

ALLUSIVE SOUNDPLAY
IN THE HEBREW BIBLE

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 28

SBL Press

ALLUSIVE SOUNDPLAY
IN THE HEBREW BIBLE

Jonathan G. Kline

SBL Press

SBL PRESS

Atlanta

Copyright © 2016 by Jonathan G. Kline

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: Kline, Jonathan G., author.

Title: Allusive soundplay in the Hebrew Bible / by Jonathan G. Kline.

Description: Atlanta : SBL Press, [2016] | Series: Ancient Israel and its literature ; number 28 | Includes bibliographical references and index.

Identifiers: LCCN 2016024603 (print) | LCCN 2016029247 (ebook) | ISBN 9781628371444 (pbk. : alk. paper) | ISBN 9780884141716 (hardback : alk. paper) | ISBN 9780884141709 (ebook)

Subjects: LCSH: Hebrew language—Paronyms. | Bible Old Testament—Language, style. | Bible as literature. | Allusions in the Bible.

Classification: LCC PJ4815 .K63 2016 (print) | LCC PJ4815 (ebook) | DDC 221.6/6—dc23
LC record available at <https://lccn.loc.gov/2016024603>

Printed on acid-free paper.

for Joanna, Eva, and Thea

with love

SBL Press

SBL Press

CONTENTS

Acknowledgments.....	ix
Abbreviations.....	xi
1. The Role of Soundplay in Innerbiblical Allusions	1
1.1. Introduction	1
1.2. Innerbiblical Allusion	1
1.3. Paronomasia in the Hebrew Bible	6
1.4. The Role of Paronomasia in the Expression and Development of Israel's Theological Traditions	13
1.5. Identifying Allusive Paronomasia in the Hebrew Bible: Methodological Considerations	17
1.6. How This Study Is Organized	41
2. Theodicy	43
2.1. What Are Human Beings?	43
2.2. Looking Upon the Punishment—or Prosperity—of the Wicked	53
2.3. Extinguishing the Lamp of the Wicked	64
3. Judgment	73
3.1. Setting Babylon on Fire	73
3.2. Denying Oneself on the Day of Atonement	80
3.3. Defiling and Defrauding YHWH	88
4. Salvation	101
4.1. Bringing the Destruction of Assyria on Babylon	101
4.2. Creating, De-creating, and Re-creating	106
4.3. The Day of Devastation from Shaddai	112
5. Conclusion	119

Bibliography129
Ancient Sources Index.....145
Modern Authors Index.....153

SBL Press

ACKNOWLEDGMENTS

I am indebted to Thomas Römer and the other members of the editorial board of the *Ancient Israel and Its Literature* series for their kindness in accepting this book into the series and to Bob Buller and Nicole Tilford of SBL Press for their graciousness throughout the production process.

I am grateful to Andrew Teeter for encouraging me to pursue this project when the idea for it was still inchoate and for his wise guidance throughout the period during which I conducted most of my research and writing. His enthusiasm for the material and his ability to relate it to broader discussions in the field of biblical studies provided me with a wide perspective and contributed to the enjoyment I experienced throughout the time I spent working on the project. I am also thankful to Jon Levenson and Gary Rendsburg, who provided me with helpful feedback that improved the work and who also encouraged me with their kindness and good cheer. I have sought to improve this study whenever possible on the basis of the criticism offered by these wise experts, but none of them should, of course, be held responsible for the deficiencies and limitations that remain in this work.

Various ideas found in this book were tested out in papers that I presented in the Harvard Hebrew Bible and Semitic Philology workshops and at regional and national meetings of the Society of Biblical Literature. I am grateful to the kind individuals who attended those talks for their encouragement and their helpful questions and criticisms.

A supportive group of friends and colleagues encouraged me while I worked on this study and discussed various aspects of the project with me. I am particularly grateful to Brian Doak, Maria Metzler, Gabe Hornung, Cian Power, and Michael Lesley for sharing their wisdom with me and for helping make the time I worked on this project enjoyable.

I am grateful to my family—especially my parents and my brother and his family—for their love and support throughout the years. Most of all, I am thankful to my amazing wife and fellow biblical scholar Joanna

Greenlee Kline, who has sustained me with her love and support while I have worked on this book and who has improved it with her incisive feedback. I dedicate this book with profound love and gratitude to her and to our two wonderful daughters, Eva and Thea.

JGK
March 2016

SBL Press

ABBREVIATIONS

AB	Anchor Bible
ABD	<i>Anchor Bible Dictionary</i> . Edited by David Noel Freedman. 6 vols. New York: Doubleday, 1992.
AnBib	Analecta Biblica
ANES	<i>Ancient Near Eastern Studies</i>
ANETS	Ancient Near Eastern Texts and Studies
AnOr	Analecta Orientalia
AOAT	Alter Orient und Altes Testament
AOS	American Oriental Series
<i>AuOr</i>	<i>Aula Orientalis</i>
BEATAJ	Beiträge zur Erforschung des Alten Testaments und des antiken Judentums
<i>Bib</i>	<i>Biblica</i>
<i>BibInt</i>	<i>Biblical Interpretation</i>
BIWL	Bibliographies and Indexes in World Literature
BZABR	Beihefte zur Zeitschrift für altorientalische und biblische Rechtsgeschichte
BZAW	Beihefte zur Zeitschrift für die alttestamentliche Wissenschaft
CBQ	<i>Catholic Biblical Quarterly</i>
CBR	<i>Currents in Biblical Research</i>
CIS	Copenhagen International Series
<i>CurBS</i>	<i>Currents in Research: Biblical Studies</i>
DCH	<i>Dictionary of Classical Hebrew</i> . Edited by David J. A. Clines. 9 vols. Sheffield: Sheffield Phoenix Press, 1993–2014.
DSD	<i>Dead Sea Discoveries</i>
EHLL	<i>Encyclopedia of Hebrew Language and Linguistics</i> . Edited by Geoffrey Khan. 4 vols. Leiden: Brill, 2013.
FAT	Forschungen zum Alten Testament

FRLANT	Forschungen zur Religion und Literatur des Alten und Neuen Testaments
FTS	Freiburger Theologische Studien
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 Mervyn E. J. Richardson. 4 vols. Leiden: Brill, 1994–1999.
HAR	<i>Hebrew Annual Review</i>
HBS	Herders Biblische Studien
HCOT	Historical Commentary on the Old Testament
HThKAT	Herders Theologischer Kommentar zum Alten Testament
HUCA	<i>Hebrew Union College Annual</i>
ICC	International Critical Commentary
IDBSup	<i>Interpreter's Dictionary of the Bible: Supplementary Volume</i> . Edited by Keith Crim. Nashville: Abingdon, 1976.
JAAR	<i>Journal of the American Academy of Religion</i>
JBL	<i>Journal of Biblical Literature</i>
JCS	<i>Journal of Cuneiform Studies</i>
JHS	<i>Journal of Hebrew Scriptures</i>
JQR	<i>Jewish Quarterly Review</i>
JSJSup	Journal for the Study of Judaism in the Persian, Hellenistic, and Roman Periods Supplement Series
JSOT	<i>Journal for the Study of the Old Testament</i>
JSOTSup	Journal for the Study of the Old Testament Supplement Series
JSPSup	Journal for the Study of the Pseudepigrapha Supplement Series
JSS	<i>Journal of Semitic Studies</i>
KAI	<i>Kanaanäische und aramäische Inschriften</i> . Herbert Donner and Wolfgang Röllig. 2nd ed. Wiesbaden: Harrassowitz, 1966–1969.
KTU	<i>Die keilalphabetischen Texte aus Ugarit</i> . Edited by Manfred Dietrich, Oswald Loretz, and Joaquín Sanmartín. AOAT 24/1. Neukirchen-Vluyn: Neukirchener Verlag, 1976.
LHBOTS	Library of Hebrew Bible/Old Testament Studies
NEchtBAT	Neue Echter Bibel: Altes Testament

NIDB	<i>The New Interpreter's Dictionary of the Bible</i> . Edited by Katharine Doob Sakenfeld. 5 vols. Nashville: Abingdon, 2006–2009.
NJPS	<i>Tanakh: A New Translation of the Holy Scriptures according to the Traditional Hebrew Text</i> . Philadelphia: Jewish Publication Society, 1985.
NSKAT	Neuer Stuttgarter Kommentar, Altes Testament
OBO	Orbis Biblicus et Orientalis
Or	<i>Orientalia (NS)</i>
OTL	Old Testament Library
OTS	Old Testament Studies
PEPP	<i>The Princeton Encyclopedia of Poetry and Poetics</i> . 4th ed. Edited by Roland Greene. Princeton: Princeton University Press, 2012.
PTL	<i>PTL: A Journal for Descriptive Poetics and Theory of Literature</i>
RevQ	<i>Revue de Qumran</i>
RTT	Research in Text Theory
SBLDS	Society of Biblical Literature Dissertation Series
ScrHier	Scripta Hierosolymitana
SEÅ	<i>Svensk exegetisk årsbok</i>
Sem	<i>Semitics</i>
SJ	Studia Judaica
SJOT	<i>Scandinavian Journal of the Old Testament</i>
STDJ	Studies on the Texts of the Desert of Judah
SubBi	Subsidia Biblica
THB	Text of the Hebrew Bible
VT	<i>Vetus Testamentum</i>
VTSup	Supplements to <i>Vetus Testamentum</i>
WMANT	Wissenschaftliche Monographien zum Alten und Neuen Testament
ZKT	<i>Zeitschrift für katholische Theologie</i>