

NEGOTIATING POWER
IN EZRA-NEHEMIAH

SBL Press

ANCIENT ISRAEL AND ITS LITERATURE

Thomas C. Römer, General Editor

Editorial Board:

Mark G. Brett

Marc Brettler

Corrine L. Carvalho

Cynthia Edenburg

Konrad Schmid

Gale A. Yee

Number 26

SBL Press

NEGOTIATING POWER
IN EZRA-NEHEMIAH

Donna Laird

SBL Press

SBL PRESS

Atlanta

Copyright © 2016 by SBL Press

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: Laird, Donna, author.

Title: Negotiating power in Ezra-Nehemiah / by Donna Laird.

Description: Atlanta : SBL Press, [2016] | Series: Ancient Israel and its literature ; volume 26 | Includes bibliographical references and index.

Identifiers: LCCN 2016021817 (print) | LCCN 2016022680 (ebook) | ISBN 9781628371390 (pbk. : alk. paper) | ISBN 9780884141648 (hardcover : alk. paper) | ISBN 9780884141631 (ebook)

Subjects: LCSH: Bible. Ezra—Criticism, interpretation, etc. | Bible. Nehemiah—Criticism, interpretation, etc.

Classification: LCC BS1355.52 .L35 2016 (print) | LCC BS1355.52 (ebook) | DDC 222/.706—dc23

LC record available at <https://lcn.loc.gov/2016021817>

Printed on acid-free paper.

CONTENTS

Acknowledgments.....	ix
Abbreviations.....	xi
1. Max Weber, Pierre Bourdieu, and Questions about Ezra-Nehemiah.....	1
1.1. Research on Ezra-Nehemiah.....	4
1.2. Political, Economic, and Social Contexts of the Persian Period.....	15
2. Methodology.....	37
2.1. Key Concepts from Weber and Bourdieu.....	39
2.2. Critiques and Limitations of Bourdieu's Theory.....	56
3. Themes and Motifs in Ezra 1–6.....	59
3.1. The Temple Building Report.....	61
3.2. Legitimizing a Temple and Symbolic Capital.....	74
3.3. The Exodus Motif.....	76
3.4. Prophetic Words and Royal Decrees.....	80
4. Ezra 2: Defining the Community.....	89
4.1. Content of the List in Ezra 2.....	93
4.2. List as a Means of Definition.....	103
5. Ezra 3: Ritual and Identity.....	111
5.1. Literary Themes.....	114
5.2. Ezra 3 and Nehemiah 8: One Festival, Two Rituals.....	118
5.3. Ezra 4:1–5: Drawing Boundaries with a Text.....	133
5.4. Ethnicity, Boundaries, and Ritual.....	138
6. Ezra 4–6: Contesting Legitimacy.....	147
6.1. Narrative Structure and Style.....	148

6.2. Written Records and Legitimacy	152
6.3. Ezra 4: Conformity, Self-Interest, and Competition	161
7. Ezra 5–6: Support for Temples and Priests	167
7.1. The Jerusalem Temple and Cultural Capital	167
7.2. Weber's Oppositions: Priests, Prophets, and the Laity	169
7.3. God Is Great, Persia Is Good	174
7.4. The Cultural Capital of Writing: Supporting the Scribal Life	180
8. Ezra 1–6: Social Realities and Expectations	189
8.1. Social Trajectory and Expectations	190
8.2. The Author's Capital and the Field of Cultural Production	192
8.3. Minority Ethnic Groups	194
9. The Nehemiah Memoir	197
9.1. Historical Context for the Nehemiah Memoir	199
9.2. The Narrative of Nehemiah's Memoir	202
9.3. Symbolic Capital and Political Strategies	217
10. Nehemiah 5: Economics and the State	229
10.1. Nehemiah's Defense: A Literary Analysis	233
10.2. The Memoir: A Consolidation of Capital	244
11. Penitential Prayers	247
11.1. The Function of Penitential Prayer	250
11.2. Nehemiah 1:5–11: Removing Shame	260
11.3. Nehemiah 9–10: A Response to Corporate Trauma	269
12. Ezra 7–10: (De-)Constructing a Community	285
12.1. The Literary Composition of Ezra 7–10	286
12.2. Ezra 7: The Commission of Ezra, the Priest and Scribe	289
12.3. Ezra 8: The Role of Levites	294
12.4. Contesting Leadership?	298
13. Ezra 9–10: Israel and "Foreign Wives"	303
13.1. Ezra 9: The Confession of the "Holy Seed"	303
13.2. Ezra 10: Resetting Boundaries	312
13.3. The Community: The Holy Seed in Other Words	319
13.4. Leadership and Change	321

CONTENTS

vii

13.5. Ezra's Capital, Representation, and Symbolic Power	324
13.6. Mixed Marriages	332
13.7. Conclusions	340
14. Conclusions.....	345
14.1. The Date of Writing	346
14.2. Behind the Text: The Social Context	348
14.3. In the Text: A Response to the Times	350
14.4. The Readers: Perspective and Influence	358
14.5. Reading over the Shoulder	360
Bibliography.....	365
Ancient Sources Index.....	387
Modern Authors Index.....	401

SBL Press

SBL Press

ACKNOWLEDGMENTS

No major project, whether it is rebuilding a wall, a temple, or a community, is achieved by one's efforts alone. This book is no exception. I am grateful for the support and guidance of many others. I thank, first and foremost, Danna Nolan Fewell, who sharpened my thinking and provided invaluable guidance for this entire project. I have benefited in countless ways from her insights, her critiques, her wisdom, and her encouragement. Otto Maduro introduced me to the work of Pierre Bourdieu, which opened the biblical text to me in new and, I believe, ethically important ways. He kept me honest with my use of theory and always returned work to me with an encouraging comment even while facing his own serious health issues. Jon Berquist provided much needed guidance on current scholarship on Persian period Yehud as well succinct and helpful advice on writing a more polished work. Thanks are also due Kenneth Ngwa, who graciously read my manuscript, asked thoughtful questions, and provided helpful insights during our discussion. Thanks also to Thomas Römer and the AIL editorial board for their willingness to take on this project and especially for their helpful feedback on the manuscript. Likewise, I appreciate the questions and feedback from scholars at SBL's Ezra-Nehemiah-Chronicles and Social-Scientific sections, where portions of this work have been read and discussed. Thanks are also due the Ramat Raḥel archaeological team led by Oded Lipschits, with whom I spent the 2009 and 2010 seasons. The time with them enriched my understanding of the physical space in which the events of Ezra-Nehemiah took place and provided help in understanding the published results of fieldwork. A special thanks to Ido Koch, who led the team in area D3. I am deeply grateful for the work of the SBL editors who went over this work with a fine-tooth comb and saved me from many errors and made this book a reality. Finally, I would like to thank my spouse, John Laird, for his support. He has sacrificed much for the completion of this project. Yet his encouragement never failed, even when he was compelled to hear me discuss, yet again, my current stage of prog-

ress. I could not be more grateful. The final result is better for the aid of all these people. The shortcomings are all my own.

SBL Press

ABBREVIATIONS

AB	Anchor Bible
ABS	Archaeology and Biblical Studies
AGJU	Arbeiten zur Geschichte des antiken Judentums und des Urchristentums
AIL	Ancient Israel and Its Literature
ATANT	Abhandlungen zur Theologie des Alten und Neuen Testaments
BibInt	Biblical Interpretation Series
BWANT	Beiträge zur Wissenschaft vom Alten und Neuen Testament
BZ	<i>Biblische Zeitschrift</i>
BZAW	Beihefte zur Zeitschrift für die alttestamentliche Wissenschaft
CBQ	<i>Catholic Biblical Quarterly</i>
CSCM	<i>Cultural Studies–Critical Methodologies</i>
CSR	<i>Comparative Social Research</i>
EJL	Early Judaism and Its Literature
ESV	English Standard Version
FAT	Forschungen zum Alten Testament
GPBS	Global Perspectives on Biblical Scholarship
HALOT	<i>The Hebrew and Aramaic Lexicon of the Old Testament.</i> Ludwig Koehler, Walter Baumgartner, and Johann J. Stamm. Translated and edited under the supervision of M. E. J. Richardson. 5 vols. Leiden: Brill, 1994–2000.
HBM	Hebrew Bible Monographs
HR	<i>History of Religions</i>
HSM	Harvard Semitic Monographs
IBC	Interpretation: A Bible Commentary for Teaching and Preaching
Int	<i>Interpretation</i>

JANER	<i>Journal of Ancient Near Eastern Religions</i>
JAOS	<i>Journal of the American Oriental Society</i>
JBL	<i>Journal of Biblical Literature</i>
JBQ	<i>Jewish Bible Quarterly</i>
JHebS	<i>Journal of Hebrew Scriptures</i>
JJS	<i>Journal of Jewish Studies</i>
JNSL	<i>Journal of Northwest Semitic Languages</i>
JPSV	Jewish Publication Society Version: <i>The Holy Scriptures according to the Masoretic Text</i> . Rev. ed. Philadelphia: Jewish Publication Society, 1955.
JQR	<i>Jewish Quarterly Review</i>
JSJ	<i>Journal for the Study of Judaism in the Persian, Hellenistic, and Roman Periods</i>
JSJSup	Journal for the Study of Judaism in the Persian, Hellenistic, and Roman Periods Supplement Series
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>
KJV	King James Version
LHBOTS	Library of Hebrew Bible/Old Testament Studies
LSTS	Library of Second Temple Studies
MTSR	<i>Method and Theory in the Study of Religion</i>
NASB	New American Standard Bible
NCBC	New Century Bible Commentary
NIV	New International Version
NJPS	New Jewish Publication Society Version: <i>Tanakh: A New Translation of the Holy Scriptures according to the Traditional Hebrew Text</i> . Philadelphia: Jewish Publication Society, 1985.
NRSV	New Revised Standard Version
OTE	<i>Old Testament Essays</i>
OTL	Old Testament Library
OTS	Old Testament Studies
PRSt	<i>Perspectives in Religious Studies</i>
PTMS	Pittsburgh Theological Monograph Series
SBLDS	Society of Biblical Literature Dissertation Series

SBLMS	Society of Biblical Literature Monograph Series
ScrHier	Scripta Hierosolymitana
SemeiaSt	Semeia Studies
<i>SJOT</i>	<i>Scandinavian Journal of the Old Testament</i>
STAR	Studies in Theology and Religion
SymS	Symposium Series
TA	<i>Tel Aviv</i>
TBN	Themes in Biblical Narrative
<i>TDOT</i>	<i>Theological Dictionary of the Old Testament</i> . Edited by G. Johannes Botterweck, Helmer Ringgren, and Heinz-Josef Fabry. Translated by John T. Willis et al. 15 vols. Grand Rapids: Eerdmans, 1974–2006.
<i>Transeu</i>	<i>Transeuphratène</i>
<i>VT Vetus</i>	<i>Testamentum</i>
WBC	Word Biblical Commentary
ZAW	<i>Zeitschrift für die alttestamentliche Wissenschaft</i>

SBL Press