                                                  Hidden Books from the Biblical World
                                                          Osher Lecture 1, Oct. 6, 2015
                                                              James L. Crenshaw

1. What is this class about?
	There are two groups of hidden books, one hidden only in fiction, the other really hidden for nearly nineteen hundred years. The first, the Apocrypha (from Greek apocrupto, to hide away), was said to be reserved for scholars as the spring of understanding, fountain of wisdom, and river of knowledge. The second group, sacred texts from a sectarian community near the Dead Sea, was hidden in caves around 70 CE when Roman soldiers threatened nearby Masada. The community was wiped out, their treasures remaining in wine jars until discovered in late 1946 or early 1947.

2. What are the texts about?
	First, the Apocrypha. It totals fourteen books: 1 & 2 Esdras, Tobit, Judith, Wisdom of Solomon, Sirach, 1 & 2 Maccabees, Baruch, Susanna, Letter of Jeremiah, Prayer of Manasseh, Bel and the Dragon, Prayers of Azariah and Three Men in a Furnace. Second, the Dead Sea Scrolls. These texts are copies of biblical manuscripts plus sectarian writings of the Essene community: The Isaiah Scroll, The Rule of the Community, The Damascus Code, The Wars of the Sons of Light against the Sons of Darkness, The Temple Scroll, The Copper Scroll, Hodayot (Psalms), commentaries on Habakkuk and Genesis, books attributed to biblical worthies (Noah, Abraham, Enoch, Moses) and wisdom texts.

3. Who wrote these texts?
	We do not know, with one exception, Sirach. It was written by Jesua son of Sira, a scholar of Torah who lived at the end of the third century and first twenty years of the second century BCE. Most of the apocrypha was composed by the middle of the third century BCE and became a part of the Greek translation of the Hebrew Bible around 250 in Alexandria. The Dead Sea Scrolls were written between 170 BCE and 70 CE by scribes who followed their Teacher of Righteousness in preparing a way for the Lord in the wilderness as Isaiah the prophet had commanded.

4. Are these hidden books important?
	The Apocrypha is sacred to Roman Catholics and Orthodox Christians, who consider it a second canon (Deuterocanon). Protestants by and large think it is worth reading for devotion but not divine revelation. They follow the lead of Martin Luther and John Calvin, Protestant reformers of the sixteenth century. The Apocrypha was in the King James Bible until the late nineteenth century and is now generally included in modern translations. The Dead Sea Scrolls antedate our oldest Hebrew manuscript, now in Leningrad, by more than a thousand years. They prove that the Soperim and Masoretes who preserved the Hebrew Bible did so with remarkable fidelity. They also give valuable information about Judaism in the time of Jesus.
[bookmark: _GoBack]
5. Are the texts boring?
	Like the “begats” in the Bible, some of the hidden books would put almost anyone to sleep. Others will keep you on the edge of your seat. First Esdras does both. I will omit the revisionist history and get right to the contest of Darius' guards about the strongest thing in the world. The three answers are Wine, King, and Woman (and Truth). Their defense of the three is remarkable rhetoric. The book of Tobit is entertaining from the beginning and sustains interest to the very end. I hope I can do both books justice.
