

HEBREW SCRIPTURE

WEBINAR NOTES

07503/553

BETHEL UNIVERSITY

BETHEL
SEMINARY

CANON OF HEBREW SCRIPTURE

Authoritative Scripture

Conclusions #8

Early Lists #7

- Jesus ben Sirah - 2d c. BC
- Philo 1st c. BC
- Jesus 1st c. AD
- Josephus 1st c. AD
- Melito 2d c. AD
- Origen 3d c. AD
- Jerome 4th c. AD

Texts & Versions #6

early versions

- Peshitta
- Syr. Hexapla
- Hexapla
- Vaticanus (B)
- Sinaiticus (aleph)
- Alexandrinus (A)
- Greek (East)
- Itala
- Vulgata
- Latin (West)
- Sahidic
- Bohairic
- Coptic (South)

early texts

- Masoretic text
- proto MT
- proto LXX
- proto Samaritan
- Cumran
- other

Response #5

- pre-conquest period
- pre-monarchy period
- monarchy period
- exile & post-exilic period
- 1st c. A.D.

#1 Questions

- How does one decide which books are "Bible"?
- Is the Canon set in stone?
- In what ways does worldview affect discussion?

#2 Definitions

- canon
 - standard
 - Scripture
- antilegomena
 - Mishna 2d c. AD
 - Canticles
 - Ecclesiastes
 - Esther
 - Gemara 2d c. AD
 - Proverbs
 - Ezekiel
- apocrypha/deuterocanonical
 - Tobit
 - Judith
 - Additions to Esther
 - Additions to Daniel
 - 1 Maccabees
 - 2 Maccabees
 - Wisdom of Solomon
 - Sirach
 - Baruch
- pseudepigrapha
 - Letter of Aristeas
 - Jubilees
 - Martyrdom of Isaiah
 - Psalms of Solomon
 - 3 Maccabees
 - 4 Maccabees
 - Sibylene Oracles
 - 1 Enoch
 - 2 Enoch
 - Assumption of Moses
 - 2 Baruch
 - 3 Baruch
 - Testament of 12 Patriarchs
 - Life of Adam & Eve

#3 Issues

- Authority
- Audience
- Accordance
- Avenue

#4 Claims

- writer's own
- re other texts

Bibliography

Primary Sources referred to in presentation:

Ex 31:18; 32:16; Dt 4:13; 31:24-26 re claim as Word of God

Jer 26:18; Dan 9:2 re recognizing other biblical texts as “Scripture”

Ex 24:4-7; Dt 31:9-12 re first audience’s recognition of inscripturated revelation as authoritative

Ex 12:14, 24 re first audience’s recognition of inscripturated revelation as pan-generational

Dt 18:15-20 re anticipation of further authentic and authoritative prophetic revelation as well as false prophecy

Josh 1:7-9; 8:30-32 re first audience’s recognition of previous inscripturated revelation

Josh 24:25; 1 Sam 10:25 re claim of subsequent inscripturated revelation

1 Chr 28:11-19 re claim of Divine inspiration

2 Kgs 14:3-6 re authority of Torah in 9th cent.

2 Kgs 22:8-11 re authority of Torah in 7th cent.

Jer 30:1-2; 36:1-32 re inscripturating the Word of God to be read in public

Dan 9:2-12 re authority of Torah and Prophets in 6th cent.

Ezra 9-10, Neh 8-9 re authority of Torah in 5th cent.

Zech 1:4-6 re authority of Prophets in 5th cent.

2 Macc 2:13 re Nehemiah’s collection of Scripture

Dt 34:5ff and Mal 4:4-6 [3:22-24] re linkage between Torah & Prophets and between Prophets and Writings

11QPs^a 27 re David’s inspiration from the Most High

4QMMT B, II, 9-12 re threefold canon: Moses, Prophets, David & Chronicles

Luke 24:27; 24:44 re twofold or threefold canon

ben Sirah, “Prologue to Ecclesiasticus” re threefold canon

Flavius Josephus, *Contra Apionem* 1:8 re threefold canon of twenty-two books complementary books

that “are justly believed to be Divine.”

Eusebius Hieronymus (St. Jerome), Preface to Book of Kings re twenty-two book canon in three sections (Law, Prophets, Hagiographa) and separation of “apocryphal writings.”

Eusebius Hieronymus (St. Jerome), Preface to Wisdom of Solomon re non-canonical nature of apocrypha but their value for learning but “not to give authority to doctrines of the Church.”

Jn 10:34-36 re using Torah / νομος *nomos* to designate more than just the books of Moses

2 Cor 3:14 re use of both “old covenant” and “Moses” to refer to the Hebrew Bible

Mt 26:54; Jn 5:39; Jn 2:22; Acts 8:32 re common use of γραφας *graphas* “Scriptures” with reference to the Hebrew Bible

Philo of Alexandria, *Contemplative Life* 3.25-28 re threefold sacred canon

Babylonian Talmud, *Baba Bathra* 14b re books of Prophets and Writings

Melito, Bishop of Sardis re canon (lacking Esther)

Origen of Alexandria re listing twenty-two book canon of Hebrew Scripture by name

Babylonian Talmud, Yomah 9b; Sota 48b; Sanhedrin 11a; Midrash Rabbah on Canticles 8.9.3 re cessation of revelation through prophets

2 Baruch 85:3; Prayer of Azariah 15; 1 Macc 9:27; 1 Macc 14:41-43 re cessation of prophecy

Secondary Literature referred to in presentation:

Albrektson, Bertil. “Reflections on the Emergence of a Standard Text of the Hebrew Bible” *VTSuppl.* 29 (1978) . 49-65.

Charlesworth, James. *The Old Testament Pseudepigrapha*. 2 Vols. Garden City: Doubleday. 1983, 1985

Herbert, Edward & Emanuel tov. *The Bible as Book: The Hebrew Bible and the Judean Desert Discoveries* (London: British Library, 2002)

Junod, Eric. “La formation et la composition de l’Ancient Testament dans l’Eglise greque des quatre premiers siècles” in *Le Canon de l’Ancien Testament, sa formation et son histoire*, ed. J-D. Kaestli & O. Wermelionger (Geneva: Labor & Fides, 1984) 105-134.

Kenyon, Frederic. *Our Bible and the Ancient Manuscripts*. (N.Y.: Harper, 1958)

Rowley, H.H. *The Old Testament and Modern Study*. (Oxford: Clarendon, 1967)

_____. *The Origin & Significance of the Apocrypha*. (London: SPCK, 1967)

- Sanders, James. "The Issue of Closure in the Canonical Process" in *The Canon Debate* ed. L.M. McDonald & J.A. Sanders. (Peabody: Hendrickson, 2002) 252-263
- Stuart, Douglas. "Inerrancy and textual criticism" in *Inerrancy & Common Sense*, ed. R. Nicole, et al. (Grand Rapids: Baker, 1908) 97-117
- Talmon, Shemaryahu. "The Textual Study of the Bible A New Outlook" in *Qumran and the History of the Biblical Text*, ed. F.M. Cross & S. Talmon. (Cambridge: Harvard, 1975), pp. 321-400
- Tov, Emanuel. *Textual Criticism of the Hebrew Bible*. (Minneapolis: Fortress, 2001)
- Wurthwein, Ernst. *The Text of the Old Testament*. (Grand Rapids: Eerdmans, 1979)