

Graham Stanton

Studies in Matthew and Early Christianity

Ed. by Markus Bockmuehl and David Lincicum

[Studien zu Matthäus und dem frühen Christentum.]

Published in English.

Over the course of his distinguished career, the late Graham Stanton, former Lady Margaret's Professor of Divinity at the University of Cambridge, wrote extensively on New Testament and early Christian themes. This volume presents a collection of twenty-six essays, including one previously unpublished, and encompasses some of his most prominent contributions to scholarship. Stanton's work as an interpreter of the Gospel of Matthew is well known, and thus Part I includes seven essays on Matthew. Part II ('New Testament Studies') collects twelve studies on various New Testament themes, ranging from the exegetical to the methodological and programmatic. Toward the end of his life, Stanton was engaged in writing a book on Justin Martyr in the context of early Christian and Jewish dialogue. Though he did not live to complete the project, he published a number of preliminary studies that are included in Part III, together with a previously unpublished paper investigating 'Justin on Martyrdom and Suicide'.

Survey of contents

Introduction Chapter 1: The Origin and Purpose of Matthew's Gospel: Matthean Scholarship from 1945–1980 Chapter 2: Matthew's Gospel: A Survey of Some Recent Commentaries Chapter 3: Matthew: ΒΙΒΛΟΣ, ΕΥΑΓΓΕΛΙΟΝ, or ΒΙΟΣ? Chapter 4: The Communities of Matthew Chapter 5: Revisiting Matthew's Communities Chapter 6: Ministry in Matthean Christianity Chapter 7: The Early Reception of Matthew's Gospel: New Evidence from Papyri? Chapter 8: Presuppositions in New Testament Criticism Chapter 9: Form Criticism Revisited Chapter 10: The Gospel Traditions and Early Christological Reflection Chapter 11: On the Christology of Q Chapter 12: Incarnational Christology in the New Testament Chapter 13: Messianism and Christology: Mark, Matthew, Luke and Acts Chapter 14: Rudolf Bultmann: Jesus and the Word Chapter 15: Stephen in Lucan Perspective Chapter 16: Paul's Gospel Chapter 17: The Law of Moses and the Law of Christ: Galatians 3:1–6:2 Chapter 18: What is the Law of Christ? Chapter 19: Interpreting the New Testament Today Chapter 20: The Two Parousias of Christ: Justin Martyr and Matthew Chapter 21: 'God-Fearers': Neglected Evidence in Justin Martyr's Dialogue with Trypho Chapter 22: Justin Martyr's Dialogue with Trypho: 'Group Boundaries', 'Proselytes' and 'God-Fearers' Chapter 23: The Spirit in the Writings of Justin Martyr Chapter 24: Justin on Martyrdom and Suicide Chapter 25: Aspects of Early Christian and Jewish Worship: Pliny and the Kerygma Petrou Chapter 26: Jewish Christian Elements in the Pseudo-Clementine Writings

2013. XI, 483 pages. WUNT I 309

ISBN 978-3-16-152544-5
DOI 10.1628/978-3-16-152544-5
eBook PDF 189,00 €

ISBN 978-3-16-152543-8
cloth 189,00 €

Graham Stanton (1940–2009) 1969 PhD from Cambridge; 1970–98 Professor at King's College London; 1998–2009 Lady Margaret's Professor of Divinity, University of Cambridge and Fellow of Fitzwilliam College.

Markus Bockmuehl Born 1961; 1987 PhD from Cambridge; since 2007 Professor of Biblical and Early Christian Studies, University of Oxford and Fellow of Keble College.

<https://orcid.org/0000-0002-4650-1543>

David Lincicum Born 1979; since 2015 Associate Professor of New Testament and Early Christian Studies at the University of Notre Dame, USA.

<https://orcid.org/0000-0002-4250-9783>

Order now:

https://www.mohrsiebeck.com/en/book/studies-in-matthew-and-early-christianity-9783161525445?no_cache=1
order@mohrsiebeck.com

Phone: +49 (0)7071-923-17

Fax: +49 (0)7071-51104