Definition of Bible edition

a phenomenology of Bible editions

Editions, which are to be regarded as Bible

1. Books occurring in printed editions of the LXX and/or Vulgate

Full Bibles also containing Old Testament Pseudepigrapha and/or New Testament Apocrypha additionally

Full Testaments also containing Old Testament Pseudepigrapha and/or New Testament Apocrypha additionally

Groups, e.g.

Pentateuch, Historical Books, Prophets (Is - Mal), Hagiographa (Holy Writings), Apocrypha = Deuterocanonical Books, Gospels, Synopses - Paul's Epistles, Johannine Books

Individual Books, e.g.

Genesis, Psalms, Song of Solomon, Jesus Sirach, Isaiah, Maccabees II, Additions to Esther, Acts, Revelation

Individual chapters or pericopes, e.g.

Creation, Ten Commandments, Psalm 23, Nativity of Christ, Sermon on the Mount, Passion of Christ, Magnificat

2. Liturgies

Editions for liturgical purposes not showing text reduction Gospel Books containing the full text (Evangeliaries), Psalms in their biblical order

Editions containing excerpts of the text by itself Lectionaries Gospel Books containing the pericopes only (Evangelistaries) Evangelia et Epistolae Harmonies of Gospels or the Passion History Selections for beginners School and Children Bibles Family Bibles Censored, reduced Bibles

3. Commentaries, Sermons, Meditations

Full texts or excerpts surrounded by a *paratext* Editions with marginal and/or interlinear glosses Editions with *smaller* exegetical commentaries, often with explanations of individual terms at the bottom of the page

Editions with anonymous traditionally regarded commentaries: Glossa ordinaria, Chain commentaries, Editions with personal, but traditionally regarded commentaries For the Hebrew Bible: Biblia Rabbinica (Rashi, Ibn Esra, David Qimchi) For the Vulgate: Nicolaus de Lyra, Le Maistre de Sacy, Editions with extensive editor's commentaries, but published separately: Erasmus: Annotationes e.g. Editions with multiple kinds of philological apparatuses (textual criticism), even extensive Editions with prefaces, privileges, registers, indexes Editions with summaries (to the individual chapters) Editions with arguments (prefaces to the individual chapters) Editions of heretics, separatists etc. as the great German mystic Berlenburger Bibel Undecided cases: following the tradition despite additional material (editor's commentaries, even extensive) 4. Altered texts Paraphrases with a long and important tradition Aramaic (Chaldaic) translations and explanations = readings for the Synagogue Service with canonical status: Targum Onkelos, Targum Yerushalmi, Targum Jonathan for the Pentateuch for the Haftarot (selections from the Prophets) for most of the Hagiographa (Holy Writings) 5. Illustrations Picture books, illustrated editions Multiple kinds of imaging Biblical topics (iconography) combined with Bible texts, even individual verses only Editions of art history (miniatures, paintings, frescos, sculptures) with Bible text, bound or unbound collections in cases, folders etc. Editions, which are **NOT** to be regarded as *Bible*

Pseudepigrapha not occurring in the LXX and/or Vulgate New Testament Apocrypha

Individual apocryphal chapters or pericopes, although occurring in full editions of the LXX and/or Vulgate e.g. Psalm 151

Verses or individual words only (Moravian) Daily Watchwords

Bible Concordances (!!) Separate Registers, Indexes **Bible Dictionaries** Editions with too many liturgical = nonbiblical additions Psalms with music (plain chant notation), Antiphonaries with and without music, Gradualia, Breviaries, Hours, Prayer Books, Hymn Books, The French = Geneva Psalter, The Book of Common Prayer **Exegetical Commentaries** = personal elaborates of mentioned or known authors Postils, Sermons Meditations or devotions Instructions, examples for Bible teaching Altered texts as personal elaborates of known authors Paraphrases Narrative Harmonies of the Gospels or the Passion History Metrical and/or rhymed poetry Biblical history = extended or shortened adaptations Children Bibles with narrative - literary - text Picture books with few Bible texts, but extended meditations Mere pictures missing the character of a printed edition, e. g. a mere title page Bundles, cases, folders of biblical pictures without Bible text and whatever ... © WLB Stuttgart: Eberhard Zwink 2005.08.25