
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Faculty Publications, Classics and Religious
Studies Department Classics and Religious Studies

10-2006

Review of Judith Anne Brown, Review of Judith Anne Brown, John Marco Allegro: The Maverick John Marco Allegro: The Maverick

of the Dead Sea Scrolls of the Dead Sea Scrolls

Sidnie White Crawford
University of Nebraska-Lincoln, scrawford1@unl.edu

Follow this and additional works at: https://digitalcommons.unl.edu/classicsfacpub

 Part of the Classics Commons

Crawford, Sidnie White, "Review of Judith Anne Brown, John Marco Allegro: The Maverick of the Dead Sea
Scrolls" (2006). Faculty Publications, Classics and Religious Studies Department. 95.
https://digitalcommons.unl.edu/classicsfacpub/95

This Article is brought to you for free and open access by the Classics and Religious Studies at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Faculty Publications,
Classics and Religious Studies Department by an authorized administrator of DigitalCommons@University of
Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/classicsfacpub
https://digitalcommons.unl.edu/classicsfacpub
https://digitalcommons.unl.edu/classics
https://digitalcommons.unl.edu/classicsfacpub?utm_source=digitalcommons.unl.edu%2Fclassicsfacpub%2F95&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/446?utm_source=digitalcommons.unl.edu%2Fclassicsfacpub%2F95&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/classicsfacpub/95?utm_source=digitalcommons.unl.edu%2Fclassicsfacpub%2F95&utm_medium=PDF&utm_campaign=PDFCoverPages

724

Published in Catholic Biblical Quarterly 68:4 (October 2006), pp. 724-726.
Copyright © 2006 Catholic Biblical Association of America.

b o o k r e v i e w

Judith Anne Brown,
John Marco Allegro: The Maverick of the Dead Sea Scrolls

(Studies in the Dead Sea Scrolls and Related Literature;
Grand Rapids/Cambridge: Eerdmans, 2005). Pp. xvi + 288. $25.

Judith Anne Brown, the daughter of John Allegro, has written a fascinating ac-
count of her father’s life and career, in the process shedding a welcome light on
one of the more maligned of the original editors of the Dead Sea Scrolls. B. was
able to draw on her father’s personal papers and family archives (especially those
of her mother, Joan Allegro) in constructing her account, and the result is a fuller,
more personal picture than one normally expects from a scholarly biography.

Brown begins her account with Allegro’s childhood in London, his career in
the Royal Navy, his courtship of Joan, and his eventual decision to study for the
Methodist ministry. Allegro’s ministerial studies led him to a degree in Orien-
tal Studies at Manchester University, where he studied with Harold H. Rowley.
He then went on to Oxford to read for a Ph.D. with Godfrey Rolles Driver. It was
Driver who recommended his student Allegro to Roland de Vaux as a member
of the Dead Sea Scrolls editorial team that de Vaux was organizing in the early
1950s.

Re v i e w o f Joh n Ma r c o Al l e g r o: The Ma ver i c k of t he De ad Se a Sc r ol l s   725

By far the most rewarding chapters of this biography for Dead Sea Scrolls
aficionados will be the chapters dealing with Allegro’s work on the Scrolls in Je-
rusalem in the 1950s and early 1960s. B. quotes extensively from her father’s let-
ters home to her mother and includes photographs of Jordanian Jerusalem and
the Scrolls taken by Allegro in this period. The result is a lively portrait of an
enthusiastic young scholar, entranced by his surroundings and fascinated by
the Scrolls.

Several of Allegro’s significant character traits emerge in these early chap-
ters. He had an interest in bringing scholarship on the Scrolls to the attention of
the general public through popular lectures and books, an interest not necessar-
ily shared by his colleagues. Allegro had a “can-do” attitude that put him at odds
with some of the more unworldly members of the team. He also was aware of the
importance of money, both for himself personally (he was supporting his young
family on an assistant lecturer’s salary at Manchester) and for the Scrolls project
as a whole.

The first real clouds appeared in Allegro’s sky over the rift that occurred in
the editorial team as a result of Allegro’s controversial claim that 4QpNah (the
Nahum pesher) describes the crucifixion of the Teacher of Righteousness and the
Qumran community’s anticipation of his resurrection a century before Jesus of
Nazareth (pp. 76-77). Other members of the team (Roland de Vaux, Jozef Milik,
Patrick W. Skehan, Jean Starcky, and John Strugnell) wrote a letter to the Times of
London (quoted on p. 92) deploring what they termed a “misreading” of the text
and a “chain of conjectures.” As B. states, Allegro reacted to this with bitter anger
(p. 95), and his relationship with his colleagues was never the same. The rift was
exacerbated by disagreements over the publication of the Copper Scroll, which
Allegro had arranged to have opened at the Manchester College of Technology.
B. argues convincingly that Allegro was wrongly accused of pirating the Cop-
per Scroll translation before Milik’s official publication, when in fact he waited
for over three years and credited Milik with “impeccable scholarship” in his deci-
pherment of the Copper Scroll (pp. 115-16).

Allegro’s deteriorating relationship with his colleagues seemed to be cou-
pled with a deterioration in his scholarship. Allegro felt it was important to
publish the Scrolls as quickly as possible (anticipating the controversies of the
1990s), but his one official Scrolls publication, Discoveries in the Judaean Desert of
Jordan V (Oxford: Clarendon, 1968), is considered one of the weakest volumes
in the series.

Brown spends the last third of her book discussing Allegro’s career after his
permanent break with the Scrolls team. This part of his life is overshadowed by
the debacle over his book The Sacred Mushroom and the Cross, which, as B. suc-
cinctly remarks, “ruined John’s career” (p. 185). Although B. is a most sympa-
thetic reader, even she cannot hide the bad scholarship and electrifying leaps of
logic that characterize this work. Rightly or wrongly, Allegro would never be
taken seriously as a scholar again.

726   S. W. Cr aw f o r d i n Ca t ho l i c Bi b l i c a l Qua r t e r l y 68 (2008)

The last chapters detail a decline in Allegro’s fortunes, characterized by es-
trange- ment from his family, restless hedonism, and many projects begun and
abandoned. He died of a heart attack in 1988. I was left with a feeling of sadness
for the enthusiastic young scholar who turned into a bitter old dilettante.

Sidnie White Crawford
University of Nebraska-Lincoln
Lincoln, NE 68510

	Review of Judith Anne Brown, John Marco Allegro: The Maverick of the Dead Sea Scrolls
	

	tmp.1260981403.pdf.gaT3H

