

SECOND WAVE INTERTEXTUALITY  
AND THE HEBREW BIBLE

SBL Press

# RESOURCES FOR BIBLICAL STUDY

*Editor*

Hyun Chul Paul Kim, Old Testament/Hebrew Bible

Number 93


# SECOND WAVE INTERTEXTUALITY AND THE HEBREW BIBLE

*Edited by*

Marianne Grohmann and Hyun Chul Paul Kim


## Atlanta

Copyright © 2019 by Society of Biblical Literature

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, or by means of any information storage or retrieval system, except as may be expressly permitted by the 1976 Copyright Act or in writing from the publisher. Requests for permission should be addressed in writing to the Rights and Permissions Office, SBL Press, 825 Houston Mill Road, Atlanta, GA 30329 USA.

Library of Congress Cataloging-in-Publication Data

Names: Grohmann, Marianne, 1969– editor.

Title: Second wave intertextuality and the Hebrew Bible / edited by Marianne Grohmann and Hyun Chul Paul Kim.

Description: Atlanta : SBL Press, 2019. | Series: Resources for biblical study ; Number 93 | Includes bibliographical references and index.

Identifiers: LCCN 2019000483 (print) | LCCN 2019009014 (ebook) | ISBN 9780884143659 (ebk.) | ISBN 9781628372427 (pbk. : alk. paper) | ISBN 9780884143642 (hbk. : alk. paper)

Subjects: LCSH: Bible. Old Testament—Criticism, interpretation, etc. | Intertextuality in the Bible.

Classification: LCC BS1171.3 (ebook) | LCC BS1171.3 .S38 2019 (print) | DDC 221.6—dc23

LC record available at <https://lccn.loc.gov/2019000483>

Printed on acid-free paper.


## Contents

Abbreviations .....	ix
Introduction	
Marianne Grohmann and Hyun Chul Paul Kim .....	1
Part 1: Inner-Biblical Intertextuality	
Eve, Abraham, and the Ethics of (Dis)Obedience: An Intertextual Reading of Genesis 3 and 22 in Ancient Israel's Ethical Discourse J. Todd Hibbard .....	23
The Literary-Historical Dimensions of Intertextuality in Exodus- Numbers Marvin A. Sweeney .....	41
Hidden in Plain Sight: Intertextuality and Judges 19 Kirsten H. Gardner .....	53
Ancestral Voices and Disavowal: Poetic Innovation and Intertextuality in the Eighth-Century Prophets Francis Landy.....	73
Bloodshed and Hate: The Judgment Oracle in Ezek 22:6–12 and the Legal Discourse in Lev 19:11–18 Klaus-Peter Adam .....	91
Anthology as Intertext: Ambiguity and Generative Interpretation in Qoheleth Hans Decker.....	113

Prophetic and Proverbial Justice: Amos, Proverbs, and Intertextuality Timothy J. Sandoval .....	131
Genres, Intertextuality, Bible Software, and Speech Acts Tim Finlay .....	153
Part 2: Postbiblical Intertextuality	
Mikhail M. Bakhtin and Dialogical Approaches to Biblical Interpretation Patricia K. Tull .....	175
Between Abandoned House and Museum: Intertextual Reading of the Hebrew Bible as Embracing “Abjection” Soo J. Kim .....	191
Intertextuality in the Dead Sea Scrolls Lawrence H. Schiffman .....	211
Intertextuality and Canonical Criticism: Lamentations 3:25–33 in an Intertextual Network Marianne Grohmann .....	225
Who Is Solomon? Intertextual Readings of King Solomon in Reception History Susanne Gillmayr-Bucher .....	241
Writing FanFic: Intertextuality in Isaiah and Christopher Columbus’s <i>Libro de las Profecías</i> Steed Vernyl Davidson .....	261
Dietrich Bonhoeffer, Dongju Yun, and the Legacies of Jeremiah and the Suffering Servant Hyun Chul Paul Kim .....	289
Interpreting the Bible in the Age of #BlackLivesMatter: The Gideon Story and Scholarly Commitments Valerie Bridgeman .....	311

Bibliography .....	327
Contributors.....	365
Index of Ancient Sources.....	367
Index of Modern Authors.....	382

SBL Press

SBL Press

## Abbreviations

AB	Anchor Bible
ABS	Archaeology and Biblical Studies
AIL	Ancient Israel and Its Literature
ANEM	Ancient Near East Monographs
ANQ	<i>Andover Newton Quarterly</i>
A.J.	<i>Josephus, Jewish Antiquities</i>
AOTC	Abingdon Old Testament Commentaries
ArsArt	<i>Ars Artium</i>
ASCE	<i>The Annual of the Society of Christian Ethics</i>
AsJT	<i>Asia Journal of Theology</i>
ASV	American Standard Version
ATD	Das Alte Testament Deutsch
AYBRL	Anchor Yale Bible Reference Library
B. Qam.	Baba Qamma
BArts	<i>Bible in the Arts</i>
BETL	Bibliotheca Ephemeridum Theologicarum Lovaniensium
BHS	<i>Biblia Hebraica Stuttgartensia</i>
BHWJ	Bericht der Hochschule für die Wissenschaft des Judentums
Bib	<i>Biblica</i>
BibInt	<i>Biblical Interpretation</i>
BibInt	Biblical Interpretation Series
BibOr	<i>Biblica et Orientalia</i>
BibRab	<i>Bibliotheca Rabbinica</i>
BibSem	The Biblical Seminar
BJS	Brown Judaic Studies
BJSUCSD	Biblical and Judaic Studies from the University of California, San Diego
BKAT	Biblischer Kommentar, Altes Testament
BLS	Bible and Literature Series

BMI	The Bible and Its Modern Interpreters
BO	<i>Bibliotheca Orientalis</i>
BRLJ	Brill Reference Library of Judaism
BSB	Berean Study Bible
BTB	<i>Biblical Theology Bulletin</i>
BTSt	Biblisch-Theologische Studien
BZAW	Beihefte zur Zeitschrift für die alttestamentliche Wissenschaft
BZNW	Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft
CB	The Church's Bible
CBET	Contributions to Biblical Exegesis and Theology
CBQ	<i>Catholic Biblical Quarterly</i>
CBQMS	Catholic Biblical Quarterly Monograph Series
CBS	Core Biblical Studies
CC	Continental Commentaries
ChT	<i>Christian Thought</i>
CI	<i>Critical Inquiry</i>
CJAS	Christianity and Judaism in Antiquity
ColQuin	Columbus Quincentenary Series
Compar	<i>The Comparitist</i>
Contra	Contraversions
CQS	Companion to the Qumran Scrolls
CR	<i>The Centennial Review</i>
CRÉJ	Collection de la Revue d'Études Juives
CRTP	Critical Readers in Theory and Practice
CSCO	Corpus Scriptorum Christianorum Orientalium
CSHB	Critical Studies in the Hebrew Bible
CSRL	Cambridge Studies in Russian Literature
CurBR	<i>Currents in Biblical Research</i>
CurBS	<i>Currents in Research: Biblical Studies</i>
DBI	Hayes, John, ed. <i>Dictionary of Biblical Interpretation</i> . 2 vols. Nashville: Abingdon, 1999.
DBW	Dietrich Bonhoeffer Works
Di	<i>Dialog</i>
DJD	Discoveries in the Judaean Desert
DLB	Dictionary of Literary Biography
DSD	<i>Dead Sea Discoveries</i>

DSE	Green, Joel B., ed. <i>Dictionary of Scripture and Ethics</i> . Grand Rapids: Baker Academic, 2011.
DSS	Dead Sea Scrolls
EANEC	Explorations in Ancient Near Eastern Civilizations
ECC	Eerdmans Critical Commentary
EKKNT	Evangelisch-katholischer Kommentar zum Neuen Testament
EMMM	Landes, Richard Allen, ed. <i>Encyclopedia of Millennialism and Millennial Movements</i> . New York: Routledge, 2000.
ESLL	<i>Educational Studies in Language and Literature</i>
ESV	English Standard Version
ETS	Erfurter theologische Studien
EvT	<i>Evangelische Theologie</i>
FAT	Forschungen zum Alten Testament
FB	Forschung zur Bibel
FCB	Feminist Companion to the Bible
FOTL	Forms of the Old Testament Literature
Git.	Gittin
GKC	Gesenius, Wilhelm. <i>Gesenius' Hebrew Grammar</i> . Edited by Emil Kautzsch. Translated by Arthur E. Cowley. 2nd ed. Oxford: Clarendon, 1910.
GPBS	Global Perspectives on Biblical Scholarship
HAT	Handbuch zum Alten Testament
HBAI	<i>Hebrew Bible and Ancient Israel</i>
HBM	Hebrew Bible Monographs
HBS	Herdens Biblische Studien
HBT	<i>Horizons in Biblical Theology</i>
Hermeneia	Hermeneia
HThKAT	Herdens Theologischer Kommentar zum Alten Testament
HTR	<i>Harvard Theological Review</i>
HUCA	<i>Hebrew Union College Annual</i>
ICC	International Critical Commentary
IDB	Buttrick, George A. <i>The Interpreter's Dictionary of the Bible</i> . 4 vols. New York: Abingdon, 1962.
IEC	<i>The International Encyclopedia of Communication Interpretation</i>
Int	
IRT	Issues in Religion and Theology
ISBL	Indiana Studies in Biblical Literature
ISV	International Standard Version

JAAR	<i>Journal of the American Academy of Religion</i>
JAJSup	<i>Journal of Ancient Judaism Supplements</i>
JAOS	<i>Journal of the American Oriental Society</i>
JBL	<i>Journal of Biblical Literature</i>
JDS	<i>Judean Desert Studies</i>
JETS	<i>Journal of the Evangelical Theological Society</i>
JHS	<i>Journal of Hellenic Studies</i>
JJS	<i>Journal of Jewish Studies</i>
JKML	<i>Journal of Korean Modern Literature</i>
JKP	<i>Journal of Korean Poetics</i>
JPS	<i>The Holy Scriptures: Tanakh.</i> Jewish Publication Society, 1917.
JR	<i>Journal of Religion</i>
JRE	<i>Journal of Religious Ethics</i>
JS	<i>Jüdische Studien</i>
JSJSup	Supplements to the Journal for the Study of Judaism in the Persian, Hellenistic, and Roman Periods
JSNTSup	Journal for the Study of the New Testament Supplement Series
JSOT	<i>Journal for the Study of the Old Testament</i>
JSOTSup	Journal for the Study of the Old Testament Supplement Series
JTS	<i>Journal of Theological Studies</i>
Jub.	<i>Jubilees</i>
KJG	<i>King James Version with Geneva Notes</i>
KJV	<i>King James Version</i>
KPS	<i>Korean Poetics Studies</i>
KTC	<i>Korean Thought and Culture</i>
LALC	<i>Latin American Literature and Culture</i>
LB	Wischmeyer, Oda, ed. <i>Lexikon der Bibelhermeneutik: Begriffe—Methoden—Theorien—Konzepte.</i> Berlin: de Gruyter, 2009.
LD	<i>Lectio Divina</i>
LHBOTS	<i>The Library of Hebrew Bible/Old Testament Studies</i>
LNTS	<i>The Library of New Testament Studies</i>
LPT	<i>The Library of Philosophy and Theology</i>
LSAWS	<i>Linguistic Studies in Ancient West Semitic</i>
LSTS	<i>The Library of Second Temple Studies</i>
LXX	<i>Septuagint</i>

<i>Marc.</i>	Tertullian, <i>Adversus Marcionem</i>
<i>MJSS</i>	<i>Mediterranean Journal of Social Sciences</i>
<i>ModB</i>	<i>Modern Believing</i>
<i>MT</i>	Masoretic Text
<i>MTh</i>	<i>Modern Theology</i>
<i>NA<sup>28</sup></i>	<i>Novum Testamentum Graece</i> , Nestle-Aland, 28th ed.
<i>NAC</i>	New American Commentary
<i>Nar.</i>	Narratologia
<i>NASB</i>	New American Standard Bible
<i>NCI</i>	The New Critical Idiom
<i>Neot</i>	<i>Neotestamentica</i>
<i>NICOT</i>	New International Commentary on the Old Testament
<i>NIV</i>	New International Version
<i>NLH</i>	<i>New Literary History</i>
<i>NLT</i>	New Living Translation
<i>NRSV</i>	New Revised Standard Version
<i>NSKAT</i>	Neuer Stuttgarter Kommentar, Altes Testament
<i>NT</i>	New Testament
<i>NTSI</i>	New Testament and the Scriptures of Israel
<i>OBO</i>	Orbis Biblicus et Orientalis
<i>OBT</i>	Overtures to Biblical Theology
<i>ODMC</i>	Chandler, Daniel, and Rod Munday, eds. <i>The Oxford Dictionary of Media and Communication</i> . Oxford: Oxford University Press, 2016.
<i>OEBB</i>	Coogan, Michael D., ed. <i>The Oxford Encyclopedia of Books in the Bible</i> . Oxford: Oxford University Press, 2011.
<i>OEBI</i>	McKenzie, Steven L., ed. <i>The Oxford Encyclopedia of Biblical Interpretation</i> . Oxford: Oxford University Press, 2013.
<i>OEBL</i>	Strawn, Brent A., ed. <i>The Oxford Encyclopedia of the Bible and Law</i> . Oxford: Oxford University Press, 2015.
<i>OTL</i>	Old Testament Library
<i>OtSt</i>	Oudtestamentische Studien
<i>PH</i>	Poetik und Hermeneutik
<i>PL</i>	<i>Philosophy and Literature</i>
<i>PMLA</i>	<i>Proceedings of the Modern Language Association</i>
<i>Poet</i>	Poetics
<i>Proof</i>	<i>Prooftexts: A Journal of Jewish Literary History</i>
<i>PRR</i>	<i>The Presbyterian and Reformed Review</i>
<i>PRSt</i>	<i>Perspectives in Religious Studies</i>

<i>PT</i>	<i>Poetics Today</i>
PTSDSSP	Princeton Theological Seminary Dead Sea Scrolls Project
PTSMS	Princeton Theological Seminary Monograph Series
QD	<i>Quaestiones Disputatae</i>
<i>RB</i>	<i>Revue biblique</i>
Readings	Readings: A New Biblical Commentary
<i>ResQ</i>	<i>Restoration Quarterly</i>
<i>RevExp</i>	<i>Review and Expositor</i>
<i>RevQ</i>	<i>Revue de Qumran</i>
<i>RQ</i>	<i>Römische Quartalschrift für christliche Altertumskunde und Kirchengeschichte</i>
RRBS	Recent Research in Biblical Studies
RTT	Research in Text Theory
SAeth	<i>Scriptores Aethiopici</i>
SBAB	Stuttgarter biblische Aufsatzbände
SBLDS	Society of Biblical Literature Dissertation Series
SBLMS	Society of Biblical Literature Monograph Series
<i>SBLSP</i>	<i>Society of Biblical Literature Seminar Papers</i>
SBS	Stuttgarter Bibelstudien
SCP	Studies in Contemporary Philosophy
SD	Sammlung Dalp
SDSS	Studies in the Dead Sea Scrolls and Related Literature
SEÅ	<i>Svensk exegetisk årbok</i>
<i>Semeia</i>	<i>Semeia</i>
SemeiaSt	Semeia Studies
SHCANE	Studies in the History and Culture of the Ancient Near East
Siphrut	Siphrut: Literature and Theology of the Hebrew Scriptures
SIS	Studies in Interactional Sociolinguistics
SJLA	Studies in Judaism in Late Antiquity
<i>SJOT</i>	<i>Scandinavian Journal of the Old Testament</i>
SOTSMS	Society for Old Testament Studies Monograph Series
SRLT	Studies in Russian Literature and Theory
SSEJC	Studies in Scripture in Early Judaism and Christianity
StBibLit	Studies in Biblical Literature (Lang)
STDJ	Studies on the Texts of the Desert of Judah
<i>Sty</i>	<i>Style</i>
StudBib	Studia Biblica

SubBi	Subsidia Biblica
SymS	Symposium Series
Shabb.	Shabbat
TBN	Themes in Biblical Narrative
TDOT	Botterweck, G. Johannes, Helmer Ringgren, and Heinz-Josef Fabry, eds. <i>Theological Dictionary of the Old Testament</i> . Translated by John T. Willis et al. 15 vols. Grand Rapids: Eerdmans, 1974–2006.
<i>Text</i>	<i>Textus</i>
THKNT	Theologischer Handkommentar zum Neuen Testament
TLZ	<i>Theologische Literaturzeitung</i>
TSAJ	Texte und Studien zum Antiken Judentum
UBS <sup>5</sup>	<i>The Greek New Testament</i> , United Bible Societies, 5th ed.
UTB	Uni-Taschenbücher
UTPSS	University of Texas Press Slavic Series
VEcc	<i>Verbum et Ecclesia</i>
VT	<i>Vetus Testamentum</i>
VTSup	Supplements to <i>Vetus Testamentum</i>
WBC	Newsom, Carol, Sharon H. Ringe, and Jacqueline E. Lapsley, eds. <i>The Women's Bible Commentary</i> . 3rd ed. Louisville: Westminster John Knox, 2012.
WisC	Wisdom Commentary
WMANT	Wissenschaftliche Monographien zum Alten und Neuen Testament
WTJ	<i>Westminster Theological Journal</i>
WW	<i>Word and World</i>
ZAW	<i>Zeitschrift für die alttestamentliche Wissenschaft</i>
ZBK	Zürcher Bibelkommentare
ZLThK	<i>Zeitschrift für die gesamte lutherische Theologie und Kirche</i>