

Wicked Tenants: Mt 21:33-44//Mk 12?1-11//Lk 20:9-18; G Thomas 65-66. Is the ending in Thomas more “authentic”? Note the allegorical elements in the canonical versions.

Talents: Mt. 25:14-30; Lk 19:12-27 [Consider Ex 22:7-8; 22:25; Deut 23:19-20; Lev 25:36-37].

N0 CLASS FRIDAY, APRIL 22: GOOD FRIDAY
April 20- 25: Will the Real Jesus Please Stand Up?

Read: Ehrman, chs. 14-17. How does Ehrman portray Jesus? As prophet, teacher, miracle-work? What grounds does he give of his assessment?

For April 20, read Freyne, chs. 2-3. How does Freyne argue? What does he pre-suppose in reconstructing his image of Jesus? What archeological and economic factors does he take into consideration?

For April 25, read Freyne, chs 4-6. Again, what is the basis for his argument, particularly the archeological and sociological argument?

April 27-29: The Pauline Tradition
April 27: A. Colossians and Ephesians

Read: The Letters to Colossians and Ephesians; Ehrman, pp. 386-393..

1.
In Colossians and Ephesians, analyze what images are used to describe the Church. How does the image of Christ’s body in these letters compare with that found at Romans 12:3-8; 1 Cor 12:5-31?

2.
Note the ethical instruction to different classes. Is there a different tone from that found in 1 Cor 7:17-24?

April 29: B. The Status of Women

Read:
1 and 2 Timothy

Titus

Acts of Paul and Thecla, http://www.earlychristianwritings.com/text/actspaul.html

Ehrman, pp. 393-401; ch. 25.

1.
What do 1 and 2 Timothy and Titus say about women? How does this compare with Paul? Note, for example, how Romans 16:7 talks of the woman Junia “prominent among the apostles and they were in Christ before I was.”

2.
How is Paul portrayed in the Acts of Paul and Thecla? What does Thecla end up doing? How does the document suggest that Christians behave? Would the author of 1 and 2 Timothy approve? Has one tradition of the early Christians won out over another?

May 2: Christian Self-Definition

 A. Hebrews

Read:
Letter to Hebrews; Ehrman, 416-426.

Genesis 14

1.
Note particularly the language of Heb 1:1-3. Recall the language used of Wisdom in the Wisdom of Solomon 7.

2.
On the notion of a heavenly sanctuary, read Exodus 25:8-9 and consider what a Middle Platonist like Plato would do with that.

3.
We have noticed very little discussion of Jesus as a priest in the rest of the Christian Scriptures. His death is modeled on the Paschal Lamb, but he as priest not. Why would the author of Hebrews stress this image?

B. Christians and the State

Read:
1 Peter

Ehrman, ch. 27.

1.
Even while using traditional apocalyptic imagery, note how the author stresses good citizenship qualities, e.g. 1 Peter 2:11-3:18. Their main enemies are not external, but internal to Christianity.

C. Internal Disputes

Read: James, Jude, 2 Peter

 Ehrman, ch. 28.

Note particularly the way the figure of Paul has become a flash-point, e.g. at 2 Peter 3:14-16 and the faith-works discussion in James. In one group of early Christian writings, the Clementine Recognitions, Paul is even portrayed as the anti-Christ.

May 4-6: An Alternate World

Read: Book of Revelation

 Ehrman, ch. 29, pp.469-482.

1.
Note the anthological style of Revelation, its constant allusions to the Hebrew Scriptures. Can you recognize some of them?

2.
There are certainly internal enemies to Christianity within Revelation, but against whom is the author primarily writing? To whom does the imagery of Revelation 12-13 apply? Read carefully through Revelation 21-22--what does the imagery of the heavenly city say about the author's view of Roman cities?

