Knowing Truth, Doing Good
Russell Pregeant

Introduction and Part I Outline

Introduction

How is the Bible used in our contemporary, ideologically diverse society?

· In the US context, the Christian Bible is no longer the unquestioned frame for societal interactions.

· Many Christians in the Western hemisphere feel a deep connection to the Hebrew Bible exile narratives and related literature. The Bible functions as a literary expression for the basis of community solidarity among such ‘exiled’ communities.

Challenge: There is a lack of consensus on how to bring ancient traditions in conversation with current issues. Thus, there is a lack of consensus of ethics from the New Testament.
To address the above challenge, 4 statements/ideas must be considered when developing ethics of the New Testament:

1. Theory of interpretation and meaning making

2. The New Testament does not stand alone. It is only clear when connected with the Hebrew Bible.
3. Ethical teachings are in broader theological context of the various writings within the New Testament.

4. There is no neutral position to view issues.

Purpose of the book: To explore ways in which the ethics of the New Testament might legitimately inform the attempts of contemporary Christians to apply their faith toward difficult issues in an ideologically diverse environment.

Chapter 1: Wending Through Postmodern New Testament Ethicists

How shall we read?

· Reminder: the Gospels are a product of a long process of development.

· In light of this reminder, where in the process should readers focus/begin? There are three choices:

· Final developed texts (canonical form)

· Words and deeds of the historical Jesus

· Look to the witness of Jesus’ earliest followers (apostolic tradition)

· It is not clear the normally preferred (among Protestants) canonical level should take precedence over other levels of tradition, reason, or experience.

Theory of Interpretation

· Fundamental question: what is the difference between what a text says and what a text means?

· Consider uses of literary devices like irony and metaphor

· There are always gaps in the plot for readers to fill in

· It is the reader’s luxury to make value judgments about characters, events, etc.

· Influence of Post-moderism

· All knowledge (which can be securely found by human ability) is limited by perspective and denies absolute knowledge of any form.

· Deconstructionist School—deconstruct ingrained ‘self-evident’ truths

Survey of Possible Guides

A.K.M. Adam –the “non-modern” approach
· Adam denies the historical critical approach as the preferred mode of interpretation because it makes biblical interpretation an elite activity

· Readers “make sense” of text by assigning meaning to text.

· “sense” is something ascribed to text, not a property of the text

· Readers use “local criteria” as a fence against interpretative anarchy.

· each interpreter is responsible to the commitments of her/his community

· community as a whole is responsible for implications of interpretations in the public sphere and is not exempt from questions brought by another perspective

· Critical question to Adam: Is the interpreter responsible to the text?

Richard Hays—imaginative application

· The Moral Vision of the New Testament: Community, Cross, New Creation is a benchmark work in New Testament ethics
· Application of New Testament’s ethical teachings to the life of the church is not a mechanical process

· Hays states he will explicate in detail the messages of the individual writings of the canon without prematurely harmonizing them

· Pays attention to the history of moral teaching tradition in canon

· Reaches beyond the explicit moral instruction to grasp the whole symbolic world of the community which produced the text

· Hays appropriates Rudolf Bultmann’s “preaching Jesus is a presupposition to the New Testament, not a part of New Testament theology” because Jesus is not an author but subject of reflection. Thus, the historical Jesus will be an indirect factor of New Testament ethics.

· But, the final canon is the authoritative voice. The constructed historical Jesus is not an independent witness to the fundamental meaning of the Christian faith.

· Hays uses sees three uniting themes in New Testament: community, cross, and new creation based on the criteria: textual basis in all canonical witnesses, they highlight central and substantial ethical concerns of the texts, and they do not stand in serious tension with the ethical teachings or emphases of any New Testament writings.
· He rejects love and liberation as unifying themes because both themes do not meet the above criteria.

· Hays’ 10 Guidelines

· Engage in serious exegesis with careful attention to the Hebrew Bible

· Listen to the full range of canonical witnesses

· Acknowledge the tensions within canon

· Support unifying themes (based on criteria)

· New Testament texts must be granted authority in mode that they speak (rule, principle, paradigm, symbolic world), but one mode cannot be used to override another mode

· Narrative texts are a fundamental resource for normative ethics

· Extra-biblical sources are not independent witnesses

· Texts do contain some timeless truths

· An integrative imagination is necessary to find valid analogies relevant to contemporary readers

· A right reading of the text only occurs where the Word is embodied (interpretation is a function of the Christian community)

· Critical question to Hays: Is it wise to say tradition has no independent witness to Christianity?

Willi Marxsen—authentic Christian

· Seeks a pre-canonical view perspective as method of evaluating the diverse writings within canon

· Pre-canonical traditions are early expressions of Christologies

· Looking for a center that defines what is authentically Christian rather than an “ethics of the New Testament”

· Marxsen is further removed from Post-modern assumptions than other contemporary New Testament ethicists

· Emphasizes the “eschatological existence” call from Jesus to followers

· The process of being shaped by God, through Jesus, defines Christian ethics rather than obedience to commands

· Attention diverted from deed to doer

· Faith is a matter of continual decision making on the part of those who would be Christians. Their status as Christians is not a possession

· Images of Jesus in Gospels provide orientation models

· Exegesis is only the restating of an old statement in an understandable way and nothing more
· Seems to deny interaction of interpreter/reader in creation of meaning

· No deed can be labeled Christian, for those “doers” shaped by Christ love always means self-renunciation but never self-actualization

· Criteria: whether it retains the connection between Christology and ethics found in the early Jesus tradition (i.e. eschatological existence)

· Point of concern: Marxsen upholds a dangerous dichotomy between Christianity and Judaism

· Critical question: should the early Christian period be an absolute norm?

Elisabeth Schussler Fiorenza—emancipatory Jesus Movement
· Feminist perspective, post-modernist

· Rejects the canon as normative

· Tradition behind texts serves as counterweight

· Focuses on the concrete praxis of the Jesus movement

· Rejects the historical Jesus reconstructed by scholarship

· P.36—‘the final arbiter of what is authentically Christian is the contemporary community of faith that she terms “women-church” which is a community of women and men dedicated to the emancipation of women and opposition to all forms of oppression

· Canon and Jesus movement must be understood within bounds of Judaism

· Jesus was a prophet of the female personified Divine Wisdom (Sophia) to proclaim that Israel’s God was God of the poor, outcasts, and oppressed
· All levels of biblical tradition are subject to critical evaluation by cotemporary communities seeking to embody a discipleship of equals

· Bible as mythical archetype and a historical prototype (see quote on p.39)

· Fiorenza seeks solidarity with women in biblical religion not certain texts and traditions

· Just as the preceding Christian communities continually reshaped tradition in light of their experiences, so now the church that stands opposed to oppressive structures in the world must exercise its critical powers of discernment to produce new transformation

· Critical question: does Fiorenza subvert the power of the text, like Adam, to challenge the reader’s preconception?

Brian Blout—an African American perspective

· Post-modernist, reader-text dialectic in meaning making

· New Testament ethics develop, ethics are not found

· The text defines and limits the parameters of meaning

· There is not an infinite list of possible meanings

· The reader has “space” to understand and be challenged by text

· Each “space” is a different angle of vision that can shed light on the text, does NOT impose meaning with no textual warrant

· Importance of oral tradition (as lived in African American slave communities)

· New Testament lived in a contextually sensitive oral culture and the illiterate slave communities created their own “text”

· Syncretism was characteristic of slave communities. Blending of Christian texts and African spiritualities happened to inform an understanding of God

· Their perception of God had more authority than simply heeding New Testament texts

· When imagery in a narrative contrasted with experience, a critique was raised

· A fundamental right exists to critical appropriation

· Blout is more interested in provoking a discussion of New Testament ethics from many different cultural perspectives that characterize contemporary Christians

· Blout thinks it is not possible to derive universal concrete directives from the New Testament

· Critical question: does the interpretive community hold absolute sway over tradition?

Daniel Harrington and James Keenan—virtue ethics

· Meeting of New Testament studies and moral theology

· Virtue ethics: focused on building human character rather than actions

· Drawing upon Roman Catholic tradition of moral theology

· DH and JK critique Hays for not taking the social location of readers seriously and seemingly proposing three set lenses to view text (community, cross, new creation)

· Reminder that choosing a certain lens does not automatically insure right understanding

· The most important aspect of hermeneutical process is in the fundamental claim that images make on the being of the reader, not its demand for specific action

· Centrality of love in the New Testament can be restored (against Hays) as a primary virtue

Chapter 2: Meaning Making in the Mists of Babylon
· Summary of Parameters which an adequate interpretation method for New Testament Ethics (p51):

1. The diversity of thought among various canonical writings

2. The various strands of meaning within any given writing or corpus of writings

3. The wide stream of tradition, both oral and written, that precedes, parallels, and follows the composition of these writings and their designation as canonical

4. The ongoing character of all tradition—that is its inherently processive developmental character

5. The open-ended character of the texts, demanding the participation of the reader in the actual creation of meaning

6. The limitations that the linguistic structures of texts place on the interpretative enterprise, so not just any interpretation is necessarily valid

7. The fact that all writings are conditioned by social contexts from which they arise

8. The role of power imbalances have played in the production, selection, and interpretation of texts

9. The equally important fact that some aspects of the tradition transcend their original settings more easily than do others

· See pages 52-53 for a list of principles Pregeant will follow in his proposed method of interpreting New Testament ethics

· Outline of Hermeneutic

· The Nature of Language (drawing on Whitehead)
· Imprecision of Language

· All language involves a degree of abstractness that is very subtle

· Persons who use language are constantly engaged in a process of valuation

· Language is participatory

· Meaning is dependent in part on the hearer in a particular situation

· Systematic Thrust of Language

· Language contains a drive toward the systematic, comprehensive understanding within the total world of experience

· The intelligibility of language depends not only on a world of meaning created by a culture but also on the larger world of human experience in general which in turn exists within the universe itself

· Always doomed to failure as fragment, the metaphysical thrust is there creating a dialectic

· The Nature of Tradition and interpretation

· It is the nature of tradition that persons and groups receive it only in terms of their subjective immediacy

· Concept of ‘contrast’

· Adds an account of the role played by tensions among the various strands of tradition and between the world of the received tradition and that of the recipients

· Does the development of tradition represent an authentic response to the Spirit?

· Continually searching for a ‘center’: a core that resists transformation that would render it completely unrecognizable

· An Alternative to Postmodernism: Constructive Postmodernism

· Texts are capable of reflecting events in the actual world

· Texts open up potential meanings (drawing on data from actual world beyond our experience) yet have imposed limitations on legitimate interpretations

· Approaching Biblical Texts
· Employing Historical-Critical method

· Determining Basic Patterns of Meaning Potential

· Attending to Wider Meaning Potential

· Tracing out Ultimate Implications

· Proposing Reconstruction of Meaning

· Beyond Scripture: Tradition, Reason, and Experience

· The hermeneutic enterprise will sometimes involve an appeal to sources of potential authority outside the canonical texts

· It is important to affirm the prerogative of those who engage in theological reflection on behalf of the church to reject a given text or strand of meaning

· Experience is linked behind Scripture and tradition. When we translate experience, we engage reason.
· Engaging the theological dimensions of ethics is necessary because the competition among various strains of meaning is often more evident at the theological level that at the ethical.

· Does theology arise as a sanction of ethics, or is it the foundation from which ethics are derived?

