
THE ORIENTAL INSTITUTE OF THE UNIVERSITY OF CHICAGO

STUDIES IN ANCIENT ORIENTAL CIVILIZATION • NO. 32

oi.uchicago.edu

"Learn hence for ancient rules a just esteem. ..."

ALEXANDER POPE, Essay on Criticism i 139

oi.uchicago.edu

PATTERNS

IN THE EARLY POETRY

OF ISRAEL

B Y S T A N L E Y G E V I R T Z

THE ORIENTAL INSTITUTE OF THE UNIVERSITY OF CHICAGO

STUDIES IN ANCIENT ORIENTAL CIVILIZATION • NO. 32

THE UNIVERSITY OF CHICAGO PRESS • CHICAGO • ILLINOIS

oi.uchicago.edu

Library of Congress Catalog Card Number: 63-19668

THE UNIVERSITY OF CHICAGO PRESS, CHICAGO & LONDON
The University of Toronto Press, Toronto 5, Canada

© 1963 by The University of Chicago. All rights reserved

Published 1963. Composed and printed by THE UNIVERSITY
OF CHICAGO PRESS, Chicago, Illinois, U.S.A,

oi.uchicago.edu

TO MY PARENTS

MORRIS AND FANNIE GEVIRTZ

no-a1? amor

oi.uchicago.edu

oi.uchicago.edu

TABLE OF CONTENTS

LIST OF ABBREVIATIONS ix

PROLOGUE 1

INTRODUCTION. PARALLELISM AND TRADITION IN HEBREW POETRY: A
GENERAL STATEMENT 6

STUDY I. THE WOMEN'S EULOGY OF SAUL AND DAVID 15

STUDY II. LAMECH'S SONG TO HIS WIVES 25

ADDITIONAL NOTE ON , "BOY" IN THE PARALLELISM -R<7 »1130

STUDY III. ISAAC'S BLESSING OVER JACOB 35

STUDY IY. BALAAM'S FIRST "MASHAL" 48

ADDITIONAL NOTE ON THE PARALLELISM "IPLP // TINE) ... 66

STUDY V. DAVID'S LAMENT OVER SAUL AND JONATHAN 72

EPILOGUE 97

vii

oi.uchicago.edu

oi.uchicago.edu

LIST OF ABBREVIATIONS

AOF Archiv fur Orientforschung (Berlin, 1923).
AJSL The American journal of Semitic languages and literatures

(Chicago etc., 1884-1941)
ANET PRITCHARD, J. B. (ed.) Ancient Near Eastern texts relating to the

Old Testament (2d ed.; Princeton, 1955).
ARM Archives royales de Mari (Mus6e du Louvre. D£partement des

antiquity orientales. Textes cun6iformes XXII) (Paris,
1941).

BASOR American Schools of Oriental Research. Bulletin (South Hadley,
Mass., 1919).

BDB BROWN, F., DRIVER, S. R., and BRIGGS, C. (eds.) A Hebrew and
English lexicon of the Old Testament (Oxford, 1907).

BH KITTEL, RUDOLF, (ed.) Biblia Hebraica (7th ed.; Stuttgart, 1951).
BMS KING, L. W. Babylonian magic and sorcery (London, 1896).
CAD Chicago. University. Oriental Institute. The Assyrian Dictionary

(Chicago, 1956).
CBQ Catholic biblical quarterly (Washington, D.C., 1939).
GKC Gesenius' Hebrew grammar, as edited and enlarged by the late

E . KAUTZSCH . . . 2 d E n g l i s h e d . r e v . i n a c c o r d a n c e w i t h t h e
28th German ed. (1909) by A. E. COWLEY (Oxford, 1910).

HSCP Harvard studies in classical philology (Cambridge, Mass.,
1890).

J AOS American Oriental Society. Journal (Boston etc., 1849).
Jastrow, Dictionary JASTROW, MARCUS. A dictionary of the Targumim, the Talmud

Babii and Yerushalmi, and the Midrashic literature (2 vols.;
New York, 1950).

Journal of biblical literature (Philadelphia etc., 1881).
Journal of Jewish studies (Cambridge, 1948).
Journal of Near Eastern studies (Chicago, 1942).
Chicago. University. Oriental Institute. Materials for the As­

syrian Dictionary (3 vols.; Chicago, 1952-61).
Melanges syriens offerts k Monsieur Ren6 Dussaud (Biblioth&que

archSologique et historique XXX [2 vols.; Paris, 1939]).
Le palais royal d'Ugarit. II. Textes en cun&formes alphab^tiques

des archives est, ouest, et centrales, par CHARLES YIROLLEAUD
(Mission de Ras Shamra VII [Paris, 1957]).

Revue d'assyriologie et d'arch^ologie orientale (Paris, 1884).
Symbolae ad iura Orientis antiqui pertinentes Paulo Koschaker

dedicatae . . . (Studia et documenta ad iura Orientis antiqui
pertinentia II [Leiden, 1939]).

JBL
JJS
JNES
MAD

Mel. Dussaud

PRU II

RA
Symb. Kosch.

ix

oi.uchicago.edu

x LIST OF ABBREVIATIONS

UM GORDON, CYRUS HERZL. Ugaritic manual (Analecta orientalia
XXXV [Roma, 1955]).

VT Vetus Testamentum (Leiden, 1951).
WO Die Welt des Orients (Gottingen, 1947).
ZAW Zeitschrift fur die alttestamentliche Wissenschaft (Giessen,

1881).

oi.uchicago.edu

PROLOGUE

THIS monograph consists of a series of fresh studies of several biblical
Hebrew poems that are related by virtue of the antiquity generally ac­

corded them. These studies find their unity, also, in a method of in­
vestigation which aims at the elucidation of the individual texts through an
examination of a particular stylistic device found to have been employed in
them. No claim is made for this "approach" as being the sole legitimate pro­
cedure allowable in reading these or any other biblical Hebrew poems. It is
strongly suggested, however, that a greater appreciation of the Hebrew poet's
craft may thereby be had and that the reader may thus find himself afforded
an opportunity for acquiring a clearer recognition of the individual poem's
form and content.

In so far as the discussion of these several poetic works proceeds from an
examination and a demonstration of the poets' use of a very specific literary
convention to the more fundamental questions of meaning, rather than the re­
verse, the charge may well be leveled that there is here a rather serious breach
of literary-critical technique. But the poetry of any given language—and, per­
haps, every given poem—imposes upon the student its own emphases and its
own logic, which may be discovered, I am convinced, only by close attention
to minute details of style. These alone will not explain the "poetry" of the
literary work; they cannot. Language, however poetically significant, however
conventional, however restricted to poetic use, is but the medium through
which the poet composes his poem; it is but an element of the poetic form, not
the form itself.1 Yet, in any consideration of a poetic tradition whose basic
forms are still so energetically debated—and therefore, by implication, so ill-
defined—as those of biblical Hebrew poetry, the isolation of any demonstrably
traditional apparatus employed by the poets must find its place.

This little book, then, is about a tradition in Hebrew poetic composition
and the patterns woven of this tradition by the biblical poets. It restricts itself
to these, in large measure, because such patterns can, with reasonable pre­
cision, be traced and because the study of these patterns can increase one's
understanding of the poems. It fails to take into account, for example, those
patterns that are based on metrical considerations, and questions of meter find

1 Cf. Elder Olson, "William Empson, Contemporary Criticism and Poetic Diction,"
Critics and Criticism (ed. R. S. Crane; Chicago, 1952) pp. 55 f., 68 f.

1

oi.uchicago.edu

2 PATTERNS IN THE EARLY POETRY OF ISRAEL

no place in the ensuing discussions of the individual poetic texts.21 feel that,
while the existence of meter in biblical Hebrew poetry is highly probable and
certainly cannot as yet be categorically denied, it has yet to be convincingly
demonstrated. Metrical analysis, still dubious in the extreme, can add little to
our understanding of a poem's content.

The history of the study of Hebrew poetry has been marked by two major
discoveries. In his lectures published in 1753 under the title De Sacra Poesi
Hebraeorum Praelectiones Academicae,3 (Bishop) Robert Lowth described the
principal means by which the biblical Hebrew poems appeared to have been
fashioned and termed it parallelismus membrorum.4 From that time, parallel­
ism as the dominant stylistic feature of biblical Hebrew poetry has never
seriously been questioned. With but minor variations, additions, and correc­
tions to Lowth's initial observations concerning three varieties of parallelism,
however, scholars apparently considered the matter of parallelistic structure
essentially closed and busied themselves chiefly with questions of prosody.6

Then, in the early 1930's, with the decipherment of a substantial body of
poetic texts recovered from the ruins of ancient Ugarit, a new impetus was
given to the study of Old Testament and related literature. The poetic texts,
in their extant form dating to the fourteenth century B.C.E., were found to have
been composed in a language closely related—from a lexical point of view at
least—to biblical Hebrew, though preserving several archaic elements not
present in the latter as well as several divergent morphological features.6 More
importantly in the present context, it was found that the parallelistic struc­
tures evident in the Ugaritic poems were in all significant respects virtually

2 A brief statement concerning the difficulties and possibilities of metrical analysis, as I
view them, may be found on pp. 12-14.

8 Chaps, iii and xix. The edition available to me is the translation by G. Gregory, Lectures
on the Sacred Poetry of the Hebrews (with notes of Professor Michaelis et al.; London, 1847);
also, and in greater detail, R. Lowth, Isaiah: A New Translation with a Preliminary Disserta­
tion. The edition in my possession is the tenth and is dated 1833.

4 For the recognition of this feature in periods prior to Lowth, on the part of Ibn Ezra
and David Qimhi, see the convenient summary of George Buchanan Gray, The Forms of
Hebrew Poetry (London, 1915) particularly pp. 17 f.

6 For a review of the more significant studies of Hebrew poetry since the appearance of
Lowth's work, see the recent survey presented by T. H. Robinson, "Hebrew Poetic Form:
The English Tradition," Congress Volume, Copenhagen, 1958 (VT "Supplement" I [Leiden,
1953]) pp. 128-49.

8 It would serve little purpose here to enter the debate on whether Ugaritic is or is not to
be included among the Canaanite dialects. For arguments pro and con see particularly H. L.
Ginsberg, Orientalia V (1936) 176-80; W. F. Albright, CBQ VII (1945) 14-18; A. Goetze,
Language XVII (1941) 127-38; J. Cantineau, Syria XIII (1932) 164-69; idem, Syria XXI
(1940) 38-61; idem, Semitica III (1950) 21-34; J. Friedrich, Scientia LXXXIV (1949) 220-
23; N. H. Tur-Sinai, Tarbiz XXIII (1952) 143-45; E. Ullendorff, Tarbiz XXIV (1954-55)
121-25; I. J. Gelb, Journal of Cuneiform Studies XV (1961) 42.

oi.uchicago.edu

PROLOGUE 3

identical with those known from Old Testament poetry. Still more central to
the concerns of the present work was the recognition of a poetic diction com­
mon to the two literatures. Specific "pairs" of words in fixed parallel relation­
ship were found to occur in both Ugaritic and Hebrew literature with such
frequency and regularity as to preclude the possibility of coincidence, while
the differences in age and locale excluded the possibility of direct borrowing.

It is to Professor H. L. Ginsberg that we owe this second major discovery,
namely that the poets of ancient Syria and Palestine had at their command a
body of conventionally fixed pairs of words upon which they might freely
draw in the construction of their literary compositions. Ginsberg, in his char­
acteristically concise phraseology, dubbed this phenomenon "the regular
stock-in-trade of Canaanite poets."7

This observation and the comparative technique were exploited most fully
by the late Professor Umberto [Moshe David] Cassuto in a series of studies
culminating in his book The Goddess Anath8 and continued by his (one-time)
student, now Professor Moshe Held.9 By isolating the pairs of fixed parallel
words in the Ugaritic texts and locating these same pairs in biblical Hebrew
poems they marshaled a significantly large array of irrefutable evidence in
support of the theory that the two literatures, despite the difference in their
age, locale, and stage of linguistic development, were in reality not two dis­
tinct literatures but merely represented two branches of a common, Syro-
Palestinian, literary tradition. To this was added evidence culled from
certain of the cAmarnah letters10—letters written in learned Akkadian to the
Egyptian court by Canaanite scribes of the fourteenth century B.C.E.—as well
as from the few extant Canaanite royal inscriptions.11

In view of the impressive and ever-increasing body of evidence, the existence
and continuity of a poetic tradition in Syria and Palestine of the second and
first millenniums B.C.E., whatever may prove to be the linguistic position of

7 See Orientalia V 171-72.
8 r»3y (Jerusalem, 1953). For his earlier studies see Tarbiz XIII (1942) 197-212

and XIV (1942) 1-10 and Leshonenu XV (1947) 97-102.
9 Leshonenu XVIII (1953) 144-60.
10 Cassuto, Tarbiz XIV (1942) 9, has pointed to the parallelism of the phrases "to rejoice

the heart" // "to brighten the eyes" occurring in Ps. 19:9 and in the cAmarnah letters
142:7-10 and 144:14-18.

11 E.g. the parallelism "break/strip away the scepter of judicial authority" // "overturn
the throne of dominion" is known from the Ahiram inscription (Syria V [1924] 137) and from
Ugaritic (UM 49 VI 28-29); the parallelism // DDJ7> "carry away" // "bear away," is
found in Isa. 46:3 and appears as well in the Eshmuncazar inscription (iCorpus Inscriptionum
Semiticarum I [1881] No. 3, line 7, Pl. II); and the parallelism // ~|7D. "king" //"ruler,"
known to occur six times in biblical Hebrew verse (Judg. 5:3; Hab. 1:10; Ps. 2:2; Prov.
8:15, 14:28, 31:4) has appeared in the Azitawada inscription (col. iii 12).

oi.uchicago.edu

4 PATTERNS IN THE EARLY POETRY OF ISRAEL

Ugaritic, can no longer be open to doubt. But the use of this finding has, until
now, been virtually restricted to such comparative studies as have been noted
above; and no attempt, as far as I am aware, has been made to apply this
principle of poetic tradition systematically to any poem or group of poems
within the corpus of biblical Hebrew literature for the purpose of noting its
significance as a literary-critical, that is to say, an interpretive, tool. The
present monograph represents an initial attempt at filling this gap; "initial,"
because I am only too well aware of the insufficiency of what has here been
done and of how much has yet to be done. But if these studies may for others
serve as stimulus to further exploration and investigation the attempt will
have been justified and the writer's efforts amply rewarded.

Because an aim of this work is the exposition of a specific element of biblical
Hebrew poetic diction it would have been well, had it been possible, to select
for study only those poems that are free of textual difficulty. But the texts on
occasion exhibit questionable readings, and under such circumstances the
major concern of the critic is, as it must be, the reconstruction of the "original"
text. The difficulties encountered here take the form of scribal omissions, ad­
ditions, and deliberate alterations. Fortunately, in the texts under investiga­
tion, many of the errors can be corrected with a reasonable degree of certainty.
Nevertheless, the critic may not rule out the ever present possibility that
what may appear as unintelligible to the modern reader may well have been
perfectly intelligible to the ancient writer; while, on the other hand, apparent
textual intelligibility can on occasion be shown to have been the result of later
scribal activity. But in so far as poets have ever delighted in casting old ma­
terials in new forms, and new materials in old forms, the critic must be ever
alive also to the possibility that the poet may have deliberately altered his
manner in order to produce a new effect.

The Introduction is devoted to a discussion of general matters pertaining
to parallelism and poetic tradition. Each of the following studies deals es­
sentially with one particular poem or portions of a poem. These are among
those generally classified as "early" and may be dated roughly to the pre-
Solomonic period. The sequence of texts has been ordered not along chrono­
logical lines but along lines of increasing complexity; that is to say, the discus­
sion proceeds from studies of the briefer (and therefore relatively more simple)
to the longer (and therefore relatively more complex) poetic compositions.

At this point there is left but the very pleasant duty of singling out for
thanks those to whom I feel a special indebtedness. Chief among these is H. L.
Ginsberg and, only to a somewhat lesser degree, Umberto Cassuto and W. F.
Albright. Those who are familiar with the pioneering comparative studies of
these scholars will recognize on almost every page the enormity of my debt
to them.

oi.uchicago.edu

PROLOGUE 5

Only after the present work in all its essentials was completed, the evidence
assembled, and the ideas formulated was I introduced to the theories of the
late Professor Milman Parry, whose studies of the Homeric poems and other
epic literature led him to recognize the importance, and to stress the signifi­
cance, of tradition in the composition of ancient poetry. The literary tradi­
tions of Greek and Hebrew differ widely and fundamentally,12 but to have
learned that the force of tradition was as much a factor in early Greek as in
Hebrew poetry and to have arrived independently at a similar explanation for
such reliance upon it have helped strengthen my own convictions concerning
the essential validity of the position reached.

To Professors Raymond A. Bowman, John A. Wilson, and, most particu­
larly, I. J. Gelb, who graciously spared precious hours from demanding
schedules to read the completed manuscript and to discuss several salient
points and problems with me, I tender my warmest thanks.

With gratitude I acknowledge the financial aid rendered me by Emanuel
Congregation of Chicago through the "Scholar in Residence" program estab­
lished in memory of the late Albert Mecklenburger.

Lastly, I would acknowledge the encouragement of my friend Professor
Geoffrey Hartman, who, during his brief stay here at the University of Chicago
(the academic year 1960/1961) as Visiting Assistant Professor in the Depart­
ment of English, accorded me the honor of attending several of my classes in
biblical Hebrew poetry. In these classes I advanced the interpretations,
theories, and evidence herein presented. Our discussions, in class and out, on
general matters of literature and of literary criticism, have proved and doubt­
less will continue to prove an invaluable stimulus to my thinking. It was Dr.
Hartman, too, who first drew my attention to the work of Milman Parry and
who urged the formal publication of these studies.

In dedicating the fruit of these labors to my parents I but acknowledge in
tiny measure the inspiration the memory of them ever affords.

S. G.
CHICAGO

October 1962

1J Cf. Erich Auerbach, Mimesis: The Representation of Reality in Western Literature (trans,
by W. Trask; New York, 1957) chap. i.

oi.uchicago.edu

INTRODUCTION

PARALLELISM AND TRADITION IN HEBREW POETRY

A GENERAL STATEMENT

0 POETS work stands unique; it is no more creatio ex nihilo, an event
without precedent, than is its author without parentage. Every poet in his

day is but the last, the most recent, in a long line of poets from whose work he
may be said to have in some manner benefited and to whom, therefore, he is
indebted for an awareness of what may properly be called the essentials of his
craft. To fail to acknowledge these, to fail to recognize the inner logic in his
use of them, to fail to perceive the stylistic restrictions imposed upon him by
his poetic tradition, is to fail to grasp the formal foundations of his art, the
subtleties of his own particular genius, and the innumerable reverberations of
meaning that enhance the impact of his thought; in short, it is to ignore the dis­
tinctive qualities of his poetic achievement.

Of none is this more true, perhaps, than of the ancients, for whom, it would
appear, not the strikingly original but the meaningful manipulation of the
long-familiar constituted the apex of poetic technique. That this is unquestion­
ably true of the early Hebrews, and the nature and significance of their craft,
we hope in the subsequent chapters to demonstrate.

Biblical Hebrew poetic style, as generally conceived, is characterized by a
parallelism of thought and line. According to the common understanding,
parallelism in its simplest form is the relationship existing between two lines
in which the thought or construction of the first is echoed, positively or nega­
tively, in the second. The definition of Robert Lowth has never been super­
seded:

The correspondence of one verse or line with another, I call parallelism. When a
proposition is delivered, and a second is subjoined to it, or drawn under it, equivalent,
or contrasted with it in sense, or similar to it in the form of grammatical construction,
these I call parallel lines; and the words or phrases, answering one to another in the
corresponding lines, parallel terms.1

In Lowth's, as in all subsequent general discussions of the subject, however,
emphasis has been placed on the correspondence in thought or sense between
the lines in parallel. The correspondence of the specific terms through which

1 Lowth, Isaiah, p. ix.

6

oi.uchicago.edu

PARALLELISM AND TRADITION IN HEBREW POETRY 7

that of thought or sense is made possible, if it has been the subject of discus­
sion at all, has assumed an importance primarily in investigations of a lexico­
graphical nature or has been schematized for the purpose of showing, in an
abstract manner, which elements in the parallel lines correspond.2 Yet it is
apparent that parallelism of thought and line is possible necessarily and only
by reason of the negative or positive correspondence in meaning of the terms
which compose it.

Recognition of a virtually identical poetic style in the literature of ancient
Ugarit generated, too, a recognition that the terms corresponding to one an­
other in the parallel lines recurred in similar parallel relations elsewhere and
frequently in both literatures. For example, in the Ugaritic text UM 127:55-57
occurs the following parallelism:3

d -w x i nn -orr
j-ipTp mnfiy

May (the deity) HRN break thy head,
(The deity) cTTRT-SM-BCL thy patel

It is clear that the words to which attention is drawn by the separation of
signs in the transliteration of the Ugaritic text and by italicization in the trans­
lation, "head" and "pate," correspond to one another and constitute what
Lowth called in Hebrew poetry "parallel terms." When it is found that in a
totally other context the same terms, in the same relationship, recur, for ex­
ample UM 2 Aqht VI 36-37:

NS 1 -["71 3D' 3DSD

' -np-rp 15 1 ? :nn
Glaze will be poured on my head,
Plaster(?) on my pate,

or, again, UM 67 VI 14-16:

n-tPN-i-^ -toy n*'
n-Tpnp-!? nn"?B nsy

He pours out dirt of mourning (?) on his head,
Dust of grieving on his pate,

the suspicion is aroused that the association of these terms in Ugaritic verse
construction is the result not of chance but of design. Finding the same pair

2 See particularly Louis I. Newman and William Popper, Studies in Biblical Parallelism
Parts I and II ("Semicentennial Publications of the University of California" [1918]).

3 Cf. Cassuto, The Goddess Anath, p. 25.

oi.uchicago.edu

8 PATTERNS IN THE EARLY POETRY OF ISRAEL

of terms in identical parallel relationship four times in Hebrew poetry,

Gen. 49:26:
*)dv pnn

itin -vn TpTp-"?i

May they be on the head of Joseph,
And on the pate of the devoted one of his brothers,

f]Dv tPN-i-1? nmun

1T1N TT3 TpTp-"71

May they come upon the head of Joseph,
And upon the pate of the devoted one of his brothers,

i - P K i - a I V D J ? a w

-n' iDort i-TpTp "7yi

His villainy returns upon his head,
And upon his pate his violence descends,

tp K -i yno' •,n'?K yt

vdma -iytp i p -r p

But God shall strike the head of his enemies,
The hairy (?) pate of the one who continues in his guilt,

helps confirm the suspicion of "design" and suggests that, having been em­
ployed not only in North Syria but in Palestine as well, the practice was re­
lated to, conditioned by, and dependent upon no geographical bounds but solely
literary traditional ones. The suspicion is further strengthened when it is found
that such pairs of parallel terms occurring in both Ugaritic and Hebrew
poetry number more than sixty. These form the foundation for the theory of a
traditional poetic diction common to Syro-Palestinian literatures.4

Since Hebrew poetry contains many more than these sixty-odd pairs of fixed
parallels and since extant Syro-Palestinian literature is limited, it follows that
if a pair of words found in parallel relationship in the Bible can be shown to
have been a fixed, or relatively fixed, pair for the Old Testament poets—even
if the pair has not yet made its appearance in Ugaritic or any other "Ca-
naanite" literature—it must nevertheless represent an element of the same,
or a similar, literary tradition. This is the assumption upon which the present
work is founded.

4 For lists of these pairs common to both Ugaritic and biblical Hebrew literature see par­
ticularly Cassuto, The Goddess Anath, pp. 24-28; Moshe Held, Leshonenu XVIII (1953)
144r-60. In addition cf. A. Alt, WO I (1947-52) 283; S. Gevirtz, JNES XX (1961) 41^6.

Deut. 33:16:

Ps. 7:17:

Ps. 68:22:

oi.uchicago.edu

PARALLELISM AND TRADITION IN HEBREW POETRY 9

From a modern perspective, conditioned by its prejudices of literary canons
and taste, such fixed pairs are cliches. The charge is legitimate; but in the
hands of a skilled poet, as we hope to show, the cliche can be transformed into
an instrument of immense power and a most able vehicle for intense emo­
tional expression. And once the principle of traditional diction be accepted, it
can furthermore serve as a check on the integrity of the received text. These
assertions can perhaps best be illustrated by a few examples.

In Ugaritic occurs the parallel pair DJHp // DD, "cup" // "goblet." The
same pair is employed in Isaiah 51:17, 22.5 A fixed pair, a cliche, as employed
by the Ugaritic poet, UM 1 Aqht 215-16:

H3 D3 I lr
n y a p

(Take her and let her give me wine to drink)
[Let her place] the cup in my hand,
The goblet in my right hand,

when used by his Old Testament counterpart becomes

inon D I O m mrr TD NVW

rrxo rrn® nVjnnn ... n y a p n«

(Rouse thyself! rouse thyself! Get up Jerusalem!)
Thou who hast drunk from the hand of YHWH the cup of his anger,
The goblet of reeling hast drunk to the dregs.

Again, the fixed pair "D311 "it, "strange(r)" // "foreign (er)," known thus far
only in biblical poetry, occurs twelve times of a certainty and is clearly such
another cliche,

Obad. 11:
lV'n D ' "i T nntf ora

NYTF 1N3 D'133-L

On the day strangers carried off his substance,
And foreigners entered his gates,

Ps. 81:10:
-it -p rrrr vb

133 "7N1? mnntwi NVI

There shall not be with thee a strange god,
Neither shalt thou bow down to a foreign god,

Pro v. 27:2:
-pe N"71 "IT "l^iT

I'nstf 1 T 33
6 Cassuto, The Goddess Anath, p. 26.

oi.uchicago.edu

10 PATTERNS IN THE EARLY POETRT OF ISRAEL

Let a stranger praise thee, and not thine (own) mouth,
A foreigner, and not thine (own) lips,

and so on for nine additional occurrences.6 When, in Ps. 69:9, we meet with

'nK1? 'rv'n ma

'»N ^a1? '1331

the second term of the by now familiar parallel pair "DJ // if is readily noted,
while the first appears separable from the otherwise unknown form 1T1D.
Accordingly, it becomes apparent that the text is to be emended and, in all
probability, is to be read "ir 1D<D> ,7 "like a stranger," so that the entire verse
would read:

W7 TV'n IT 1D<3>

'ON '33^ '13 3-1

Like a stranger have I become to my brothers,
And a foreigner to my mother's sons.

The fact that the second pair of parallel terms in this verse, ON WJ3 // (D'OflK,
"brother(s)" // "mother's son(s)," as we shall have occasion to demonstrate
in a later chapter, is also a fixed pair, a cliche,8 so that the entire verse with
the exception of the verbal form is seen to have been composed of cliches, can­
not detract from the poignancy and emotional power of the verse.

When we ask why poets, who were capable of the most original, profound,
and moving thoughts world literature has ever known, should have had such
regular and continual traffic with cliches, the answer must lie in an understand­
ing of their dependence upon, and regard for, tradition. Reliance upon tradi­
tion, in turn, must find its raison d'etre in some particular need to which it
answered. This need, it may be suggested, had its genesis at a time when
poetry was being composed without the aid of writing tools, that is to say,
when poetic composition was an oral art. The poet had to construct his verses
"on his feet," as it were, and to retain them in his memory. He was therefore
forced to rely upon some mnemonic device, in this case upon a conventional
diction and traditional patterns of composition. Syro-Palestinian poets, who
formed their verses primarily in parallel lines, apparently found it expedient to
employ conventionally fixed pairs of words. Such stylization enabled the poet
more readily to compose and to retain his verses; for, once he had set forth a
line of two, three, or four words or phrases, the formation of the parallel line

• Isa. 28:21; Prov. 2:16, 5:10 and 20, 7:5, 20:16, 27:13; Job 19:15; Lam. 5:2. Cf. also
Isa. 61:5, Jer. 5:19, and, reading with the Septuagint, Prov. 23:27.

7 Cf. BHy ad loc.
8 Cf. Cassuto, BASOR No. 119 (1950) p. 18, n. 1.

oi.uchicago.edu

PARALLELISM AND TRADITION IN HEBREW POETRY 11

was virtually at hand since the parallel terms, which would complete the
thought, were already determined. The fixed pairs, therefore, constituted for
the Syro-Palestinian poet what we have termed one of the "essentials of his
craft." He doubtless acquired these through listening to the poems of his con­
temporaries and adapting for his own poetic needs those patterns of diction
and verse structure that most pleased. New patterns could be, and were,
formed; and as they conformed to the traditional modes of versification, and
struck the poets' fancies as apt, would tend by repeated use to find their way
into the repertory of poetic diction.

This phenomenon of dependence upon a traditional diction has recently
been found to have obtained among the early Greeks as well. By careful
analyses of epithets and phrases that find recurrent expression in the Homeric
epics, the Iliad and the Odyssey, Professor Milman Parry was able to show
conclusively what many had apparently suspected for some time, namely that
such repetitions of stock expressions were not the result of accident, nor yet of
an impoverished imagination, but of a long-established tradition.9 So extensive
in Homer's work did Parry find the use of such formulas, as he termed them,
that the poems have come to be recognized by all subsequent students as
having been composed almost entirely, if not entirely, of set phrases.

Parry similarly found the need for the reliance upon a fixed poetic diction in
the limitations imposed upon the poets who composed their verses orally. Writ­
ing, he argued, permits a poet to leave his thought unfinished and sufficient
leisure to search for, to find, and to alter new groupings of words with which to
satisfy the requirements of his creation. In a society where writing is unknown,
however, a poet is able to fashion his verses only if he has available to him a
diction ready-made, a number of formulaic phrases at his command which
he can easily arrange and rearrange to suit the specific needs of his poem's
action.10 The sources of these phrases, necessarily, are the poems of his prede­
cessors and contemporaries which he has heard and whose poetic, if stock,
phraseology he has mastered.

To the question of whether there was not to be found, in almost thirty
thousand verses of Homer, a single "original" wording, Parry answered that
the number of expressions that could not be shown to have been formulaic, or
fashioned after the formulaic manner, was so infinitesimally small as to be
reckoned insignificant and that the term "original" would have been for the
early poets—as with reference to them—quite without meaning. It is clear,

9 See particularly Parry's L'fipithhte traditionelle dans IIombre (Paris, 1928) and "Studies
in the Epic Technique of Oral Verse-making" I and II, HSCP XLI (1930) 73-147 and XLIII
(1932) 1-50. For a complete bibliography of Parry's work see American Journal of Archaeol­
ogy LII (1948) 43 f.

10 HSCP XLI 138 and XLIII 6.

oi.uchicago.edu

12 PATTERNS IN THE EARLY POETRY OF ISRAEL

therefore, as Parry has argued, that the ancient, pre-writing poet never sought
to express anything new or in a new way; when faced with the necessity to do
so, he formulated the idea in a manner as like that of his tradition as possible.
These "creations," as Parry referred to them, would find acceptance, that is to
say, were successful, only in so far as they accorded with the traditional,
habitual practices of the poets and thus would themselves tend to become
formulas.

Dependence upon formulaic phrases was further necessitated by the con­
straint upon the Greek poet to devise means whereby to express his thoughts in
fixed meters. To answer this need, it has been found, not only the formulas
but even individual words were, as a rule, restricted to one or, at most, two
positions in the verse.11 The formulas, then, served the additional, very specific
and practical function of helping round out and perfect the metrical line.

Unlike the Greek, the Hebrew poet structured his verses not with whole
formulaic phrases (though on occasion, as we shall indicate, this technique
also was employed) but with fixed pairs of parallel terms. If these pairs were
fitted into the lines in accordance with some principle of meter, it has yet to be
discovered. That metrical considerations played a role is highly probable, but
a demonstration of it—as clear as that for Greek verse—is not at hand.

Meter in Hebrew poetry has generally been described in terms of the num­
ber of stressed syllables. But meter, in the strict sense of the word, must ac­
count for unstressed syllables as well. Lowth's argument against the likeli­
hood of defining the meters of biblical Hebrew poetry has never adequately
been refuted: namely that the correct pronunciation of ancient Hebrew, the
syllabification of many words, and the quantity and accent of the syllables are
all highly uncertain.12 Recourse to the sub- and supra-linear signs of the
Massoretic text, the so-called "accents" or cantillation signs, for the purpose
of determining accent is of questionable value. Two of these, whenever they
occur, invariably appear on the first consonant of the word irrespective of the
accent;13 and four, whenever they occur, invariably appear on the final con­
sonant of the word irrespective of the accent.14 In addition, the fact of a Syro-
Palestinian literary diction, common also to the biblical poets, with origins in
remote antiquity, makes metrical schematizations as currently fashioned
hazardous in the extreme. Ugaritic preserves case endings, while Hebrew,
with rare exceptions according to the received text, does not. Since Hebrew
does not preserve the case endings found in Ugaritic, while it does preserve the

nCedric H. Whitman, Homer and the Heroic Tradition (Cambridge, Mass., 1958) pp.
109, 111.

ls G. Gregory (trans.), Lectures on the Sacred Poetry of the Hebrews, p. 219; Lowth,
Isaiah, pp. vii-viii. See also G. Douglas Young, "Ugaritic Prosody/' JNES IX (1950) 124-33.

18 Y'tib, tHttfr gfddla. 14 S'golta5, pasta?, zarqa?, Miha? (ftanna.

oi.uchicago.edu

PARALLELISM AND TRADITION IN HEBREW POETRY 13

very specific word pairs, the meters would necessarily differ. It is merely a beg­
ging of the question to ignore all these difficulties and, in counting stresses
alone (when even the exact placement of them is often uncertain!), to speak
of meter. For what is counted most often is simply the number of words, or
"significant" elements, in each colon.

The existence of meter, however, which we consider most probable, may ac­
count for some of the changes in tradition evident in Hebrew poetics. We may
note, for example, the fixed pair of parallel terms 2£-in // £>DD, "silver" //
"gold," occurring eighteen times in Ugaritic verse.16 The same pair is found to
have been employed in Hebrew poetry six times.16 Far more frequent in He­
brew is the parallelism // *]DD > "silver" // "gold."17 It is of interest to
note that no biblical poet ever made use of the parallelism p"nn // UHT,
"goldi" // "gold2," from which we may perhaps infer (1) that tradition did
not countenance this pair and (2) that the alteration in the regular parallelism,
pnn // to DHT // may perhaps have been dictated by metrical
considerations. Of such matters, however, in our present state of knowledge,
we can know nothing definite; but, if we may again employ the analogy of
Greek epic diction, Parry has reasoned that
. . . when a change in the form of a word must also change its metrical value . . . the
poet, if he then wished to keep up with the spoken language, would have to put up
with a phrase which was metrically false, or give it up altogether and make himself a
new one.18

On the one hand, this explanation may account for the numerous archaisms
preserved by Homer (i.e., archaic word forms retained for the sake of the
meter) and, on the other, perhaps, for his "creations." Similarly in Hebrew,
the retention of old—or importation of new—terms to form parallel pairs may
have been motivated by the need to maintain metrical schemes. From the
example cited above, pnn, in Hebrew, appears to have been the more archaic
form, having cognates in Akkadian, Ugaritic, and Phoenician, while nnT has
cognates in various Aramaic dialects and in Arabic.

A similar interpretation may perhaps explain the varied epithets employed
as parallels to certain names. In Hebrew poetry we find the divine name YHWH
paralleled by "the God of Israel," "the holy one of Israel," "the mighty one
of Jacob," etc.; while in Ugaritic the divine name BCL is paralleled by "the god
HD," by "the son of DGN," by "the rider of the clouds," by CLY, and by

16 UM 51 I 25-27, 27-28, 32-33, II 27-28, V 77-78, 94-95, 100-101, VI 34, 37-38; 77:
20-21; 124:14-15; 2 Aqht VI 17[-18]; Krt 126, 138, 205-6, [250-]251, 269-70, 282[-283].

18 Zach. 9:3; Ps. 68:14; Prov. 3:14, 8:10, 8:19, 16:16.
17 Isa. 13:17, 40:19, 46:6; Jer. 10:9; Hos. 2:10; Nah. 2:10; Zach. 13:9; Job 3:15, 28:1;

Prov. 17:3, 27:21; Eccl. 12:6; Cant. 1:11, 3:10.
18 HSCP XLIII 10.

oi.uchicago.edu

14 PATTERNS IN THE EARLY POETRY OF ISRAEL

"prince, lord of earth." Just as traditional epithets of certain characters in the
Homeric epics were varied, as has been demonstrated, not to accord with the
action being performed but solely with the requirements of meter,19 so, very
likely, were those in Syro-Palestinian verse. Until the metrical patterns of
the latter are more closely defined, however, such explanations must be re­
garded as speculative.

Awareness of, and emphasis upon, the stylization of early verse, important
as it is for an appreciation of the poets' craft, must not be permitted to obscure
the uniqueness of the individual poem's vitality, which may be sought only
in the imaginative utilization of tradition toward particular poetic ends. Again
we may find instruction in the analogy of the Homeric epics. So heavy, to the
modern student, seems the hand of tradition at work in these poems that it
would appear to have stifled any poetic creativity. That this is not the case is
evident from the power and appeal the Iliad and the Odyssey have ever exerted.
The creativity of the poet clearly, therefore, must lie elsewhere than in his
subject matter or in his diction, both of which, by scholarly concensus, were
his by inheritance and not by invention. As a recent critic has written,

There is no evidence at all that the poet of the Iliad invented a single character or
episode in his whole poem. He may not even have invented a single phrase. His inven­
tion was the Iliad.20

So too the creativity of the Hebrew poet will not be found by the application
of any modern requirement for "originality." Rather is it in the reworking of
old themes by means of conventional phraseology, in traditional manner, to
reproduce familiar actions uniquely and poetically significant that the poet's
genius is to be sought. Since his tradition, for the most part, demanded the
construction of verses in parallel cola by means of traditionally fixed word-
pairs, it is in the poet's arrangement of these with one another, his ability in
so doing to give to the lines composed of the conventionally correspondent
terms distinctive meaning, and his harmonious setting of these in a larger
whole—fashioning thereby a unity, with part answering to part—that the im­
pact of his poem's force will have been felt. Clearly, the more skillful or gifted
the poet, the more intense the emotional response of his audience and the
greater its appreciation.

Such dissection of the poems' parts and elucidation of tradition as we pro­
pose to undertake in the following studies cannot diminish appreciation of the
poetry, for we aim at isolating the distinctive qualities of the individual use of
tradition and, as occasion may permit, clarifying the hidden and the obscure.

18 Parry, USpithbte traditionelle dans Hombre. But cf. Seth Benardete, "Achilles and
Hector: The Homeric Hero" (Unpublished Ph.D. dissertation, Committee on Social Thought,
University of Chicago, 1955) pp. 71 f., who argues that "Homer manages [the] use [of epi­
thet] more finely than many suppose."

10 Whitman, Homer and the Heroic Tradition, p. 14.

oi.uchicago.edu

STUDY I

THE WOMEN'S EULOGY OF SAUL AND DAVID1

FOLLOWING a successful military campaign against the Philistines, the re­
turning Israelite warriors were met by their women-folk, who came out of

the cities dancing and playing on instruments while chanting the following
lyric in praise of the commanders, Saul and David:

run

vraa-D nm
Saul hath smitten his thousands,
And David his ten-thousands.

This activity of women, hailing returning victors with music and dancing,
appears to have been traditional in early Israel. We are told, for example, that
Miriam led the women in song and dance when the pursuing Egyptian host
had been vanquished (Exod. 15:20), and, after Jephthah's victory over the
Ammonites, his daughter, similarly, is said to have come out to greet him with
music and dancing (Judg. 11:34). Furthermore, as late as the nineteenth cen­
tury, a like practice has been observed among Bedouin women who welcomed
their tribe's returning fighters with song and dance.2

The exuberant praise thus heaped upon the two war-leaders, Saul and Da­
vid, has been turned into something quite other than that by the interpreta­
tion the author of the narrative has placed upon it (I Sam. 18:8):

And Saul became very angry, and this thing was evil in his eyes, and he said, "They
have given to David ten-thousands, and to me have they given the thousands. And
what is there left for him but the kingdom?"

Most modern scholars, following the biblical historian's lead, have seen in
the simple praise-song of the women an indication of the growing popularity
of the younger man at the expense of the dwindling reputation of the older.
There has thus been imputed to the women's eulogy a kind of invidious com­
parison between the two men, reason enough for SauPs ensuing jealousy. That
the author of the prose account intended this interpretation is clear; writing
not only after the event in question but doubtless also long after the fall of the
house of Saul and the establishment of the house of David and seeking causes

1 Sam. 18:7.
1 Charles M. Doughty, Travels in Arabia Deseria I (Cambridge, 1888) 452.

15

oi.uchicago.edu

16 PATTERNS IN THE EARLY POETRY OF ISRAEL

to explain the rift that occurred between the two, he has utilized this bit of
folk poetry as evidence. Whether the women who chanted the song intended
the comparison, or, perhaps better, whether the poem itself actually contains
reference to superior ability on the part of David, I believe a more critical ex­
amination of it would show to be doubtful.

We may note in the couplet two distinct sets of parallel terms: that of the
names, "Saul" // "David," and that of the numbers, "thousands" // "ten-
thousands." The latter is a fixed pair. In addition to its occurrence here and in
the two quotations of this text (I Sam. 21:12 and 29:5), it is found elsewhere
in Old Testament poetry, for example in Hebrew,

Deut. 32:30:
*1 b n -rrtN *]-»-)' ro'N

nua-i idt aw

Mic. 6:7:

How might one chase away a thousand,
Or two cause ten-thousand to flee?

D'^'H ' b b n -a mrp nx-pn

p p ' V r o n n a n - a

Shall YHWH be pleased with thousands of rams,
With ten-thousands of wadis of oil?

Ps. 91:7:
b K '"PSD "7S'

-po'o naan-i

There shall fail at thy side3 a thousand,
And ten-thousand at thy right hand,

etc.,4 and in Aramaic, Dan. 7:10:

nmBW D ' B b K *| b N

poip' TTID-rp 113 1 13 1-1

A thousand thousands served him,
And ten-thousand ten-thousands stood before him.

Moreover, the pair is very frequently employed in Ugaritic,

UM 51 127-29:5

BD3 p*'

n3 3-i-"? Dps* s in
3 Cassuto has emended the text to read •JTD, probably rightly, on the basis of the fixed

parallelism pjQ* // -p, "hand" // "right hand," occurring both in Ugaritic and in Hebrew
verse; see The Goddess Anath, p. 25.

4 Cf. also Deut. 33:17 and perhaps Gen. 24:60 and Ps. 68:18 as well.
*Cf. UM 77:20-21.

oi.uchicago.edu

THE WOMEN'S EULOGY OF SAUL AND DAVID 17

He smelts silver by the thousands,
Gold he smelts by the ten-thousands,

UM 51V86:6

nm
Over the thousand fields,
Ten-thousand lots,

UM 51 V 118-19:
na nriK ~rc>

"?an 3DD riai
A thousand fields shall the house overspread,
Ten-thousand lots the palace,

DDn DS^N-1?

TDD rian -h

They proceed by thousands . . .
And by ten-thousands . . . ,

•noria np' na s b n

n a D D a a D C n a - i
A thousand jugs of wine doth he take,
Ten-thousand doth he mix in his mixture,

PRU II, No. 19:4-5:
BD' atryri

r w n a i - i
May (the gods) strengthen thee a thousand days,
Even ten-thousand years.

That the terms "thousand" // "ten-thousand" constituted, as may be seen,
a fixed pair, a cliche, might itself cast suspicion on any comparison intended in
the praise-song. This is increased on investigation of the manner and sig­
nificance of the poetic use of numerals generally in biblical verse.8

8 Cf. UM 51 VIII 24-26, 2 Aqht V 9-10, cnt IV 82, <nt Pl. vi VI 17-18.
7 Cf. UM Krt 180-81.
8 A little more than a year after the present study had been completed and shortly before

the entire manuscript had been submitted for publication, there appeared an article by
Wolfgang M. W. Roth entitled "The Numerical Sequence x/x -f 1 in the Old Testament,"
VT XII (1962) 300-311. Because certain references to primary and secondary sources (one
of which I consider to be the true explanation of number parallelism) have been overlooked
by Dr. Roth and because I have arrived at a vastly different conclusion regarding the mean­
ing of the verse, despite the essentially similar assemblage of data in our two studies, I have
thought it best to leave this portion of the work entirely unchanged, particularly since the

UM Krt 92-93:7

UM cnt I 15-17:

oi.uchicago.edu

18 PATTERNS IN THE EARLY POETRY OF ISRAEL

The curious parallelism of numbers which employs two different numerals
as correspondent terms, as far as I have been able to learn, was first observed
by Robert Lowth, who found it "a peculiar figure . . . altogether poetical."
Lowth regarded it as the use of a definite number for an indefinite and utilized
chiefly for the sake of the parallelism, since, as he noted, . . the circum­
stances afterwards enumerated do not accord with the number specified."9

Subsequent investigators, similarly, found "ascending numeration" to be a
rhetorical device employed to express an indefinite (significant or insignificant)
number or total,10 or a general numeration without concern for arithmetic
precision, indicating merely that the roster of things assembled is incomplete,11

and similar descriptions.12 Only Ginsberg seems to have proceeded beyond
such banal interpretation of the phenomenon to suggest as the principle under­
lying such constructions the requirements of "a parallelism of equivalents."13

In the absence of synonymous terms for specific numbers, what he termed
"graded numerals" were substituted.

As employed by the biblical poets, the general pattern of numbers (whether
cardinal or ordinal) of one-digit magnitude in parallel relationship is "x" //

"x + 1," for example

Ps. 62:12:
DTPK 131 nn«

'nyap IT wnw

Once hath God spoken,
Twice have I heard this,

Job 33:14:14

"?« -q-p nnn-a o

nmtf' vb D ' n b> -ai

For God speaketh in one way,
And in two though (man) doth not perceive it,

interpretation of the text in the study immediately following is dependent, in large part, on
the understanding gained in this. In n. 21 (p. 21) I have called attention to those sources
included in Roth's study that have been overlooked in this.

9 G. Gregory (trans.), Lectures on the Sacred Poetry of the Hebrews, p. 218.
10 GKC, § 134 s.
11 Crawford H. Toy, A Critical and Exegetical Commentary on the Book of Proverbs ("Inter­

national Critical Commentary" [Edinburgh, 1899]) pp. 127 f.
12 S. R. Driver and G. B. Gray, A Critical and Exegetical Commentary on the Book of Job

I ("International Critical Commentary" [New York, 1921]) 55 f.; UM, § 7.7; etc.
13 H. L. Ginsberg, The Legend of King Keret ("BASOR Supplementary Studies," Nos. 2-3

[New Haven, Conn., 1946]) pp. 40 f.
14 Cf. Deut. 22:30, Jer. 3:14, Job 40:5, Ecclesiasticus 50:25; the Greek version of the

last book (25:7) preserves a parallelism of 9 // 10.

oi.uchicago.edu

Amos 1:3

Prov. 30:15:16

Prov. 6:16:

Job 5:19:

Mic. 5:4:

THE WOMEN'S EULOGY OF SAUL AND DAVID 19

ptfDT 'ytps Vy

113'PN n J7 3 1 «

For three transgressions of Damascus,
And for four I will not restore it,

raysen n"? ran ® i b tt>

pn nn« n"? yai«

Three things are never satisfied,
Four never say, "Enough,"

mm ron »»

wsa nnyin y n »-1
iSfcr things doth YHWH hate,
And seven are his disgust,

l'?,:r nm wtp-n

y n - j a y i ' n 1 ? y 3 t p - 3 i

From six troubles shall he deliver thee,
And in seven shall no evil touch thee,

o'y~i ny3» vVy uopm

DIN 'D'DJ mOP-l
And we shall raise against him seven shepherds,
And eight leaders of man,

Eccl 11:2:
n y 3 -b pbn in

n 3 1 d 0 -b mi
Give a portion to seven,
And also to eight.

The same principle of number parallelism is found to have been employed
by the Ugaritic poets. As examples we may cite

UM 51 III 17-18:
$30 onm an

nsny 33~i jn n

Two (kinds of) sacrifices doth Baal hate,
Three, the Rider of the Clouds,

15 Cf. Amos 1:6, 9, 11, 13 and 2:1, 4, 6.
16 Cf. Prov. 30:18, 21, 29.

oi.uchicago.edu

20 PATTERNS IN THE EARLY POETRY OF ISRAEL

UM Krt 205-6
arm dsd0)d nan

o x - i n n n n V n - i
Twice her (. . .) (in) silver will I give,
Thrice her (. . .) (in) gold,

UM 125:84-85:
tanlra nfiT fi V n

t m D r o y a - i N

Three months hath he been s[ick],
Four hath K[rt] been ill,

UM Krt 83-84:18

t p o f i - n o n 1 ? b n '

DfiT nin nyo

Let bread be baked for a fifth,
Food for a sixth month,

UM 1 Aqht 42-44:
"75?a 3-ur nap y a tv

n s - i y a s n a » n

Seven years may Baal fail,
Eight, the Rider of the Clouds,

UM Krt 8-9:19

n1? oni«] yap-!

d n a a n a o f i

Who had seven [bro]thers,
Eight mother's sons.

Aramaic literature also evidences this pattern of number parallelism, for
example Ahiqar, col. vi 92:

iTVDBJ i' n 1 n

vmb no ' rn « n"? n m
Two things are pleasing,
And a third beloved by (the god) SM§,20

17 Cf. UM cnt IV 79-80 and 3 Aqht 22-23, 33-34.
18 Cf. UM Krt 174-75.
19 Cf. UM 52:66-67, 67 V 8-9, 75 II 45-46, 128 II 23-24, <nt V 19 and 34-35.
80 Cf. the remarks of Ginsberg, ZAW LY (1937) 309. The parallelism 7 // 8 appears in

an Aramaic incantation text; see James A. Montgomery, Aramaic Incantation Texts from
Nippur (Philadelphia, 1913) pp. 105, 195-200. Cf. Albright, BASOR No. 76 (1939) p. 9,
n. 28.

oi.uchicago.edu

THE WOMEN'S EULOGY OF SAUL AND DAVID 21

as does Akkadian in rare examples thus far limited to incantation literature,

Maqlu VI 121-22:
sa a-na I KASKAL.GID-dm ip-pu-fyu IZI
a-na II KASKAL.GID is-tap-pa-ra, DUMU $ip-ri-M

Who, for one double-hour has kindled fire,
For two double-hours has sent her messenger,

Maqlu III 31-32:

II-ta Si-na DUMU.SAL.MES dA-nim M AN-e
III-io si-na DUMU.SAL.MEf5 AA-nim Sd AN-e

Two are they, the daughters of (the god) Anu of heaven,
Three are they, the daughters of (the god) Anu of heaven,

Maqlu IV 109:21

VI KESDA-&-na // VII pit-ru-ii-a

Six are their bindings,
Seven, my loosenings.

Parallelism of two-digit numbers is found to have been schematized accord­
ing to the patterns "10 x" // "10 (x + 1)" and "10 x + x" // "10 (x + 1) +
x + 1," where "x11 is a one-digit numeral. That Hebrew lacks these patterns
may be merely accidental since they occur in Ugaritic,22

UM 128 IV 6-7:

nn to iyn tp m;

Invite my seven[ty] "bulls,"
My eighty "[gazel]les,"

UM 51 VII 11-12:
t . . J o d * 3 a n

f . . . ho by j d y w n
Eighty Baal [. . .],
Ninety Baal [. . .],

UM 51 VII 9-10:
-iy -rn« nfin-1? fin

ns y 'a v d y 3 ts>
21W. G. Lambert apud Roth, VT XII 304 and n. 4, drew attention to the parallelism

6 // 7 in an incantation text published by J. J. A. van Dijk, Sumer XIII (1957) 93-95. Roth
has further noted the parallelism of the numbers 2 // 3 in a Sumerian text translated by
S. N. Kramer, From the Tablets of Sumer (Indian Hills, Col., 1956) p. 144.

" It has been noted also in a Hittite epical text; see Orientalistische Literaturzeitung XL
(1937) 518, n. 1. Cf. also Roth, VT XII 307, n. 2.

oi.uchicago.edu

22 PATTERNS IN THE EARLY POETRY OF ISRAEL

Sixty-six towns he seized,
Seventy-seven villages,

U M 67 V 19-21:23

» y a t ? - 1 ? y a p r a o y a a »

o n a n - 1 ? 3 » f i . .]
He lay with her seventy-seven times,
[. . .] e i g h t y - e i g h t times,

and in Akkadian, again in a rare example, Gilgamesh XI 300-301:

ana XX [KASKAL.GID] ik-su-pu ku-sa-pa

ana XXX KASKAL.GID is-ku-nu nu-bat-ta

At twenty [double-hours] they broke off a morsel,
At thirty double-hours they settled for the night.

From the foregoing it appears evident that the traditional mode of utilizing
numbers in parallel lines demanded a gradation such that the number in the
first of the corresponding lines was matched or corrected24 by a number of the
next higher unit in the following line. One-digit numbers had as their fixed
parallels the next higher one-digit number (1 // 2, 2 // 3, 3 // 4, 5 // 6, 6 // 7,
7 // 8); two-digit numbers had as their fixed parallels the corresponding next
higher two-figure unit (20 // 30, 70 // 80, 80 // 90, 66 // 77, 77 // 88). The only
all-inclusive explanation of this phenomenon would appear to be that the pat­
tern of "ascending numeration" itself was as much a fixed tradition as any other
set of traditionally parallel terms. It is futile, therefore, to argue the definite or
indefinite status of any pair of numerals outside the specific context of a par­
ticular poem or to speculate on the significance of the consistency or incon­
sistency of numbers and things enumerated. Once the poet had selected a num­
ber to be used in parallelism, its correspondent was already determined.

In the poem under discussion, the numbers in parallel are "thousands" //
"ten-thousands." We have already noted that these two numbers as used in
Hebrew, Aramaic, and Ugaritic verse compose a fixed pair. As such, they must
follow the very same pattern as that governing other pairs of numbers, thereby
implying that "ten-thousand" is simply the corresponding and next higher
unit after "thousand." That, poetically, ten-thousand followed as the sequent of
thousand is most clearly demonstrated in Deut. 32:30:

«1 b H ins *pT n::,,N

n a 3 •) ID'3' 0 ' 3 w -1
How might one chase away a thousand,
Or two cause ten-thousand to flee?

» Cf. UM 75 II 49-50.
24 Cf. Ginsberg, The Legend of King Keret, pp. 40 f.

oi.uchicago.edu

THE WOMEN'S EULOGY OF SAUL AND DAVID 23

Here we note in the parallel lines two fixed pairs of numbers: "one" // "two"
and "thousand" // "ten-thousand." Were ten-thousand not simply the next
higher unit after thousand, a fixed parallel of it, it might legitimately be ex­
pected that the ratio of one to two would apply to the second set of numbers
and that thousand would have two-thousand as its correspondent term in this
particular verse. That it has instead ten-thousand, the fixed corresponding
term, without regard for mathematical consistency, seems to argue conclu­
sively for the operation of a poetic tradition in which thousand is to ten-thousand
as one is to two. That is to say, just as two is the next higher unit after one, so
ten-thousand is the next higher unit after thousand—not in any mathematical
but in the poetical scheme.

One other element may be introduced at this point in support of our thesis
that the significance of the praise-song is to be understood from a literary-
traditional perspective rather than from any other and that the author of the
prose account—not of the song—is responsible for the interpretation of it as
containing a comparison of Saul and David to the detriment of Saul. The ad­
ditional bit of evidence is the remark attributed to Saul immediately following
the chant, I Sam. 18:8:

n i 3 3 i i n " ? u m

d 1 s b n -n una 'bn

They have given to David ten-thousands,
And to me have they given the thousands.

Though not apparently poetic, this statement utilizes a poetic device: the re­
versal of the order of parallel terms. In Study III we shall have occasion to
discuss in greater detail alteration of traditionally fixed pairs by Syro-Palestini-
an poets; for the present it may suffice to draw the reader's attention to our
remarks elsewhere25 which indicate that one of the explanations for reversal in
the sequence of a fixed parallel pair was the employment of the same pair in
traditional sequence immediately before. This situation obtains here and would
seem to indicate that the author of the prose narrative was fully cognizant of
poetic technique, employing an aspect of it here himself.

In addition, his use of the definite article (which many modern scholars
would unjustly correct) may perhaps represent still another aspect of this
tradition, since its appearance with one element of a pair of fixed parallel
terms, to the exclusion of the other, is found elsewhere in Old Testament
poetry, for example Ps. 114:6:

np-in Dnn-n

1 N2£ '333 D1J73J

» JNES XX 46 and n. 9.

oi.uchicago.edu

24 PATTERNS IN THE EARLY POETRT OF ISRAEL

The mountains skipped like rams,
Hills like the young of the flock.

The implication that most would locate in the women's eulogy, therefore,
that David's military prowess was being lauded over that of Saul's, appears
poorly founded. And is it not furthermore incredible that the welcoming party
of women—singing and dancing, obviously pleased and proud of the ac­
complishment of their men—should be thought to have seized just this op­
portunity, his return from victory, to insult their king? The song contains no
insult. It is a lavish praise of both Saul and David, utilizing the largest (single)
equivalent numerals available in Syro-Palestinian poetic diction: the fixed pair
"thousands" // "ten-thousands."26 Had they really intended to exaggerate
the feats of David beyond those of Saul, poetic means to do so were at their
disposal, as we hope to demonstrate in Study II.

28 Roth, VT XII 303, has correctly and astutely pointed out that, except for the verse
under consideration, all the examples of number parallelism in Hebrew verse (he might have
added Ugaritic as well) exhibit either synonymous or synthetic parallelism. Yet it does not
seem sufficiently to have impressed him that, were the significance of the song truly "the
exaltation of David over Saul," this would be the sole instance in all Ugaritic and Hebrew
verse of the use of numbers in an antithetic parallelism.

oi.uchicago.edu

STUDY II

LAMECH'S SONG TO HIS WIVES1

,!7ip n^n rny
YHDK TOTKH "ID1? 'EN

'yss1? 'nnrr b>'n o
'man1?

VP op' o^nyatp '3
nyattn o'yatp lah

Adah and Zillah hear my voice!
Wives of Lamech give ear to my speech!
Because I have slain a man for my wound,
Even a boy for my hurt.
If Cain be avenged sevenfold,
Then Lamech seventy and seven!

THE song expresses Lamech's overweening pride, his refusal to suffer any
hurt without a severalfold and dire revenge. This expression of arrogant

self-conceit and disdain for customary retribution is skillfully reinforced by the
poet through a clever manipulation of poetic convention. Following the initial
couplet, each of whose three component pairs of parallel terms has been struc­
tured entirely in accordance with the Syro-Palestinian poetic tradition, there
ensues a rapid and continued disintegration of the tradition of fixed pairs,
climaxed in the final couplet with the hero's exaggerated and pretentious
claim, which the poet has fashioned by the formulation of a deliberately non-
traditional and even outlandish parallelism.

Its age cannot be determined with any certainty, but "the fierce implacable
spirit of revenge that forms the chief part of the Bedouin's code of honour"2

and animates the present poem accentuates its primitive quality, and most
scholars concur in assigning it a high antiquity. Study of the names of the hero
and his wives lends a measure of support to this conclusion. While the women's
names, my and are attested in late periods, they are also found as ele-

1 Gen. 4:23-24.
2 John Skinner, A Critical and Exegetical Commentary on Genesis ("International Critical

Commentary" [2d ed.; Edinburgh, 1930]) p. 120.

25

oi.uchicago.edu

26 PATTERNS IN THE EARLY POETRY OF ISRAEL

ments of longer proper names in the Old Akkadian period, with being par­
ticularly common.3 The name "JD1?, it may be suggested, is to be identified with
the Old Akkadian names Lam-ki-um and Lam-ki^-Ma-H.* If the latter identi­
fication prove correct, then outside the biblical references to this particular
individual the only occurrences of this name or name element, are these of
the earliest period for which Semitic names are attested.

Beginning his song in conventional manner, the hero addresses his wives:

^ip lyDtp n^n my
nmn id1? to

Adah and Zillah hear my voice!
Wives of Lamech give ear to my speech!

Three sets of parallel terms may be distinguished: "Adah and Zillah" //
"wives of Lamech," "hear" // "give ear," and "voice" // "speech." Though
the first of these, "Adah and Zillah" // "wives of Lamech," does not recur, it
may nevertheless be regarded as having been constructed according to the
manner of the Syro-Palestinian poets, for the setting of a noun or proper name
in parallel formation with a descriptive or identifying word or epithet was a
pattern, a regular feature of their style. We cite but one example from Ugaritic
and one from Hebrew verse,

UM Krt 135-36:5

IrWJV DTK

D T K 3 K 3 0 K 1
\

3Udm is a gift of 3/Z,
And a present of the father of Man,

Judg. 5:7:
mm TiDpp ny

b n i ' a D k 'nnptp

Until thou didst arise Deborah,
Didst arise a mother in Israel.

To this very frequently appearing parallel construction may perhaps be ap­
plied the designation "epithetic" parallelism,6 other examples of which will be
found below in Study IV.

• Cf. I. J. Gelb, Glossary of Old Akkadian (MAD No. 3 [1957]) pp. 16 (under "Ur III
PN's") and 243 f. respectively.

4 For references see ibid. p. 162 (under "LMG?"). On the value kix (Gelb: ku) for GI4 in
Old Akkadian writing, see Gelb, Old Akkadian Grammar and Writing (MAD No. 2 [2d ed.;
1961]) p. 90, No. 176, who cites the spelling wa-ar-gi^-um.

«Cf. UM Krt 277 f.
• To specify this type of parallelism in Sumerian poetry the term "particularizing" has

been employed by Thorkild Jacobsen, JNES XII (1953) 162, n. 5.

oi.uchicago.edu

LAMECHS SONG TO HIS WIVES 27

That the verbs "hear" // "give ear" constituted a fixed pair in Hebrew
poetry may be inferred from the pair's sixteen additional occurrences in biblical
verse with the verbs in this sequence7 and two with the verbs in reverse se­

quence,8 for example

Judg. 5:3: .

•'an u wan

Hear, 0 kings!
Give ear, 0 rulers!

Isa. 1:2:
•'Dtp i y D (p

pa * a m a n -i

Fear, 0 heavens!
And give ear} 0 earth!

Ps. 54:4:
Ti^eri yap otiV N

,s noK1? n 3' r« n

0 God, hear my prayer!
Give ear to the words of my mouth!

The pair "voice" // "speech" may be noted again in

Isa. 28:23: .
' 71 p iyo«n U'TNrr

iyDBn irrppn

Give ear and hear my voice!
Attend and hear my speech!

Isa. 29:46:
- p i p p « D m m

i n i D X - i s y o i

And thy voice shall be like a ghost from the earth,
And from the dust thy speech shall resound,

Isa. 32:9:9

* 7 - \ p rnyop mop maw o w

'mat* mr«nmnra mn

O carefree women arise (and) hear my voice!
Trusting daughters give ear to my speech!

7 Num. 23:18; Judg. 5:3; Isa. 1:2 and 10, 32:9; Hos. 5:1; Joel 1:2; Ps. 17:1, 39:13,
49:2, 54:4, 84:9, 143:1; Job 33:1, 34:2 and 16. Cf. also Exod. 15:26 and Deut. 1:45.

8 Deut. 32:1, Isa. 42:23; cf. also Isa. 28:23.
9 In addition cf. Ps. 5:2-3 and perhaps also Ps. 19:4 and Pro v. 1:20-21.

oi.uchicago.edu

28 PATTERNS IN THE EARLT POETRY OF ISRAEL

With the succeeding bi-colon the poet begins the deliberate breakdown of his
tradition. The rejection is not thoroughgoing, for the couplet is composed of
two seeming pairs of parallel terms; but the first is odd and not otherwise
known, while the second can hardly be construed as a particularly poetic
parallelism:

yxsb win '3

'man1?

Because I have slain a man for my wound,
Even a boy for my hurt.

The parallelism of tP'N, "man," or, as it might better be rendered, "some­
one,7,10 with "boy," occurs only here and is curious on two counts. Firstly,
the regular parallel of "man," in Old Testament verse is D1K p, "son of
Man," as may be seen from its several occurrences,11 for example

Num. 23:19:
arm BP K vb

omm din i a -1

God is not a man that he should lie,
Or a son of Man that he should repent,

N-ipN O'BMK D3,!?N

D T K ' 3 3 ' V l p l

Unto you, 0 men, do I call,
And my voice (is) unto the sons of Man,

"lyen -poo ' N

-|np-rx dtn i 3 -h

Thy wickedness concerns a man as thyself,
And thy righteousness a son of Man.

Secondly, it must surely strike the reader as odd that the poet should deliber­
ately have elected to employ the term "boy," that he should have his hero
boast of having slain a mere boy (for discussion of significance of this term in
its present context see pp. 30-34).

The terms composing the remaining parallelism of the couplet, "wound" //
10 I.e., as an indefinite pronoun, a meaning it very often bears; cf. Gen. 10:5, Exod. 25:20,

Isa. 36:18 (= 11 Kings 18:33), Job 41:9 and 43:11, etc. For discussion see I. Eitan, AJSL
XLIV (1928) 190.

11 Num. 23:19; Isa. 52:14; Jer. 49:18 and 33, 50:40, 51:43; Mic. 5:6; Ps. 80:18; Prov.
8:4; Job 35:8; and, in prose, I Kings 8:39 (= 11 Chron. 6:30). In reverse sequence: Jer.
32:19; Ps. 49:3, 62:10. Cf. also Isa. 51:12, 56:2; Ps. 8:5, 90:3; Job 16:21, 25:6.

Prov. 8:4:

Job 35:8:

oi.uchicago.edu

LAMECH'S SONG TO HIS WIVES 29

"hurt," are found associated elsewhere in biblical literature but not again in
poetic parallelism. For example they occur as the last in the series of proposi­
tions comprising the so-called "Law of Talion," Exod. 21:23-25:

If any harm follow then thou shalt give life for life, eye for eye, tooth for tooth, hand
for hand, foot for foot, burn for burn, wound (y£S) for wound (y2£E)), hurt (mi—in) for
hurt (mun),

in Isa. 1:6:
•no u mi nyi 7n

m a h j d t m u n - i y s s

From the sole of the foot even unto the head there is no soundness in it:
(But) wound(s) and hurt{s) and raw bruise(s),

and in Prov. 20:30:
y-a pnon ysB minn

pa mn TTDDI
Hurts of a wound cleanse (one) from evil,
And bruises (cleanse one's) inner recesses.

With the final couplet the disintegration of the tradition of fixed pairs of
parallel terms is complete:

VP Dp' D'nyap o

njntpi cryzw -pVi

If Cain be avenged sevenfold,
Then Lamech seventy and seven!

The reference here is to Lamech's ancestor, the first-born son of Adam and
Eve, who, having slain his brother, was exiled by God. Fearful of his life, Cain
had appealed to God and had been granted the protection of a sevenfold
revenge. Lamech vaunts himself even beyond his infamous forebear, and his
exaggeration is underscored by the very composition of his pretentious
bravado. The parallelism in which this may be seen and which commands our
attention is that of the numbers "sevenfold" // "seventy and seven." We have
already noted in the preceding study the tradition of number parallelism so
common in Syro-Palestinian verse, a tradition which required a gradation of
numerals in successive lines such that the figure employed in the second of two
parallel lines was one unit larger than that in the first. The significance of this
pattern, it was stressed, lay in the "equivalence" of the two numbers. Had
the present couplet, therefore, been fashioned after this pattern of Syro-
Palestinian number parallelism the sequent of "sevenfold" would of necessity
have been "eightfold," or, conversely, the correspondent of "seventy and
seven" appearing in the second colon would have had to be "sixty and six"

oi.uchicago.edu

30 PATTERNS IN THE EARLY POETRY OF ISRAEL

in the first colon. But, had either of these parallelisms been employed, Lamech's
meaning would have been that his claim to revenge was as great as that of
Cain. And this is the point of the poem and of its nontraditional final couplet:
Lamech pretends to an even greater—an exaggerated—measure of revenge
and is made to do so through a disproportionate parallelism of numbers.

ADDITIONAL NOTE ON I1?', "BOY," IN THE
PARALLELISM II

Modern scholars are generally agreed that the lines

For I have slain a man for my wound,
Even a boy for my hurt,

constitute a synonymous parallelism and that the parallel terms "man" //
"boy," therefore, have reference to one and the same individual. The diffi­
culties here, as we have indicated, are two: (1) the parallelism "man" // "boy"
is a deliberate rejection of the traditional "man" // "son of Man" parallelism,
and (2) the question inevitably arises, why should Lamech boast of having
slain a boy, a child?12 What is eminently clear is that the poet, having de­
liberately rejected the regular parallel "son of Man," as well as such terms to
denote a grown man as D"TK, "Da, KWN, or even "lirD, has selected the term
"boy" with care—and means precisely what he says. His opponent, his adver­
sary, the object of his act of violence was a boy.

Now there is reason to believe that warriors and, more particularly, war-
leaders and heroes in the ancient world were considerably younger than we are
wont to imagine. Admittedly, evidence for this belief is largely circumstantial,
but enough exists to warrant the assertion.

Among the military figures of classical antiquity about whom clear and
relevant evidence is available may be cited Alexander the Great, who, though
of scholarly bent and reluctant to follow the military career of his father, was
nevertheless in command of the cavalry at the Battle of Chaeronea at the age
of eighteen. At nineteen, after his father died, Alexander reconquered all Mac­
edonia and Greece and at twenty invaded Asia. And Hannibal, it is known,
was being trained in the art of war at least as early as his ninth year.

From cuneiform sources we learn that Yasmafr-Addu, set upon the throne
of Mari by his conqueror father, Shamshi-Addu, was evidently very young
and hardly, perhaps, out of childhood.13 Yet the father berates the boy for

12 The Revised Standard Version's translation of the word here as "young man" only
serves to hide, not to solve, the problem.

18 His father refers to him as being a child, e.g. in ARM I 85:6: & at-ta $i-ih-re-ta, "And
thou, thou art a child." It may also be worthy of note that Shamshi-Addu arranges a mar-

oi.uchicago.edu

LAMECHS SONG TO HIS WIVES 31

failing to emulate his older brother who "has made a great name" for himself
gaining military victories. Despite his extreme youth, YasmaJj-Addu was ex­
pected to "act the man" and lead his troops in military expeditions.14

In an Egyptian inscription Ramesses II is said to have been a "chief of the
army" when he was "a boy in the tenth year."16 While the statement may con­
tain an exaggeration, in that the title may have been merely honorific, there
is no reason to doubt its essential validity, namely that the young prince had
accompanied his father on the latter's military campaigns and been delegated
some, perhaps minor, responsibility. By way of analogy we may note that
Gideon's son, his first-born, Yether, accompanied his father on the military
expedition which resulted in the capture of Zebah and Zalmunnah and that
Gideon offered the boy what was no doubt the privilege of executing these
enemy chiefs. The youngster did not draw his sword, the text relates, "because
he was afraid, because he was a youngster."16 And there is evidence, too, to
suggest that Taharqa (biblical Tirhaqa, II Kings 19:9), when he led his
Nubian forces in the abortive attempt to stay the Assyrian army under
Sennacherib in 701 B.C.E., was probably in his teens.17

riage for Yaamab-Addu (ARM 124, 46, 77), since it may indicate that the boy was still under
parental authority in such matters and too young to act for himself.

There is, in addition, an enigmatic statement by which Shamshi-Addu chides his son and
which may point still further to the latter's extreme youth (ARM I 73:43 f., 108:6 f.,
113:7 f.): §i-i)}-re-et u-ul et-le-et u-ul sar-tum i-na li-ti-ka. The editor of the texts, G. Dossin,
understands it to mean: "Thou art little, thou art not a man, thou hast no hair upon thy
cheek!" For other interpretations of the statement see W. von Soden in WO 1193 and CAD
IV (1958) 407 b.

" ARM I 69.
16 J. H. Breasted, Ancient Records of Egypt (Chicago, 1906) III, § 288 (line 17).
16 Judg. 8:20. It may also be of interest here to recall the words of (General) Othello,

the Moor, in Shakespeare's play of that name (Act I, scene iii, lines 81-85, 128-33; italics
mine):

. . . Rude am I in my speech
And little bless'd with the soft phrase of peace;
For since these arms of mine had seven years' pith
Till now some nine moons wasted, they have us'd
Their dearest action in the tented field.
Her father lov'd me, oft invited me;
Still question'd me the story of my life
From year to year—the battles, sieges, fortunes
That I have pass'd.
I ran it through, even from my boyish days
To th' very moment that he bade me tell it.

17 From Egyptian sources it is known that the Pharaoh of Egypt at this time was Shabaka,
Taharqa's uncle, a fact which has led some to regard the biblical text as being in error (e.g.
M. Noth, The History of Israel [trans, by S. Godman; London, 1958] p. 268). But Sennach-

oi.uchicago.edu

32 PATTERNS IN THE EARLY POETRY OF ISRAEL

Another line of argument appears from the observation that marriages in
the ancient world (as in many nonurban societies of the modern world) gen­
erally took place between people of very young age, people in the middle to

states that Hezekiah had appealed for help to the kings of Egypt and Ethiopia and that he
(Sennacherib) defeated them in the plain of Altaqu (ANET, pp. 267 f.). The Assyrian has
here distinguished between Egypt and Ethiopia, and it is of interest to note that the Hebrew
historian has referred to Taharqa not as king of Egypt nor yet as Pharaoh but as "king of
Ethiopia," melek Kush.

Sometime after 701 Shabaka was succeeded on the throne of Egypt by his nephew
Shebitku, who, in turn, was succeeded by his younger brother, Taharqa, in 689. Taharqa
ruled for twenty-six years (see most recently, R. Parker, Kush VIII [1960] 268-69). In an
inscription dated to his sixth year Taharqa relates that as "a goodly youth, a king's brother,"
he, in the company of other "goodly youths," came north (from Nubia) to Thebes to rejoin
his brother Shebitku, who was then the reigning Pharaoh (M. F. Laming Macadam, The
Temples of Kawa I [London, 1949] Inscr. IV 7 f.). In another inscription of "year 6" he tells
that he had left his mother in Nubia when he was "a youth of twenty years when [he] came
with His Majesty to lower Egypt." He goes on to say that "after an interval of years" his
mother came to see him and found him crowned king of Egypt (ibid. Inscr. V 17-18).
Macadam is of the opinion that Taharqa came north to join his brother on the throne of
Egypt as coregent, that he numbered his regnal years from the start of his coregency, that
Shebitku died about five years later, and that "year 6" was, in reality, Taharqa's first year
as sole ruler (ibid. pp. 18-20, n. 30). If it be assumed with Macadam that Taharqa became
coregent as a youth of twenty, and as it is known that he ruled for twenty-six years, then he
would have been forty-six years of age at the time of his death in 664/663 and eight or nine
years of age in 701. This calculation has led Macadam (ibid.) to reject the account in II
Kings 19:9 as a manifest "mistake."

J. Leclant and J. Yoyotte, however, have argued cogently against Macadam's conjecture
of a coregency of the two brothers. They point out that (1) Inscr. V 15 states explicitly that
the successor of Shebitku had ascended the throne, had been crowned king, and had received
his Horus name only after his predecessor's decease, (2) that Taharqa engaged in royal
activities in Nubia and in Egypt from his second year, (3) that royal attributes are accorded
him in texts and representations before his "year 6," and (4) that there exist private docu­
ments from Thebes dated according to his first years (Bulletin de Vlnstitut frangais d'archeo-
logie orientale LI [1952] 24).

The coregency of Taharqa with his elder brother, Shebitku, being now generally regarded
as unlikely (cf. Les peuples de Vorient mtditerranten. II. L'Egypte, par fitienne Drioton et
Jacques Vandier [3 6d.; Paris, 1952] p. 548, n. 1), some interval of time must have elapsed
between Taharqa's arrival at Thebes, when he was twenty years of age, and his first year of
reign. To compute his age at death in 664/663, then, we must total 20 years (- his age on
leaving his mother to join his brother), x years (= the interval between his arrival in Thebes
and his enthronement in Memphis), and 26 years (= the length of his reign). In that in­
scription in which Taharqa tells that he was twenty years old when he came north at the
bidding of the king, his brother (Inscr. V), he tells also that he "appeared" (i.e., became
king) after his brother's death, that his mother came to see him "after an interval of years,"
and that she found him enthroned as king. It seems reasonable to assume that the visit of
the queen mother had been occasioned not alone by the enthronement of her younger son
but also by the death of the elder. If this assumption be valid, then the reference to the
"interval of years" would correspond to the lapse of time between Taharqa's arrival in
Thebes and his enthronement in Memphis, the "a?" of our computation. The indefinite
"interval of years" signifies a minimum of three years. If this minimum number, three

oi.uchicago.edu

LAMECH'S SONG TO HIS WIVES 33

late teens. And since the heroes of legend, or warriors of the "heroic age," were
frequently unmarried, or married but a short time, the implication inevitably
follows that the heroes were in their early teens or younger. Evidence for teen­
age marriage is not abundant, but it does exist. Pirqe Aboth (v 24), for example,
sets the age for marriage at eighteen, while Rabbinic law forbids parents to
give their children in marriage before the age of puberty yet urges them to do
so as soon as this stage is reached.18 And the Assyrian Laws (cf. § 43) permit
marriage as early as the tenth year. Some evidence for teen-age marriage,
moreover, is furnished by the Old Testament. In II Kings 21:19 it is told that
Amon was twenty-two years old when he began to reign and that he reigned
two years. At the end of that time, at age twenty-four, he was assassinated
(verse 23). The rebellion having been quelled, his son Josiah was set on the
throne. This son was eight years old when he began to rule (II Kings 22:1), a
fact which indicates that Amon, his father, was sixteen years of age at the time
of Josiah's birth and, therefore, that he married no later than his fifteenth
year. In addition, Josiah, it is told, being eight years old when he began to
reign and having reigned thirty-one years when he died, was thirty-nine years
of age at the time of his death. His son, Jehoahaz, succeeded without incident
to the throne at age twenty-three. If the biblical account is here correct, then
Josiah was sixteen years old at the time of the birth of Jehoahaz and, as his
father before him, therefore, had married no later than his fifteenth year.

Of the principal heroes of Homer's Iliad, Achilles is unmarried and Hector,
though married, has only an infant child. Concerning Achilles there is, further­
more, a legend extant which relates of the attempt on the part of Achilles'
mother to prevent her son from participating in the war against Troy. This she
does by having him disguised as a girl and harbored among the young women
at the court of Lycomedes. To this court came the "wily" Odysseus on his
assignment to locate the hero and, for this purpose, he carried with him a sword
hidden among some woven goods. While the girls were engaged in inspecting
the apparel, Achilles became engrossed in examining the sword. By this ruse,
and this ruse alone, was Achilles' identity revealed and his disguise uncovered.
The only age at which such successful deception is possible is before a boy

years, be taken to be the actual lapse of time, then Taharqa would have been forty-nine
years old when he died in 664/663 and twelve or thirteen when he led his (Nubian =l''Ethiopi­
an") forces in 701. Since the indefinite "interval of years" can signify more than three years,
however the chronology of Taharqa be resolved, it may be said that when he led his troops
in the Battle of Altaqu in 701 he was certainly less than twenty years of age and more than
twelve, i.e., he was in his teens. [I am greatly indebted to Dr. Edward F. Wente for refer­
ences to Egyptological data and for several very valuable discussions pertaining to the
problems surrounding the reign of Taharqa.]

18 Sanh. 76 b.

oi.uchicago.edu

34 PATTERNS IN THE EARLT POETRY OF ISRAEL

acquires secondary male characteristics, that is to say, before the age of
puberty.

In Mesopotamian literature, too, there are indications that military "he­
roes" were young and unmarried, that military activity preceded marriage.
Witness the following excerpt from a Sumerian text referred to by Professor
Thorkild Jacobsen as "The Lad in the Desert":

Before the young wife was yet in his arms,
And my mother might raise a (grand-)child on (her) knees;
When (his) father- and mother-in-law had (just) thought of him
And he had acquired them as father- and mother-in-law,
When he was accepted among fellows as a friend,

when he was merely a young soldier,
(Then) did (the powers) pass sentence upon him,
On the noble young lord,
And his god let the sentence befall him!19

Extra-biblical examples can, but need not, be multiplied. It may suffice
merely to cite two biblical figures who achieved fame for "heroic" physical
and military prowess before their respective marriages, Samson and David.
Samson's renowned physical exploits, it will be remembered, centered around
his attempts at winning a bride, while it was not until David had gained fame
as a successful military leader that marriage was proposed for him. In this con­
nection it is highly significant that the Hebrew poet of the "Song of Deborah"
should have envisaged the enemy commander's (Sisera's) mother as waiting
anxiously for his return (Judg. 5:28-30) and not a wife.

Whatever, therefore, may have prompted the poet of Lamech's boast song
to substitute for the traditional parallelism "man" // "son of Man" the unique
parallelism "man" // "boy," there is no reason to doubt his intention or his
meaning. Lamech is proud of his feat, the slaying of a boy, and we must no
doubt understand by this a very young warrior, an upstart would-be hero.

19 The translation is that of Thorkild Jacobsen in "Toward the Image of Tammuz,"
History of Religions I (1961) 201.

oi.uchicago.edu

STUDY III

ISAAC'S BLESSING OVER JACOB1

THE long-standing rivalry between the neighboring peoples of Israel and
Edom, beginning in the days of Moses, continued in the reigns of Saul,

David, and Solomon, persisting throughout the biblical period, and climaxed
in the year 70 C.E. with the Edomite (Idumean) participation in the fall of
Jerusalem, finds reflection in the rivalry between their respective eponymous
ancestors, the twin brothers Jacob-Israel and "Esau, he is Edom." Each of
these twin brothers received a blessing from his father, the patriarch Isaac.
The one intended for the elder, Esau, and mistakenly given to (or appropri­
ated by) the younger, Jacob, was composed of three benedictions which, once
pronounced, bestowed unalterably upon him agricultural fertility, political
supremacy, and personal inviolability. The poet's association of these particu­
lar benefits within a single bequest was prompted, as we shall afterward con­
tend, by a venerable tradition; this conglomeration of gifts was not a hap­
hazard or ill-considered assemblage. On the other hand, as we shall further­
more argue, despite Isaac's statement in Gen. 27:37 and the judgment of
several modern exegetes to the contrary, these favors did not constitute all that
Isaac (or his tradition) had to bestow. Two items in particular are omitted.
Since they are included elsewhere in the narrative, it may be said that, while
the gifts were selected in accordance with tradition, they were distributed in
accordance with design. That the Israelite poet of these blessings should have
allowed his prejudice to influence his composition is readily appreciated; that
he should have found means to utilize his tradition in the patterning of his
poem to the end that Jacob very clearly is made the recipient of Isaac's
blessing and Esau only apparently so is only to his credit. An analysis of the
poem's structure will illustrate this.

I

The first of the blessings, bequeathing agricultural fertility, reads:

i1? im
F1NH '3DOD1 O'OPn b&D

bhtii in mi

1 Gen. 27:28-29.

35

oi.uchicago.edu

36 PATTERNS IN THE EARLY POETRY OF ISRAEL

And my God give thee
Of the dew of heaven, and of the fatness of the earth
And abundance of grain and wine.

While the elements "heaven" // "earth" and "dew" // "fatness" are separate­
ly known to recur in parallel elsewhere in biblical Hebrew poetry,2 far more
striking is the appearance of the parallelism of these "construct chains" in
Ugaritic verse,3 for it points to the antiquity of the poetic tradition which held
the association of these terms in such relationship as fixed (XJM cnt II 38-39
[= IV 87]):

smm no 3SDnn
3 » B > D D T P B O

She draws some water and washes
(With) the dew of heaven, the fatness of earth.

When, later, Isaac proceeded to "bless" Esau (Gen. 27:39), the phrases em­
ployed, though worded similarly, were altered in their order and in their
meaning:

-ppiD rrrr yi 'intv-D nn

D'Df n *7 a -DI

Behold, (away) from the fatness of earth be thy dwelling,
And (away) from the dew of heaven above.

Such reversal in the succession of terms comprising a traditional parallel pair
is of interest because, on the basis of existing evidence, the habit of the Syro-
Palestinian poets in making use of fixed word-pairs in the construction of their
verses appears to have been extended to the employment of these parallel terms
in a specific or fixed order. When, therefore, inversions of traditional sequences
occur, it becomes necessary to inquire concerning the significance of the
alterations.

On occasion such aberrations may be accounted for by the application of a
principle of compensation. That is to say, when a poet is found to have reversed
the normal or regular succession of a traditionally fixed pair of parallel terms,
he will often be found also to have appended an additional element to that
term customarily located in the first of the parallel clauses which he has set in
the second. To illustrate: twenty-five times in biblical Hebrew there occurs the
parallelism "in nn // , "forever" // "generation (upon) generation," in

1 The parallel pair "heaven" // "earth" being so common in Old Testament literature,
we need draw attention to only a few occurrences (Isa. 1:2 and 13:13, Hos. 2:3, Amos
9:6a) and see the studied use of this pair in Gen. 1:1 and 2:4.

On "dew" // "oil," see Ps. 133:2-3.
1 Cf. H. L. Ginsberg, The Ugarit Texts (Jerusalem, 1936) p. 63 (Hebrew); idem, ANETt

p. 136, n. 5.

oi.uchicago.edu

ISAACS BLESSING OVER JACOB 37

this sequence. The antiquity of the tradition, to which such frequent use of the
pair by a variety of authors attests, is confirmed by the appearance of this
same pair five times in Ugaritic verse,4 for example UM 1 Aqht 154:

r r - n V y-B ma ruy

n Tr-B ruy

Now . . . and forever,
Now and (for) generation (upon) generation,

and, as an example of its use by biblical authors, Exod. 3:156:

o b y - h ' D t p n r

n n-1? nor nn

This is my name forever,
And this my appellation for generation (upon) generation.

When the author of Ps. 45, employing this pair, chose to invert the traditional
order of the parallelism, as he did in verse 18, he wrote:

n - i n " ? a a - p » m o m

-ryi •"? y -1? -pvT d'dj; p "?y

I shall cause thy name to be remembered in every generation (upon) generation,
So that peoples shall praise thee forever and ever.

To the term , "forever," which, as we have noted, is so regularly found
as the first of the parallel pair, the poet, having here set it in second position,
has appended the additional term "Tyi, "and ever."

Again, the fixed pair ("l)"12f // "enemy" // "foe," which occurs with
some frequency in this sequence, for example, in Ugaritic, UM cnt IV 48:6

"jya1? ys' a« DJO

ns~iy nan1? n n x

What enemy hath risen against Baal?
(What) foe against the Rider of the Clouds?

and in Hebrew, for example, Ps. 81:15:6

JTIDN Dn-'n'IK ftyDD

' T a w o n - ' - i s V y i

Shortly would I humble their enemies,
And against their foes would turn my hand,

4 Cf. JNES XX 43, Table 1, No. 2; Cassuto, The Goddess Anath, p. 24; Ginsberg, Journal
of the Palestine Oriental Society XV (1935) 327.

5 JNES XX 44, Table 1, No. 3; Caasuto, Tarbiz XIV 3.
JNES XX 44, Table 1, No. 3.

oi.uchicago.edu

38 PATTERNS IN THE EARLT POETRY OF ISRAEL

appears in reverse sequence in Ps. 89:43:7

monn
T 3' i K "?:> nnopn

Thou hast exalted the right hand of his foes,
Thou hast gladdened all his enemies,

where again it may be noted that to the term found ordinarily in first position
and now placed in second position has been added another element, here in
construct relation, "all."

More often, and of greater significance in the present context, it is found
that the poet will have reversed the customary succession of terms when he has
already employed the fixed pair in the traditional sequence, that is to say,
when the pairs follow hard upon one another either in fact or in meaning. The
poet thus creates, as it were, a chiasmus. In illustration of this we may note the
parallelism "isy // , "earth "// "dust," which is regular in Old Testament
as in Ugaritic verse, appearing in this order thirteen times in biblical Hebrew
and ten times in Ugaritic,8 for example UM 76 II 24-25:

2 "I N -3 jyttt

D m D p i s y - m

We shall nail my enemies in the earth,
And in the dust those who rise against thy brother,

and Isa. 34:76:
uid o - x i N n n m

]btp nVna o- n s y -1

And their earth shall be drenched with blood,
And their dust shall be glutted with fat.

When the biblical writer of the latter passage wished to repeat the parallelism
(verse 9), he wrote:

nneiV n- -i s j? -l nsr1? n^ra usi-m

mjn net1? n-sis nrrm

And her wadis shall be turned to pitch, and her dust to sulphur,
And her earth shall become burning pitch.

7 Cf. particularly Mic. 5:8.
8 JNES XX 43, Table 1, No. 1; Cassuto, The Goddess Anath, p. 24; Ginsberg, Bulletin of

the Jewish Palestine Exploration Society III (1935) 55.

oi.uchicago.edu

ISAACS BLESSING OVER JACOB 39

Or, again, the parallelism "DP 111" , "wine" // "beer," known thus far only
in biblical Hebrew poetry,9 occurs regularly in this sequence.10 Twice, when
the order of terms is inverted, the inversion follows immediately upon the
regular succession of these words in parallelism, Isa. 28:7:

m i ' ' - a d j i

iyn -13^-31

1 3 0 - 3 m « ' 3 3 1 i n o

1 " - n p l y ' r s j

And even these reel from wine,
And stagger from beer:

Priest and prophet reel from beer,
Are confused by wine,

and Prov. 31:4, 6:
'' W DoW? "7N

13® IN D^rn1?!

131*6 13® un

®S3 no"? i'' -i

It is not for kings to drink wine,
Or for rulers (to drink) beer;

Give beer to the one who perisheth,
And wine to the embittered of soul.11

The Ugaritic poet, too, on occasion could make effective use of this tradi­
tion. Thus, when the artisan god Ktr-w-ffss suggests to Baal that a "win-

9 Unless it is to be recognized in UM 2 Aqht I 31-32 (cf. UM 2 Aqht II 19-20):

a - i s p - a r r r n n f t j l

3' yatftoi nooyD

Who taketh his hand when he is drunken,
Who carrieth him [when] he is sated with mine,

in reverse sequence with compensation.

"Isa. 5:22, 24:9, 28:7, 29:9, 51:12; Prov. 20:1. Cf. also Num. 6:2, Deut. 14:26, Mic.
2:11. The text of Isa. 5:11 is difficult; cf. Isa. 5:12. For this pair in reverse sequence with
compensation, see Joel 1:5.

11 Chiasmus, though frequent, is not always employed when the pair succeeds itself; cf.
the parallelism "earth" // "dust" in Isa. 29:4.

oi.uchicago.edu

40 PATTERNS IN THE EARLY POETRY OF ISRAEL

dow" // "casement" be constructed in his (Baal's) house {UM 51 V 123-2412):

[onlnaa na-iK nttw "?a
\

tfojn a-ipa 3 b n

A window let me set in the hou[se],
A casement in the midst of the palace,

Baal at first refuses, using the same pair in the same sequence, UM 51 V
126-27:13

tonnala n a -i» n»n
%

[»"?bn a-ipa jlVnl

Set not a window in [the house],
[A caseme]nt in the midst of the pala[ce].

Later, when Baal changes his mind, the words of the parallel pair are inverted,
UM 51 VII 17-19:14

nnnaa a *? n nns'

aipa n lahtt

Let a casement be opened in the house,
A win[dow] in the midst of the palace.

When, therefore, Isaac came to bless Esau, employing the same fixed
parallelism that he had employed in his benediction over Jacob, "dew of
heaven" // "fatness of earth," it may well have been tradition that had pre­
scribed the inversion of phrases. Nevertheless, it does not appear possible to
ignore the implication that the author of this passage, by his skillful use of
tradition in reversing the parallelism, may have intended thereby to reverse
the blessing as well.

II
The second of the three blessings which Isaac unwittingly pronounced upon

Jacob, bequeathing political supremacy, is itself separable into two parts. The
first reads:

D^DJ; -p-ny*

i1? innen

May peoples serve thee,
And populations bow down to thee.

Each of the two sets of parallel terms recurs in biblical Hebrew with sufficient
frequency to be regarded as fixed and traditional pairs. For instance the pair

11 Cf. UM 51 VI5-6.
"Cf. UM 51 VI 8-9.
" Cf. UM 51 VII 25-27.

oi.uchicago.edu

ISAACS BLESSING OVER JACOB 41

•N1? 11 oy, "people" // "population," is found again in Ps. 57:10:

tin o^oy-a -pia

-pDTK

I shall praise thee among the peoples, 0 my lord,
I shall sing of thee among the populations,

in Pro v. 14:28:
-|7D rmn oy ma

" 'im1 rinna on"? Dsmi

In a multitude of people is the glory of a king,
And in the lack of population is the ruin of a rruleryB

and several more times.16

The verbs mnntPH 11 "Dy , "serve" // "bow down," in this order, though
encountered rarely in poetry, in prose are often associated,17 for example

I Kings 22:54a:
?ynn n« "i a y»-1

i V m n n t f ' - i

And he served the Baal,
And he bowed down to him,

anna a,n1?N najp-i la^'i

D H 1 ? n n n ® ' - i

And they went and they served other gods,
And they bowed down to them.

In a clearly poetic passage (Ps. 72:11) the pair occurs in reverse sequence:18

D'j^n Va i1? nnntf'-i

in-1 ~r 3 j?' o'u "?a

And may all kings bow down to him,
All nations serve him.

Before the decipherment of Ugaritic the verb mnntPn was considered to
have been derived from a root nnttf. In order to explain the appearance of two

16 Cf. BH, ad loc., n., and p. 3, n. 11, above, for references to the parallelism "king" //
"ruler."

18 Isa. 17:12, 51:4; Jer. 51:58; Hab. 2:13; Ps. 47:4, 57:10, 67:5, 108:4; Prov. 14:28, 24:
24. Cf. also Isa. 55:4, reading with the versions.

17 Deut. 5:9, 8:19, 11:16, 29:5; Josh. 23:16; Judg. 2:19; I Kings 9:6, 22:54; Jer. 13:10,
16:11, 25:6; II Chron. 7:19.

18 Cf. Exod. 20:5, 23:24; Deut. 4:19, 30:17; I Kings 9:9; II Kings 17:16; Jer. 22:9;
II Chron. 7:22, 33:3.

Deut. 29:25a:

oi.uchicago.edu

42 PATTERNS IN THE EARLY POETRY OF ISRAEL

final weak consonants, mniP, the stem was judged to be hitpattelP The verb
occurs in Ugaritic in the forms 'lnw, J'lnW, and 'HnntPn,20 spellings
which indicate that the final yodh is an element of the root and that the verb
in both languages, therefore, is to be analyzed as the St stem of the root "'in.21

This being so, we may then remark in Isaac's words to Esau, Gen 27:40:

n' n n -pin byi

nap -priN n«i

By (upon?) thy sword shalt thou live (bow?),
And thy brother shalt thou serve,

by a highly probable play on the verbal roots 'in and "n, a reversal of the
sequence of the parallel pair ^n(fitPn) // "T3J?. Were this to prove correct, we
would have another instance in these blessings of an inversion of parallelism to
help fashion a reversal of meaning.

Reinforcing the bequest of sovereignty just bestowed upon Jacob, the poet
adds the following benediction:

TI-ikV mn

-pN '33 -|"? nnnen

Be lord over thy brothers,
And may thy mother's sons bow down to thee.

The plural forms "brothers" // "mother's sons" have created for modern in­
terpreters of the passage considerable misgiving, for, as is repeatedly stressed
by these scholars, Isaac and Rebecca are nowhere said to have borne other
children. The use of these plurals would thus appear, at first blush, to be a
serious oversight on the part of the poet. Some have therefore opined that the
situation as described in the prose narrative has here been forgotten,22 while
others have suggested that the poem had existed independently of the narra­
tive into which it was later inserted.23 But such niceties fail to take into account
other references in the text of Genesis to Jacob's brothers, as Gen. 27:37:

And Isaac answered and said to Esau, "Behold, I have made him [Jacob] thy lord,
and all his brothers have I given to him for servants,"

and Gen. 31:46:

And Jacob said to his brothers, "Gather stones."

» GKC, § 75 kk.
,0For a complete listing see G. Douglas Young, Concordance of Ugaritic ("Analecta

Orientalia" XXXVI [Roma, 1956]) p. 27.
J1 Cf. Ginsberg, The Ugarit Texts, p. 145; C. H. Gordon, UM, § 20:619.
M Skinner, A Critical and Exegetical Commentary on Genesis, p. 372.
" C. A. Simpson, "The Book of Genesis," The Interpreter's Bible I (New York, 1952)

683 f., commentary on verse 29.

oi.uchicago.edu

ISAACS BLESSING OVER JACOB 43

However the problem of the plurality of Jacob's brothers be resolved, from
the standpoint of the poetic craft the association of the terms "brother(s)"
and "mother's son(s)" in parallel clauses was a traditional feature of Syro-
Palestinian verse. In Old Testament literature one remarks its appearance in

Ps. 50:20:
nmn vna-a

'sn]nn D n] n -n
Thou dost sit (? and) against thy brother dost speak,
Against thy mother's son dost give out slander,

Ps. 69:9:
' n x - 1 ? v r n i t " i o < 3 >

O N ' 3 3 - " 7 n 3 3 1 * :

Like a stranger24 have I become to my brothers,
And a foreigner to my mother's sons.

In apposition the traditionally parallel terms may be noted in

Deut. 13:7:
T D K O

If thy brother, thy mother's son, . . . entice thee,

Judg. 8:19a:
o n 1 d n ' n n

And he said, "My brothers, my mother's sons, (were) they."

In Ugaritic verse the pair occurs three times:25

UM 49 VI 10-11 (= 14-15):

W? 3rr o^riN

""?3 'ON 03 3

My brothers hath Baal given . . .
My mother's sons . . . ,

r b o r i M y a t t n

dn 33 nson

Who had seven [brothers,
Eight mother's sons.

The parallelism of the verbs in these cola, "be (lord)" // "bow down," is not
otherwise attested. Nevertheless, there is evident here a pattern of verbs in
structured parallelism to which attention must be drawn. In the preceding

24 Cf. p. 10 above.
26 Cf. Ginsberg, The Legend of King Keret, p. 33, commentary on line 9.

U M Krt 8-9:

oi.uchicago.edu

44 PATTERNS IN THE EARLY POETRY OF ISRAEL

couplet the verbs set in parallel relationship, "serve" // "bow down," it was
seen, constituted a traditional pair for the Hebrew poets. The second term of
that pair finds employment again in the present couplet, and again as the
second term. The pattern of verbs appearing in these two couplets, then, is
"serve" // "bowdown" (//) "be (lord)" // "bowdown," which maybe repre­
sented schematically as a // b (//) c // b. This pattern is current elsewhere in
biblical Hebrew poetry and may be regarded as a regular feature of it. For ex­
ample, the parallelism of the verbs "hear" // "give ear," shown above (p. 27)
to have been traditional, occurs, among other places, in Isa. 28:23, where it is
coupled with yet another verb, TPpn, "attend":

'hp 1 V 0 W -1 U M K n

v n o N i y o t p - 1 i n ' t p p n
Give ear and hear my voice,
Attend and hear my speech!

The same pattern is clearly discernible, namely "give ear" // "hear" // "at­
tend" // "hear" or, schematically, a//b//c//b. Since this pattern of verbs
in parallel structure may be noted repeatedly in Old Testament poetic texts—
for example with another pair of traditionally parallel verbs, N~Q // "12T,
"fashion" // "create," in Isa. 45:7:26

tin n s i'

-|tpn niM

D i ^ t p n t p y

j n N i i D - i
The one who fashioneth light
And who createth darkness,
Who maketh well-being
And who createth evil,

where the parallelism "fashion" // "create" // "make" // "create" again
forms the scheme a // b // c // b—it may be recognized as yet another device
in the repertoire of Hebrew poetic diction and help mitigate considerably the
arguments of those who would divide these two couplets of the second blessing
between two distinct authors.

Ill
The anticipated effect of the last of the three benedictions pronounced by

Isaac upon Jacob is unconditional physical and spiritual protection. Maledic­
tion in the ancient world was a widely recognized means for harming another
and had, in addition, prohibitive and protective functions.27 By cursing any

13 Cf. e.g. Isa. 43:1, 45:18; Amos 4:13.
87 For the prohibitive/protective function of malediction, cf. the writer's study "West-

Semitic Curses and the Problem of the Origins of Hebrew Law," VT XI (1961) 137 ff.

oi.uchicago.edu

ISAACS BLESSING OVER JACOB 45

possible future imprecator of his son, Isaac sought to insure him against hurt:

"piK

-p-Q 73-QD1

Cursed be those who curse thee,
And blessed be those who bless thee.

Two elements of literary tradition are in evidence here: the fixed pair "curse" //
"bless" and the duplication of the parallelism.

The traditional character of the pair "curse" // "bless" may be acknowl­
edged from its recurrence in Jer. 20:14:

n 'mb" "iwn ovn ink

1 n 3 vp 'ok 'inn1?' -\m av

Cursed be the day on which I was born,
The day my mother bore me, let it not be blessed,

and Prov. 3:33:
yen rvm mrr ni«D

Tin' D'pns rrm

YHWH'S curse is on the house of the wicked,
But the dwelling of the righteous doth he bless.

Compare also Jer. 17:5, 7:

•nan na:r inn n in k

m r p a n c a r r n m n m n] n a

Cursed be the man who trusteth in Man,
Blessed be the man who trusteth in YHWH.

In prose the pair is found in Num. 22:12:28

oyn n« ~i«n n1?

Nin ilia '3

Thou shalt not curse this people,
For it is blessed.

With the order of terms reversed the parallelism may be noted in Num. 24:9:

- p i n T 3 1 3 D

Blessed be those who bless thee,
And cursed be those who curse thee,

"Cf. also Gen. 12:3, Judg. 5:23-24, Mai. 2:2.

oi.uchicago.edu

46 PATTERNS IN THE EARLY POETRY OF ISRAEL

and in prose in Num. 22:6:

" p a D - p a n n « v i y - r * a

- i N v n a n T O W

For I know that whom thou dost bless is blessed,
And whom thou dost curse is cursed.

Duplication of a fixed pair in parallel cola finds expression elsewhere in
Syro-Palestinian literature, for example in the inscription of Azitawada, king of
Adana, where, in the introduction to the imprecation, we find the repeated
parallelism]n// "king" // "ruler," noted above (p. 3, n. 11) as a
traditional parallel pair:

0 3 ^ 0 - 3 3 " ? D O N I

D i f "1 -3 J t ~l -1

And if a king among kings,
Or ruler among rulers. . . .

Having shown that the blessing Isaac pronounced upon his son Jacob was
constructed entirely in accordance with the traditions of Syro-Palestinian
poetic composition and that these traditions were ably manipulated by the
Israelite poet in such a way as to enhance Jacob and to eclipse Esau, we have
yet to discuss and to attempt to elucidate the significance of this threefold
benediction.

When Esau returned from fulfilling his father's wish, having hunted and
prepared the desired food, he requested the blessing promised him. On being
told that the benediction had already been given his brother, Esau asked
whether his father had not reserved a blessing for him and was told:

Behold, I have made him [Jacob] lord over thee, and all his brothers have I given to
him for servants, and (with) grain and wine have I sustained him. And where is that
which I may do for thee, my son?

Many have read into this rhetorical question the implication that there was in
reality nothing else wherewith to bless the disappointed son, Esau. Yet, at the
beginning of the following chapter (Gen. 28:3), Isaac, sending Jacob to the
home of the latter's maternal grandfather, pronounced upon him still another
benediction:

And may God Allmighty bless thee and make thee fruitful, and multiply thee; and
mayest thou become an assembly of peoples.

By this, Isaac had in addition blessed Jacob with human fertility. Even so, he
had not yet exhausted all the categories of tradition's entire stock of benisons.
While this assertion is not readily demonstrable from an investigation of

oi.uchicago.edu

ISAACS BLESSING OVER JACOB 47

ancient benedictions extant (the number of them is too few and their contents
too restricted), examination of this genre's counterpart, malediction, does
afford such an opportunity, for examples of this are numerous and their con­
tents less restrained. Furthermore, those things considered important enough
wherewith one might be blessed are the very things tradition found important
enough wherewith one might be cursed. By subjection of the latter to content
analysis, therefore, there is provided—in so far as the religio-literary genres
benediction and malediction are, as appears self-evident, antithetic—the neces­
sary key for the understanding of the significance attaching to the particular
compilation and distribution of the patriarch's blessings.

Analysis of the motifs expressed in imprecations extant from the ancient
world reveals that they fall readily into three major (or six minor) categories:
human and agricultural fertility, governmental and military sovereignty,
physical and spiritual salubrity.29 If, as seems most probable, these are also the
very things with which tradition prescribed one might be blessed, then Isaac's
benediction over Jacob may be seen to have been quite artfully composed (by
the author of the passage) of a cluster of benisons very carefully selected. For
Jacob was here the recipient of agricultural fertility, governmental sovereignty,
and personal—that is, physical and spiritual—inviolability, favors which
clearly were originally intended for Esau and which, under his mother's
promptings, Jacob usurped. The bequest of human fertility later bestowed
upon Jacob, then, the author doubtless implies, was specifically intended for
him. Yet the same pro-Israelite storyteller seems deliberately to have re­
frained from granting Jacob the one remaining category of benediction from
tradition's store (and by this, perhaps, interprets Israel's history as he knew
it), namely, military sovereignty. This he reserved for, and willed to, Esau,
but in so questionable a manner—"by (upon?) thy sword shalt thou live
(bow?)"—as hardly, from the biblical point of view, to be construed as a
blessing at all.

29 For this analysis see the writer's "Curse Motifs in the Old Testament and in the Ancient
Near East" (unpublished Ph.D. dissertation, Department of Oriental Languages and
Civilizations, University of Chicago, 1959) particularly pp. 120-99.

oi.uchicago.edu

STUDY IV

BALAAM'S FIRST "MASHAL"1

WHEN the Children of Israel had completed their wanderings in the
wilderness and had effected certain military victories over Amorites

living in the region between the Arnon and Jabbok rivers in Trans-Jordan,
they proceeded to encamp in Moabite territory opposite Jericho. The king of
Moab, Balak, son of Zippor, fearful of the Israelites' designs and uncertain of
his ability to repel them successfully, solicited the aid of the sorcerer Balaam,
son of Beor. Promising substantial reward for his services, Balak bade Balaam
curse the people of Israel to the end that they might thereby be rendered in­
effectual and thus vulnerable to attack. Balaam, however, prompted by YHWH,
instead pronounced a series of meshalim which served rather to frustrate
Balak's intent.

The first mashal, with which we shall be primarily concerned, is composed
of seven pairs of parallel cola. Except for the seventh, which I find incompre­
hensible, these form a coherent whole which may be summed up in prosaic
fashion as Balaam's statement of the invulnerability of Israel to sorcery. In
the several couplets he tells (1) that he was brought by Balak (2) to curse
Israel; (3) that he cannot curse if God has not cursed; (4) that when he looks
at the people, Israel, he finds that (5) it is safe and secure and (6) that there­
fore no one is able to bewitch Israel.

I

The first couplet (Num. 23:7ba) reads:

'arrr din p

Dip mno 3nid
From Aram did Balak fetch me,
The king of Moab from the Mountains of Qedem.

Though readily separable, the elements in parallel, "Aram" // "Mountains of
Qedem" and "Balak" // "king of Moab," do not constitute what have been
termed "fixed pairs"; that is to say, they are not again in extant sources found in
parallel relationship. The general pattern governing the construction of each
of these pairs, however, is sufficiently well attested to permit us to recognize
a poetic tradition functioning here as well. Thus, noting that the first pair is

1 Num. 23:7-10.
48

oi.uchicago.edu

BALAAM'S FIRST "MASHAL" 49

composed of a territorial appellation, "Aram," paralleled by a geographic desig­

nation, "Mountains of Qedem," we may compare it with other similar construc­

tions, for example that in another early poem, Joshua's invocation to the sun

and moon, Josh. 10:12:
dh] i y a y -a wm

] i b' n p d y -a rrn

Sun, in Gibeon be still,
And moon, in the Valley of Ajalon,2

that in Amos 1:5:
p t P D T n n a v n a B n

] 1 n n y p a -d aw 'mam

And I shall break the bar of Damascus,
And shall cut off the inhabitant from the Vafe o/ Awen,

and that in Ps. 78:43:

vmn» DH^D-a dp -\m

] y x mt^-a vnsiDi

When he put his signs in Egypt,
And his portents in the Fields of Zoan.

The pattern is furthermore attested in Ugaritic verse, for example UM 67 V
18-19:3

i a i - a nbyy arw

n D D ^ n t p - a m s

He loveth a calf in Dbr,
A heifer in the Field of Shlmmt.

In the same way may the parallelism of the name of the ruler, "Balak," with his
title, "king of Moab," be compared, for example, with that in Isa. 41:21:

mrr -idw oaan nip

apy IVD -ION1 DS'moxy

"Set forth your case," saith YHWH,
"Bring forth your proofs," saith the king of Jacob.

To a similar pattern of parallelism we have already (p. 26) applied the term
"epithetic" parallelism, which may perhaps serve here as well.

2 The parallelism "sun" // "moon" in this poem was traditional. Note its occurrence in
Isa. 13:106, 60:19a and 20a; Jer. 31:35a; Ezek. 32:7b; Joel 3:4a; Ps. 72:5, 121:6, 136:8a
and 9a. Cf. also perhaps Deut. 33:14, Hab. 3:10-11 (reading with Septuagint), Ps. 89:37b-
38a. In reverse order the pair occurs in Ps. 104:19.

3 Cf. UM 67 VI 6-7, 29-30; UM 49 II 19-20.

oi.uchicago.edu

50 PATTERNS IN THE EARLY POETRY OF ISRAEL

A comparable phenomenon is to be noted in the opening lines of each of the
remaining three meshalim; that is to say, the specific elements ordered here in
parallel cola, though for the most part not again found in such relationship,
are nevertheless demonstrably traditional in structure. Thus, the second
mashal (Num. 23:186) opens:

}?DB>1 p"?3 Dip

nsx ua ny nrmn

Arise Balak and hear,
Give ear to my testimony(?) O Son of Zippor.

While the verbs "hear" // "give ear" constitute a fixed pair, as has been
shown above (p. 27), the parallelism "Balak" // "son of Zippor" occurs
only here. The pattern of the construction that may be abstracted, however,
"PNi" // "son of PN2,"4 is found again in another early poem, Sheba's call
to revolution, II Sam. 20:2:5

-T1-T-3 p"?n 13"?V«

' tp ' 1 a -a l ib n"?n3 «Vi

We have no portion in David,
Nor have we any inheritance in the son of Jesse,

as also in Amos 1:4:

b x r n rraa pn 'nnben

n n 1 a mso-iN n"?a«i

And I shall send a fire against the house of Hazael,
And it shall consume the palaces of the son of Hadad.

The same pattern may be noted, furthermore, in still another early poem
(Judg. 5:126), where we find "Barak" // "son of Abinoam." That this parallel-
istic construction was traditional in Syro-Palestinian literature may be de­
duced from its appearance, moreover, in Ugaritic poetry. The name of the
hero "Aqhat," for instance, has as its parallel the patronymic "son of Danil,"

4 E. Z. Melamed regards this as a breakup of a stereotyped prosaic phrase; cf. Tarbiz XVI
(1945) 186 f.

5Cf. I Sam. 25:10 and I Chron. 12:19. The remaining pair of this early poem, "por­
tion" // uinheritance,'' is also traditional. Cf. Job 20:29, 27:13, 31:2; perhaps also Deut.
32:9; Jer. 10:16, 51:19; less certainly Num. 18:20; Joel 4:26; Ps. 16:5-6; Josh. 19:51. Note
too its occurrence in the newly discovered Qumran "War Scroll," col. xii 11.

oi.uchicago.edu

BALAAM'S FIRST "MASHAL" 51

U M 3 Aqht 18-19:6

onV1? 3fr m nnp«

onri1? b «31 3 3-1

Aqhat as he sitteth to eat,
The son of Danil to dine,

as the name of the deity "Baal" is paralleled by "son of Dagan,"

UM 49 I 22-24:
7 y a Dy D*V 7

3 3T 3 3 DJ? niD 3-ry •?

He cannot run with Baal,
He cannot cast(?) spear with the son of Dagan,

UM 76 III 14-15:7

Mm1? nrv by 2

tnlns"? 331 3 3

Baal sitteth upon (his) thro[ne],
The son of Dagan upon (his) chai[r].

Just so does tradition appear to have influenced the formulation of the intro­
ductory lines of the third and fourth meshalim, Num. 24:36 and 156:

"1J73 133 Dy"73 0N3

I'yn ant? -Dsn rnoi

The oracle of Balaam, son of Beor,
And the oracle of the man whose eye is perfect(?),8

since it is difficult to dissociate them from the structurally identical statement

introducing the "last words of David," II Sam. 23:16:

'0* p 111 DK)

by Dpn "I33H DN31

The oracle of David, son of Jesse,
And the oracle of the man raised on high(?).9

6 Cf. UM 3 Aqht 29-30.
^ Similarly, UM 62:6-7 (= 67 VI 23-24); 75 I 38-39; 76 III 12-13, 14-15; 137:35

(= 137:18-19), 36-37; Krt 77-79 (= Krt 169-71).
8 On this very difficult phrase see Albright, JBL LXIII (1944) 216 f., nn. 56-57. With

reservations cf. J. M. Allegro, VT III (1953) 78 f.
9 On the difficulty of this phrase see H. P. Smith, A Critical and Exegetical Commentary on

the Books of Samuel ("International Critical Commentary" [Edinburgh, 1899]) p. 382. S.

oi.uchicago.edu

52 PATTERNS IN THE EARLY POETRY OF ISRAEL

When examined in the light of one another the formulaic character of these
introductory statements is immediately apparent and may be schematized:

The oracle (DW) of PNi, son of PN2,
And the oracle (DfcWI) of the man ("13311) + a distinguishing characteristic (?).

However the final clauses be understood and whatever the relationship be­
tween these two introductions, the conclusion that they are instances of the
same literary tradition seems unavoidable.

II-III

In the second couplet the sorcerer-poet, purporting to quote the words of
Balak, states the reason for his having been brought, that is to say, the assign­
ment given him by the Moabite ruler, Num. 23:76/3:

apy mn hdV

noyr nrta

Go! Curse for me Jacob!
And go! Denounce Israel!

The parallel designation of the people, "Jacob" // "Israel," has been the sub-
jectof considerable misapprehension. A. F. von Gall argued that the term "Jacob"
as it is used in these poems of Balaam, where it is always in parallel with
"Israel," must refer to the whole people and that such usage is confined to late
biblical sources. In early biblical books (e.g. Amos), he continued, the term
"Jacob," when it refers to the people and not to the patriarch, signifies the
northern kingdom alone.10 The argument may be effectively refuted by refer­
ence to and analysis of Mic. 3:1, 8, 9 and Isa. 2:6 and need detain us no
longer.11 Far more curious, however, are such statements by other writers as
the following:

This usage [the parallelism "Jacob" // "Israel"] is frequent in all the Balaam oracles.
It is found elsewhere in the Pent, only in Ex. xix. 3; and in the Blessing of Moses (Dt.
xxxiii. 4, 10, 28). Other writers who use it are Micah (four times) and Isaiah xl.-lv.
(seventeen times).12

Mowinckel in ZAW XLV (1927) 32, instead of the Massoretic text's huqam cdl, reads heqim
cely6n. Taking it to be a relative clause, he renders "whom Elyon has established": "(Worte)
des Mannes den Eljon aufgestellt, d.h. in sein Amt eingesetzt hat."

10 A. F. von Gall, "Zusammensetzung und Herkunft der Bileam-Perikope in Num. 22-24,"
Festgruss Bernhard Stade (Giessen, 1900) pp. 19-22.

11 Cf. J. Mauchline, "The Balaam-Balak Songs and Saga," Presentation Volume to William
Barron Stevenson ("Studia Semitica et Orientalia" II [Glasgow, 1945]) pp. 75 f.

** L. Elliott Binns, The Book of Numbers ("Westminster Commentaries" [ed. by W.
Lock; London, 1927]) p. 161.

oi.uchicago.edu

BALAAM'S FIRST "MASHAL" 53

The parallelism of Jacob and Israel is noteworthy, for it is used rarely (see Exod.
19:3; Deut. 33:4-5, 10, 28; Micah; II Isaiah).13

These statements (the italics are mine) are patently false. The parallelism
"Jacob" // "Israel" occurs three times in the Book of Genesis in the "Blessing of

Jacob,"

Gen. 49:2:
a p y * i j h w i i m p n

Gather together and hear, 0 sons of Jacob,
And hearken to Israel your father,

Gen. 49:76:

a p y - a o p ^ n N

I shall sunder them in Jacob,
And shall scatter them in Israel,

Gen. 49:246;

3 p y T 3 K ' T D

b k -i b> ' njn dco

. . . the mighty one of Jacob,

. . . the stone (?) of Israel,

and is one of the most frequently encountered parallel pairs in Old Testament
literature, occurring more than fifty times in the sequence "Jacob" // "Israel"14

and six times in reverse sequence.15 Moreover, the fact that it was employed

13 John Marsh, "The Book of Numbers," The Interpreter's Bible II (New York, 1953) 255,
commentary on verse 7b. This remark would seem to have been based on a misunderstanding
of an observation made by George Buchanan Gray, A Critical and Exegetical Commentary
on the Book of Numbers ("International Critical Commentary" [New York, 1903]) p. 346:
"The frequent use of the parallelism is characteristic of two other writers only, viz. Isaiah
40-55 (17 times) and Micah 1-3 (4 times)."

14 Gen. 49:2, 75, 246; Exod. 19:36/3; Num. 23:7, 10, 21, 23 and 24:5, 17; Deut. 33:10a;
II Sam. 23:16; Isa. 9:7, 14:loa, 27:6a, 29:236, 40:27a, 41:14a, 42:24, 43:1a, 22, and
286, 44:1, 5, 21a, and 236, 45:4a, 46:3a, 48:laa and 12a, 49:5a/3 and 6a/3; Jer. 2:4, 10:16,
30:10aa (= 46:27); Ezek. 39:25a/3; Hos. 12:13; Mic. 1:5, 2:12aa, 3:1a, 86, and 9a; Nah.
2:3a; Ps. 14:76 (= 53:76), 22:24, 78:5a, 21, and 71, 105:10 (= 1 Chron. 16:17); II Kings
17:34.

18Deut. 33:28; Isa. 41:8a; Ps. 81:5, 105:23, 114:1; I Chron. 16:13. Cf. also Isa. 10:20
and Ezek. 20:5.

oi.uchicago.edu

54 PATTERNS IN THE EARLY POETRY OF ISRAEL

by such early authors as Hosea, for example Hos. 12:13:

DIN TVW NPY MAN

newa N ~i t£>' najn

And Jacob fled to the fields of Aram,
And Israel served for a woman,

with obvious reference to the patriarch and by others with reference to the
northern kingdom (e.g. Amos 3:13-14), to the southern kingdom (Mic. 3:1,
8, 9), and to the whole people (Gen. 49:76) indicates that the parallelism of
the terms was itself traditional and quite independent of any specific allusion
the individual names might, by a particular poet, be made to bear. The impu­
tation of any explicit referent underlying either or both of the words in
parallel was manifestly at the discretion of the author. So much was this so
that the poet might even, by creating two distinct contexts, attribute two
quite different values to the same parallel pair within the very same poem.
Witness the excerpts from the "Blessing of Jacob" (Gen. 49) cited above,
where, in the first quotation reference is to the patriarch, while in the second
it is to the people. Furthermore, for the eighth-century prophet Hosea, the
parallelism "Jacob" // "Israel" was apparently so traditional thathe could set in
parallel relation the verbal "roots" from which these names were popularly
derived,16 Hos. 12:4:

vm na a p y jtoaa

D'n^ n« mw warn

In the womb he overreached his brother,
And in his manhood strove with God.

The occurrence of this parallelism elsewhere in the Balaam poems is further­
more worthy of note since the pair is used clearly six times and is probably to
be reconstructed in a seventh instance.17 It is twice coupled with other fixed
pairs, Num. 23:21a:

a p y ' - a p a t a ' a n

boy run

Mischief is not noted in Jacob,
Nor is villainy seen in Israel,1*

16 See the popular etymologies accorded these names in Gen. 25:26 and 32:28 respectively.
17 Cf. Albright, JBL LXIII 221 and n. 94.
18 The parallelism hibbi} // ro?a occurs ten times in this sequence: I Sam. 17:42; II Kings

3:146; Isa. 5:126, 22:86-9<z and 116, 63:15a; Ps. 33:13, 91:8; Job 28:24; I Chron. 21:21.
The pair occurs seven times in this sequence though not in parallelism: Isa. 43:18, Ps. 22:18,
80:15, and 143:5, Job 35:5, Lam. 1:12 and 5:1; five times in parallelism in reverse se-

oi.uchicago.edu

BALAAM'S FIRST "MASHAL" 55

and Num. 24:5:
apy -p^nN ua no

« -i ty' -pniJtra

How lovely are thy tents, O Jacob,
Thy dwelling-places, O Israel.19

The remaining pair in Balaam's second couplet, Dy?//-nN, "curse" //
"denounce," not again found in parallelism, must be viewed in relation to the
following bi-colon, the third couplet (Num. 23:8), containing the rhetorical
question:

7K rap N7 3pN HD

mrr oyr n"? oyr« noi

How shall I imprecate (whom) God hath not imprecated?
And how shall I denounce (whom) YHWH hath not denounced?

The parallelism DJJT //nnp, "imprecate" // "denounce," is found again in
Prov. 24:24:

D^DJ; in-ap'

o'dn1? in-1 a y ? *

Peoples shall imprecate him,
Populations shall denounce him.

Noting the sequence of the verbs "curse" // "denounce" (//) "imprecate" //
" d e n o u n c e , " w e m a y a b s t r a c t t h e p a t t e r n o f v e r b p a r a l l e l i s m a / / b (/ /) c / / b ,

familiar from Isaac's blessing of Jacob (see pp. 43 f.).

IV

The sorcerer-poet proceeds in the fourth couplet to introduce a protasis,
Num. 23:9a:

TTTTIK DHS MID O

mwN rnynaDi

When from the top of the crags I see him,
And from the hills I view him.

quence: Isa. 38:11, Hab. 1:3 and 13, Ps. 10:14 and 84:10; and three times in reverse order
but not in parallel: Hab. 1:5, Lam. 1:11 (= Lam. 2:20).

The remaining pair, *'mischief'' // "villainy," is also a traditional parallelism; cf. Isa.
10:1, Hab. 1:3, Ps. 7:5, Job 4:8 and 5:6. It also occurs in this order not in parallel: Ps. 55:
116; in reverse parallelism: Isa. 59:46, Job 15:35; in reverse order not in parallel: Ps. 10:7
and 90:10.

19 The parallelism "tent(s)" // i]'dwelling-place(s)" was traditional in Hebrew as in
Ugaritic poetry (see Cassuto, The Goddess Anath, p. 26); cf. Isa. 54:2; Jer. 30:18; UM 128
III 18-19, 2 Aqht V 31-33. The pair occurs not in parallel in II Sam. 7:6 and I Chron. 17:5
and in reverse parallelism in Ps. 78:60.

oi.uchicago.edu

56 PATTERNS IN THE EARLY POETRY OF ISRAEL

Two sets of fixed pairs may be discerned here. The more easily recognized of
the two is the parallelism of the verbs "lit? // HfcO, "see" // "view," for, in
addition to its employment here and in Balaam's fourth mashal, Num. 24:17a:

nny

nnp mi®»

I see him but not now,
I view him, but not near,

it is found again in Job 35:5:

n a n - i t n n

-]DD m m w p r w n » - i

Look at heaven and see,
And view the clouds that are higher than thou,

and is probably to be noted in Job 7:7-8.
Most interesting from the point of view of the relation of biblical Hebrew

to other West-Semitic dialects, and the dialectical relations of this particular
poem, is the parallelism in this couplet of myn) // 0H2£, "crags" // "hills."
This particular pair does not again occur in the Old Testament. Rather, the
regular parallelism in biblical Hebrew is (m)yiM // (D'Jin, "mountain(s)" //
"hill(s)," for example Isa. 2:14:

D'D-n d ' -i n -n bj

niKtwn niyai-n Vo byi

And upon all the high mountains,
And upon ail the lofty hills.

The pair occurs in this order thirty-one times,20 in this order though not in
parallelism eight times,21 and three times in parallelism but in reverse order.22

With so high a frequency of occurrence of the pair // "in and with but one
example of J733 // "12, one might well be tempted to emend DH2C to DHPI
and so bring it into conformity with the rest of Hebrew poetic tradition. The
finding in Ugaritic poetry six times of the fixed pair ynj// however,
renders the emendation highly improbable and clearly unnecessary;23 note

20 Gen. 49:26 (reading with Septuagint; cf. Hab. 3:6); Deut. 33:15; Isa. 2:2 and 14,
10:32, 30:17 and 25, 31:4, 40:12, 41:15, 54:10, 55:7; Jer. 4:24, 16:16, 50:6; Ezek. 34:6,
35:8; Hos. 4:13, 10:8; Joel 4:18; Amos 9:13; Mic. 4:1, 6:1; Nah. 1:5; Hab. 3:6; Ps. 72:3,
114:4 and 6; Prov. 8:25; Cant. 2:8, 4:6.

21 Deut. 12:2; Isa. 40:4, 42:15, 55:12; Ezek. 6:3, 36:4 and 6; Ps. 148:9.
22 Jer. 3:23, 17:2-3; Ezek. 6:13.
« Cf. Albright, JBL LXIII 212, n. 22.

oi.uchicago.edu

BALAAM'S FIRST "MASHAL" 57

UM 49 II 15-17:24

-na!? b

D"T0 7aa"? y a 3 bs

Every crag to the core of the earth,
Every hill to the core of the downs,

UM 51 V 77-78:25

bdo -tnd d i y a^an

2 s - i n - r o n o D y a a

The crags shall bear thee much silver,
The hills an abundance (?) of gold,

UM cnt III 27-28:

'n^ra i y -a tsnpa

rrfc^n yaj-a oyja

In the holy place, in the crag of my inheritance,
In the pleasant place, in the hill. . . ,

for Ugaritic y is often represented in Hebrew cognates by Compare, for ex­
ample, Ugaritic yp' with Hebrew yp\ Ugaritic "iyj with Hebrew
(Aramaic "1CD3), Ugaritic KDy with Hebrew ND2C. Ugaritic "ly, then (as
Aramaic "IID), has its cognate in Hebrew "12£ .26 Since Balaam says he was
brought by Balak from the "Mountains of Qedem," in all probability the
mountains east of Byblos,27 the use of the Syrian(?) parallelism y33 // IX
rather than the Palestinian(?) parallelism yitt// "in would appear to indi­
cate, on the one hand, an authentic representation of the northern dialect and,
on the other hand, an accurate retention of the northern poetic tradition as it.
differed from the southern.

V
Having stated the protasis:

When from the top of the crags I see him (Israel),
And from the hills I view him,

2< Cf. UM 67 VI 26-27.
26 Cf. UM 67 VI 93-94, 100-101.
26 Cf. inter alia, Gordon, UM, pp. 23 f.; Albright, JBL LXIII 212, n. 22. But see also

O. Rossler, Zeitschrift fur Assyriologie LIV (1961) 165-67.
27 Cf. Albright, JBL LXIII 211 f., n. 15; idem, BASOR No. 118 (1950) pp. 15 f., n. 13;

A. S. Yehuda, JBL LXIV (1945) 547-51.

oi.uchicago.edu

58 PATTERNS IN THE EARLY POETRY OF ISRAEL

the poet in the apodosis, the fifth couplet, reports his finding, Num. 23:96:

13®' TQ1? DJ? p

(?)3t2>nir n1? o'uai

Behold, a people dwelleth alone,
And among the nations doth not reckon itself (?).

The meaning of these words, as recognized by most commentators who point
for confirmation to Jer. 49:31, is that the people, Israel, is safeguarded from
harm—it is invulnerable.28

The first of the parallel pairs, 'la// DJ7, "people" // "nation(s)," is so
regular and obvious a parallelism as hardly to require comment; note

Deut. 32:216:
ay DN'ipN '3N1

DD'yjN '13-3

And I, I shall provoke them with a no people,
With a foolish nation I shall anger them,

II Sam. 22:44 (= Ps. 18:44):

< D) ' D y ' a n o

D M 3 P t n 1 ? ' 3 - I D B T I

Thou hast delivered me from the strife of peoples,
Thou keepest me for a chief of nations,

Isa. 11:10:
d 1 o y vb nay

1BHT Q'13 v"?«

He shall stand as an ensign of peoples,
Him shall nations seek.

The pair occurs more than twenty times in this sequence29 and more than
twenty times in reverse sequence.30

88 G. B. Gray, A Critical and Exegetical Commentary on the Book of Numbers, p. 346; J.
Mauchline in Pres. Vol. to W. B. Stevensont p. 78; J. Marsh, The Interpreter's Bible II, com­
mentary ad loc. For other views see A. F. von Gall in Festgruss Bemhard Stade, p. 25, and
L. E. Binns, The Book of Numbers, p. 162, commentary ad loc.

29 Deut. 32:21; II Sam. 22:44 (= Ps. 18:44); Isa. 11:10, 14:6, 25:3 and 7, 33:3; Jer.
6:22, 12:16-17, 27:13, 50:41; Mic. 4:1-2 and 3; Zeph. 2:9; Ps. 106:34-35. Cf. Deut. 4:6;
II Sam. 7:23; Ezek. 28:25; Hag. 2:14; Zach. 8:22; Jer. 33:24; Lam. 1:1.

80Deut. 32:8; Isa. 1:4, 2:2-3 and 4, 10:6, 18:2 (cf. 65:1-2), 30:28, 49:22, 61:9; Jer.
2:11; Ezek. 36:15; Mic. 5:7; Hab. 2:5 and 8; Ps. 33:10, 96:3 (= 1 Chron. 16:24), 105:13
(=1 Chron. 16:20). Cf. also Gen. 17:16; Ezek. 25:7, 32:9, 36:15; Zach. 2:15; Ps. 44:12-13,
47:9-10, 67:3-4, 83:4-5, 96:10, 106:4-5.

oi.uchicago.edu

BALAAM'S FIRST "MASHAL" 59

On the basis of this poet's adherence to an established tradition of fixed
pairs of parallel words the received text of the second colon,

aonn' «"? D'im

And among the nations doth not reckon itself,

however conducive to impressive sermonizing, is most improbable. The verbal
form atmrr, hitpaccel of the root 3Pn, "to think," is a hapax legomenon in
biblical Hebrew and, found only here, invites suspicion of the text. Moreover,
while the verb in the first colon,] JtP, never again appears in parallel with any
form of the verb Ht&TI, it is frequently found in parallel with the verbal root
HBP, "to reside." Because we shall argue for an emendation of the text, all the

available evidence is herewith presented,

Isa. 32:16:
BEHPD mTDn] D 0 -1

utyn "?o-i33 rnrrci

Then shall justice dwell in the wilderness,
And righteousness reside in Carmel,

Isa. 33:24:
vi'Vn 13® now

y ip mi na 3»'-n oyn

And no one who dwelleth (there) shall say, "I am ill"—
The people that resideth in it shall be forgiven (its) iniquity,

Jer. 17:66:
-mon omn i d »-i

3 v n n1?! nn^D

And he shall dwell in the parched places of the wilderness,
A salt land where none resideth,

Job 15:28a:
nnrpj any i1 3 e>' -i

ID1? 13®' K"7 DT13

And he dwelt (in) desolated cities,
(In) houses (where) none resideth.

Note also the use of the parallelism in prose, I Kings 8:126-13 (= 11 Chron.
7:1-2):

YHWH hath said he would dwell (]Dt2>-^) in thick darkness, I have indeed builded
thee an exalted house, a place for thee to reside (~|-rDtP-^) forever.

oi.uchicago.edu

60 PATTERNS IJV THE EARLY POETRY OF ISRAEL

In reverse sequence the parallelism is found in

Isa. 13:20a:
n XT? 2WT) N7

-irn titiji i Dtpn

None shall reside (there) ever,
Nor dwell (there) for all generations,

Jer. 49:31:
mrr d&o nBaV vVw 'U lVy imp

i n ® 1 - r n l 1 ? n n a O ' n ^ n v b

"Arise! Go up against a nation at ease, residing secure," saith Yhwh,
*'Having no doors or bars, dwelling alone,"

Jer. 50:39&:
rrx& -ny awn

im in 1i3 v n «"?i
None shall reside (there) ever again,
Nor dwell (there) for all generations,

Ps. 68:17:
ion inn

rca1? id®' mrr *|N

. . . the mountain that God hath desired for his residence,
Even Yhwh, (where) he dmlleth forever;

Job 29:25a:31

tWO 3 0K-1 D3TT "irUN

1H13 "|^DD 11 3 f 8 -1
I would choose their way, and reside (as their) chief,
And would dwell as a king among (his) troop.

The uniqueness in biblical Hebrew of the form DtPIUV and, indeed, of any
form of the hitpaccel stem generally of this root, as well as the uniqueness of the
parallelism of the verbs // "pE?, on the one hand, together with the over­
whelming mass of evidence for a traditional parallelism of the verbs W //
pP, on the other hand, argues in the most convincing manner possible for the
necessity to emend Massoretic 3BTUV to a form of the verb The emenda­
tion nearest to hand, of course, is attPJV; but, like the root the root 3I2P
in the hitpaccel stem, known in post-biblical Hebrew, does not otherwise occur
in biblical Hebrew. Emending HBTUV of the received text to attPIV would
therefore be replacing one hapax legomenon for another. Of far greater im-

11 Cf also, perhaps, Isa. 26:18-19, Ob. 3, Zach. 8:3, Ps. 68:7, and the parallelism skn //
gwb // y§b // tar in Judg. 5:17.

oi.uchicago.edu

BALAAM'S FIRST "MASHAL" 61

portance, however, are the following considerations: (1) the evidence for the
existence of a traditional parallelism of the terms nttD // T73, "alone" //
"secure," found in Deut. 33:28:32

n t j a p t t n

spy fy ma

And Israel dwelt secure,
Alonej the fount of Jacob;

(2) the existence of the combined parallelism 13310'' "7"D 11 DtPV found
in Jer. 49:31 (for full citation of verse see above); and (3) the fact of the more
than twenty occurrences of the phrase DtP1, "reside secure."33 It is
therefore highly probable that the text of the fifth couplet originally read:

pp' nna"7 oy p

rn®' ntua1?1 mm

Behold, a people dwelleth alone,
And among the nations rresideth secure1.

Its meaning would then be unequivocal: Balaam finds the people of Israel to be
safe and secure—invulnerable to harm.

VI
The rhetorical question comprising the sixth couplet denies that anyone

may hurt this people through magical means, Num 23:10a:

jm m ~ibd <')DI

Who can count34 the dust of Jacob?
And rwho can number1 the fourth part(?) of Israel?

To the regularity of the parallelism "Jacob" // "Israel" we have already
called attention (pp. 52-55).

The correction in the second colon of the substantive "1SDD, "number," to
"13D ^ >D, "who can number," has been made by nearly all modern commenta­
tors,35 for, in addition to the incomprehensibility of the verse as it stands, it

32 Cf. Ps. 4:9.
33Lev. 25:18 and 19, 26:5; Deut. 12:10; Judg. 18:7; I Sam. 12:11; I Kings 5:5; Isa.

47:8; Jer. 32:37; Ezek. 28:26, 34:25 and 28, 38:8, 11, and 14, 39:6 and 26; Hos. 2:20;
Zeph. 2:15; Zach. 14:11; Prov. 3:29.

34 For such use of the perfect see Judg. 9:9 and 11 and cf. GKC, § 106 n, and S. R. Driver,
A Treatise on the Use of the Tenses in Hebrew (2d ed.; Oxford, 1881) § 19.

36 Albright, JBL LXIII 210, attributes the absence of the yodh to early orthography;
G. R. Driver, "Abbreviations in the Massoretic Text," Textus I (1960) 123, suggests that
the spelling without yodh is an abbreviation.

oi.uchicago.edu

62 PATTERNS IN THE EARLY POETRY OF ISRAEL

is dictated by two major factors: (1) the evidence of the Septuagint and
Samaritan recensions and (2) the parallelism 1DD // H3D, "count" // "num­
ber." These roots in parallel relation are found again in I Kings 3:86:

n i D ' vb a") Dy

mo "I B D '

A multitudinous people that cannot be counted,
And cannot be numbered for multitude.

In reverse sequence the pair occurs in I Kings 8:5 (= 11 Chron. 5:6):

USD' «"? -IB>N

ano 13K"?I

. . . that they could not be numbered,
and could not be counted for multitude,

as well as in Ugaritic, U M 77:45-47:36

an-1 b o 'ra an

an-nao tibbo

Behold, in my mouth is their number (ing)f

On my lips their counting).

Of more than passing interest is the use made of this pair in the twice-told
promise of God to Abram concerning the latter's offspring (Gen. 13 and 15).
In Gen. 13:16 we read:

And I shall make thy seed as the dust of the earth; which, if one be able to count
(m3D^) the dust of the earth, so too shall thy seed be counted (naD*),

while in the parallel account, Gen. 15:5, there is found:

Look, prithee, heavenward and number (ISDI) the stars—if thou be able to number
(IDD^) them.

That the appearance in these two parallel accounts of one member each of a
fixed parallel pair is not fortuitous is more readily apparent when one notes in
the same two accounts an identical application of the pair T\H1// D3n,
"look" // "see." (On the regularity of these verbs in parallel relationship in
biblical Hebrew poetry see p. 54, n. 18.) Gen. 13:14 reads:

Raise thine eyes and see (nN"ll) . . . ,

while Gen. 15:5 has:

Look (CODn), prithee, heavenward. . . .
38 Cf. Moshe Held, "Studies in Ugaritic Lexicography and Poetic Style" (unpublished

Ph.D. dissertation, Johns Hopkins University, 1957; microfilm) p. 180.

oi.uchicago.edu

BALAAM'S FIRST "MASHAL" 63

Similar use is made of the pair ~IE)D 11 HJD by the author of II Sam. 24:1-10,
who writes of a census undertaken by David (verse 1):

And the anger of YHWH continued to kindle against Israel, and he instigated David
against them, saying: "Go! Count (rtlD) Israel and Judah!

At the conclusion of the census-taking we are told (verse 10):

And David's heart smote him after he had numbered (1SD) the people.

This technique of the Hebrew authors—employing each of the individual terms
of a fixed parallel pair at each of the two extremes of a prose account—we shall
have occasion to demonstrate yet again in the following study. Such use can
owe its origin not to accident but only to art.

Supported by the evidence of the Greek and Samaritan versions, the emen­
dation in our passage of "1SDD to ~)£>D >D, which restores the parallelism of
the verbs *1£)D // H3D, now seen to have been traditional, is thus virtually
certain.

The remaining element in the second colon, DN, "the fourth part," is
difficult because of the lack of a meaningful parallelism and the appearance of
the accusative particle, flK, in so early a poem. Emending the text to read
nnin, "ten-thousands," allegedly on the basis of the Septuagint, as most in­
terpreters of the verse have done,37 is inadmissible on several grounds: (1)
isy, "dust," is not otherwise found in parallel with HIM"!, "ten-thousands";
(2) when fllMI appears in the second half of a bi-colon in Hebrew (as in
Ugaritic) poetry, the fixed parallel in the first half is regularly CPS^N, "thou­
sands" (see pp. 16-17); (3) the Septuagint here has the parallelism arepua //
drjjjLovs, "seed" // "peoples," neither element of which is reflected in the
Massoretic text; and (4) the regular rendering of Hebrew mM") in the
Septuagint is nvpias, "myriad," and not 5?}juos, "people."

The apparently correct solution to the textual problem, which does not
seem to have gained universal acceptance, was first proffered by Friedrich
Delitzsch, who suggested—calling attention to our verse—a comparison with
Akkadian turbu^(tu)y "dust cloud."38 This found endorsement by such eminent
scholars as Frants Buhl,39 H. L. Ginsberg,40 B. Landsberger,41 and W. F. Al-

37 G. B. Gray, A Critical and Exegetical Commentary on the Book of Numbers, p. 347; A. F.
von Gall in Festgruss Bernhard Stade, p. 25; L. E. Binns, The Book of Numbers, p. 162, com­
mentary ad loc.; S. Mowinckel, ZAW XLVIII (1930) 262 f., n. 2; J. Marsh, The Interpreter's
Bible II 255, commentary ad loc.

88 F. Delitzsch, Assyrische Lesestiicke (4te AufL; Leipzig, 1900) p. 184 b.
89 In WiUielm Gesenius' Hebrdisches und aramdisches Handwdrterbuch Uber das Alte Testa­

ment (14th ed.; Leipzig, 1905) p. 678 a (cf. also 15th ed. [1910], p. 736 b).
« ZAW LI (1933) 309.
41 Die Fauna des alien Mesopotamien nach der 14. Tafel der Serie IJAR-ra = ffubullu (Leip­

zig, 1934) p. 123, n. 3.

oi.uchicago.edu

64 PATTERNS IN THE EARLT POETRY OF ISRAEL

bright.42 The emendation thus advanced is most attractive in that the neces­
sary alteration of the text is slight and the resulting parallelism is both mean­
ingful and appropriate. Furthermore, Albright recognized in the "un-Assyrian
form" turbuHu an Aramaic loan-word from an as yet unattested *tarbuctu. This
is confirmed by the spelling ta-ar-bu-uh-tum in a lexical text.43 With the scholars
enumerated above we may unhesitatingly adopt the reading *tarbucat, assign­
ing it a meaning "raised dust" or the like, and render our passage:

npjr nsy mo

•7*00' (n)j?3-in(K) "ISD R,1OI
Who can count the dust of Jacob?
And rwho can number1 rthe (raised) dust1 of Israel?

The rhetorical nature of the question is obvious. Not so obvious, however,
is its significance. Almost all who have dealt with the text have seen in the
question an allusion to the numerical strength of the people of Israel. Not un­
naturally, attention has been drawn to the promises of God to Abram and to
Jacob, promises of a posterity as innumerable as the dust of the earth (Gen.
13:16, 28:14).44 What has been overlooked in these comparisons, however, is
that, while God's promises involve the figure of counting—or rather the im­
possibility of counting—dust, it is the dust of the earth that is innumerable;
that is to say, an analogy is there drawn between the uncountable particles of
the earth's dust and the envisioned number of the patriarch's descendants. In
our text, however, the poet speaks of the counting of the dust of "Jacob" //
"Israel," not the dust of the earth and not the numbers of the people. More­
over, the context of the sixth couplet demands that Balaam's question—as,
indeed, his entire poem—comment upon the impossibility of harming Israel
by (any form of) enchantment. The sorcerer-poet has already stated, in the
third couplet, his own limitations: he cannot curse if God has not cursed. Since
the fourth and fifth couplets together declare emphatically the safety and
security—the virtual impregnability—of Israel, the sixth couplet cannot refer
to the numbers of this people (which is meaningless in the context), but can
only refer to the futility of anyone's attempting to injure it, as he (Balaam) has
been called upon to do through sorcery. The expression "to count/number the
dust of someone," in turn, must denote a practice, not otherwise known in
biblical literature, having magical significance.

In Akkadian incantation literature, where complaint is often registered
4iJBL LXIII 213, n. 28.
43 Ea IV 86; cited in CAD IV 184 b (under eperu, lex. section).
44 See e.g. G. B. Gray, A Critical and Exegetical Commentary on the Book of Numbers, p.

347.

oi.uchicago.edu

BALAAM'S FIRST "MASHAL" 65

against those responsible for the supplicant's discomfort, the ones held re­
sponsible are called "wizard" and "witch" and are accused of having performed
magical rites which have brought about the suffering of the complainant.
Among the rites enumerated is that of collecting(?) or gathering(?) up dust of
the victim's feet. In one case the sorcerer, it is suggested, has placed this ma­
terial in a grave.45 That the manipulation of the dust of the feet was held to
be a relatively regular and commonplace activity for practitioners of "black
magic" in ancient Mesopotamia is distinctly intimated by the frequency with
which it is mentioned,46 for example BMS, No. 12, line 55:

SA0AR (epir) GtRn.MU (§epe-ia*) sab-su

min-da-ti-ia$ li-qa

The dust of my feet has been collected,
My measurements have been taken,47

and AOF XVIII 291, line 21:

SA0AR (epir) GlRn.MU (§epe-ia,)ti-bu-su
man-da-at la-ni-ia$ u-man-di-du

They have gathered up the dust of my feet,
They have taken the measurements of my body.

The meaning, then, of Balaam's sixth couplet, the rhetorical question:

Who can count the dust of Jacob?
And rwho can number1 rthe (raised) dust1 of Israel?

would appear to be: "Who can bewitch Israel?"

TRANSLATION OF THE RECONSTRUCTED TEXT

From Aram did Balak fetch me,
The king of Moab from the Mountains of Qedem.
Go! Curse for me Jacob!
And go! Denounce Israel!
How shall I imprecate (whom) God hath not imprecated?
And how shall I denounce (whom) YHWH hath not denounced?
When from the top of the crags I see him,
And from the hills I view him—

48 Keilschrifttexte aus Assur religidsen Inhalts I ("Wissenschaftliche Veroffentlichung der
Deutschen Orient-Gesellschaft" XXVIII [Leipzig, 1919]) No. 80:30 f., duplicate in RA
XXVI (1929) 40:19 f. (cited in CAD IV 185 6).

48 CAD IV 185 b lists seven examples, and another has since been published by W. G.
Lambert, "An Incantation of the Maqlft Type," AOF XVIII (1960) 291, line 21. [I am in­
debted for knowledge of Lambert's study to Prof. E. Reiner.]

47 The translation is that of CAD IV 185 b.

oi.uchicago.edu

66 PATTERNS IN THE EARLY POETRY OF ISRAEL

Behold, a people dwelleth alone,
And among the nations resideth secure!

Who can count the dust of Jacob?
And who can number the (raised) dust of Israel?

48

ADDITIONAL NOTE ON THE PARALLELISM npnp // 'raw
(NUM. 24:176)

This half-verse in Balaam's fourth mashal, beginning:

A star shall arise out of Jacob . . . ,

is of interest not only because of the possible (if improbable) allusion to a
messianic age but also because of an apparent textual difficulty in the latter
part of it. The difficulty is more apparent than real, however, and close
scrutiny of the text reveals the necessity to recognize a term hitherto unknown
in biblical Hebrew, though having cognates in Akkadian and in post-biblical
Hebrew. That portion of the verse with which we are concerned reads:

dnid 'DKD yrai

VW '33 *73 ipipl

And it shall smite ... of Moab,
A n d . . . a l l t h e B e n 6 S h e t h .

With the exception of the Samaritan and one Greek recension to be noted
below (p. 70), the ancient versions are unanimous in understanding 'nfcO to
be the parallel of and in reading ")p"1p as a verb.

Targum Onkelos:

And he shall kill the chiefs (^"im) of Moab,
And shall rule over (fiJl^BP) the sons of man;

Septuagint:
And he shall crush the princes (apxvyovs) of Moab,
And shall plunder (irpovofxevaei) all the sons of Seth;

Vulgate:
And shall strike all the chiefs (duces) of Moab,
And shall waste (vastabitque) all the children of Seth;

48 In its present form the seventh couplet is unintelligible to me. I would suggest as an
initial step toward a possible reconstruction or understanding of the text the association in
parallel cola of y§r // 3hryt; cf. e.g. Ps. 37:37. In addition, attention may be drawn to the
parallelism occurring in Ugaritic, °ufpryt // 3atryt, on which see the remarks of Ginsberg in
BASOR No. 98 (1945) pp. 21 f. and the writer's observations in VT XI (1961) 147, n. 6, and
148, n. 3.

oi.uchicago.edu

BALAAM'S FIRST "MASHAL" 67

Peshitta:
And shall destroy the heroes of Moab,
And subdue (j n\»l) all the Buy Syt.

Alone among the ancient versions the Samaritan text instead of "1 pip reads
lplp, "pate/' but is otherwise in strict agreement with the Massoretic text.
This reading of the Samaritan recension has found favor with virtually all
modern commentators, who point to the text of Jer. 48:45 for confirmation of
their proposed emendation of "lplp to "Tp"Tp:

3K10 DNS

pup '33 ipnpi

And it (the fire) shall consume the ... of Moab,
And the pate of the Bene Sharon.

The choice, plainly, lies between seeing in Iplp a verb, in which case the
parallelism would be Iplp // }T1Q, or a noun, in which case the parallelism
is (ipip) "lp"lp // WnKD. Whichever the choice, the two texts (Num.
24:176 and Jer. 48:45) must be compared and their parallelisms at least must
be brought into agreement. That is to say, either "lplp or 1p"Tp must be
corrected. Support for the existence of a verb, "lp")p, might perhaps be sought
in Isa. 22:5, but this text is so filled with uncertainties as to be of little value
for elucidation of the passage in Balaam's mashal. Furthermore, two observa­
tions argue against the form in question being a verb: (1) we should expect
the vocalization qirqer (as in post-biblical Hebrew and as in the reduplicated
forms gilgel, tiltel, kilkel, and post-biblical Hebrew hirher) rather than qarqar;

(2) the meaning assigned to this problematic verb, "break down," ill suits the
activity of its subject, "fire," in the Jeremiah reference. I am inclined, there­
fore, with most modern commentators and against the evidence of the versions
cited above, to see in the word under discussion a noun and not a verb. If it be
ruled out as a verb, as in these two texts I think it must, the question that
remains is whether Num. 24:176 or Jer. 48:45 has preserved the correct read­
ing and, accordingly, whether *1p")p of Balaam's mashal or "Tplp of Jeremiah's
prophecy is to be emended so as to be brought into agreement with a tradi­
tional ("Tp"Tp) np"lp // parallelism.

Along with the acceptance of the superiority of the Jeremiah text has gone
the rendering of 3N1D HNS as "the temple (forehead) of Moab," this clearly
and only because of the apparent parallelism with Iplp. Yet the basic mean­
ing of Hebrew HNS) is "edge," "border," "side," in which it agrees with its
Akkadian and Ugaritic cognates.49 Nevertheless, it has been assumed that in

49 The parallelism p n m / / p H [t] , occurring once in Ugaritic, would seem to constitute a
cogent argument for those who would see in the latter word a term for a part of the face. But

oi.uchicago.edu

68 PATTERNS IN THE EARLY POETRY OF ISRAEL

biblical Hebrew the term has taken on the more specific meaning of "side of
the head," "temple." In the sole example where J1KS may with certainty be
rendered "temple" it is in construct relation with "head," Lev. 19:27: "you
shall not round off the side of your head (DDPfcn ilNE))," that is, "your
temple." It may also perhaps have the same meaning when found in construct

rendering this parallelism as "face" // "forehead (brow)" is conjectural at best. The verse
in its entirety (UM 2 Aqht II 8-9) reads:

nocn »39 6]nj!>3

Mas "?rr2r

and has been translated by Ginsberg (ANET, p. 150) thus:
Daniel's face lights up,
While above his forehead shines,

an interpretation based at least in part on Ps. 104:15:

enjN na"? not?'

]DE>D D'ae ^nxn1?

lyD' vm M1? Dnh
But a problem clearly revolves around the meaning of the root SHL, which, outside this one
occurrence, always and regularly in biblical Hebrew means "to make a noise" (usually of
joy, rarely of sorrow, and often used to denote the neighing of a horse), particularly when it
occurs, as here, in association with 6MH. Cf. Jer. 31:7a:

nnotp apy"? in

D'un otoa i"?nn
Shout for Jacob with joy!
And make a noise for the chief of nations!

and Esther 8:156 (cf. also Jer. 50:11):

nnnt2» -pym
And the city Shushan made noise and rejoiced.

It is therefore at least questionable whether SHL is to be rendered "to shine." Moreover, the
appearance in Ugaritic of the phrase g/?!hl ph (UM 8:3) suggests that the Ugaritic passage
in question (UM 2 Aqht II 8-9) may have to be read (cf. Gordon, UM, § 20:1616) and
translated: .

fintWl D3S

ins

Danil's face (inner part?) rejoiceth,
While above, his mouth maketh (joyful) noise.

Cf. elis ina laptelu itammd tubbati // saplanu libbasu ka$ir nirtu, "above with his lips he
speaks amities // below, his heart is fastened on murder" (M. Streck, Assurbanipal [Leip­
zig, 1916] II 28 iii 80-81).

oi.uchicago.edu

BALAAM'S FIRST "MASHAL" 69

relation with "face" (as in Lev. 13:41), VJS flNS, "the side of his face," and
in the expression]p? DNE), "the edge of the beard" (Lev. 19:27, 21:5)—but
nowhere else with any degree of certainty.50

Three times, all in the Book of Jeremiah, appears the construct chain ^l^p
HKS, which with rare exceptions has been understood to mean "those who
cut the corner(s) of their hair."51 The contexts of all three occurrences, how­
ever, suggest quite a different understanding. In the first of the passages (Jer.
9:25) the prophet pronounces divine punishment:

. . . o n E g y p t , a n d o n J u d a h , a n d o n E d o m , a n d o n t h e A m m o n i t e s , a n d o n M o a b ,
and on all HNS ^liSp, those who reside in the desert.

In the second passage (Jer. 25:18-26), the prophet lists those peoples to
whom YHWH has sent him in order to have them "drink from the cup" he
has received from YHWH'S hand:

Jerusalem and the cities of Judah, its kings and princes, . . . Pharaoh, king of Egypt,
and his servants, and his princes, and all his people, and all the foreign folk(?), and all
the kings of the land of Uz, and all the kings of the land of the Philistines, and Ashke-
lon, and Gaza, and Ekron, and the remnant of Ashdod; Edom, and Moab, and the
Ammonites; and all the kings of Tyre, and all the kings of Sidon, and the kings of the
coast-land which is across the sea; and Dedan, and Tema, and Buz, and all HNE)
and all the kings of Arabia; and all the kings of cEreb(?), who dwell in the desert; and
all the kings of Zimri, and all the kings of Elam, and all the kings of Madai. . . .

It is clear from these passages that the lists are geographically oriented. The
expression HNS ^ISp, therefore, must also refer to the geographic location of
people and not to some distinctive coiffure. In so far as this designation is pre­
ceded by names of settled peoples and regions and followed by reference to
"those who dwell/reside in the desert," HNS ^l^p must signify those groups
that live between the settled and the unsettled regions, between "the desert
and the sown," that is to say, on the marginal lands, and therefore is to be
rendered "frontiersmen" or the like (lit.: "those who are limited with respect
to the frontier"). In the third passage (Jer. 49:31-32) the HNS ^SniSp are said
to have "no doors or bars," that is to say, no permanent habitations, but to
keep camels and cattle, a very adequate description of those seminomadic

50 It seems to me rash and unprofitable to appeal to Isa. 3:17, where it would be necessary
to emend JHfiS to]Hn order to obtain a parallelism HNS 11 Iplp > *or not on^
would the assertion be based on a problematic emendation but the reversal in sequence would
require explanation. As has long been suggested, it is likely that Hebrew PT(HN) of Isa. 3:17
is to be equated with Akkadian putu, "brow."

61 Lit.: "those who are cut off with respect to the side." For similar constructions cf.
DHD3 ^^p t11 ®am* 13:31) and (Zeph. 1:11) and see GKC, § 116 k.

oi.uchicago.edu

70 PATTERNS IN THE EARLY POETRY OF ISRAEL

groups that range the fringes of the desert.52 The term i7N£> is thus seen con­
sistently to have retained its meaning "edge," "border," "frontier," and the
like and never independently to mean "temple(s)."

Furthermore, it must be borne in mind, the two texts in question witness to
a unique use in biblical Hebrew of HNS in construct relationship with a terri­
torial designation, "Moab." While it may, perhaps, be compared with biblical
Hebrew DNS, "the edge of thy field,"53 and Ugaritic "DID DNS, "the edge
of the desert,"54 a more exact comparison is to be found in an Akkadian text
from Mari in which reference is made to an encampment (navrdm) said to
be located i-na pi-e-at Za-al-ma-a->qi-imKl, "on the frontier of (the country)
Zalmaqum."56 At this point we may introduce the evidence of the Greek ver­
sion Symmachus, wherein 3N1D fnDl of Num. 24:17 is rendered nai

iraLcrei KXifxara Ma>a£, "and it shall strike the regions of Moab." There is no
reason, therefore, beyond the desire to see in WriNS a parallelism of
ip-rp, to translate "the forehead / temple(s) of Moab"; rather must it—and,
indeed, can it only—be rendered "the border(s)/frontier(s) of Moab."56

"After having completed the above argument on the meaning of HKE) I was

pleased to learn that I had been anticipated in this interpretation by the eleventh-century
commentator Rashi, who explained the phrase in Jer. 9:25 as "those set apart on the edge
of the desert," "OTJQ ilNSQ J^plQiT Cf. also D. Qimhi in his commentary on Jer. 25:23.

68 Lev. 19:9 and 23:22.
M UM 52:68, 75 I 35, Krt 105 and 193-94. » ARM II 35:7-8.
68 It might perhaps be objected that the verb MHS in biblical Hebrew takes as its object

"head" (Hab. 3:13; Ps. 68:22, 110:6), "loins" (Deut. 33:11), "kings" (Pa. 110:5), and
"Rahab" (Job 26:12) but never a (section of a) land or country. That it is not otherwise
attested need carry no undue weight in the argument, however. Note that in Old Akkadian
and in the texts from Mari and Alalakh, just as in biblical Hebrew, the verb takes
as its object "head" (contra Moshe Held in J AOS LXXIX [1959] 170). Old Akkadian evi­
dence is provided by i-na ti-ir-ti dKA.DI be-ll-su qa-qd-ad um-ma-nim [s]i-a-ti im-ha-$u-na,
"at the command of (the god) Sataran, his lord, he smote the head of that army" (Louis
Speleers, Recueil des inscriptions de VAsie Anterieure des Musses royaux du Cinquantenaire d
Bruxelles [Bruxelles, 1925] No. 4, rev. 1-7), and Ilumutabil, the viceroy {sakanakkum) of
Der, is called ma-fpi-i? qd-qd-ad um-ma-an An-sa-anK1 NIM-tim Si-mas*l-im, "the one who
smites the head of the army of Anshan, Elam, and Shimashum" (Cuneiform Texts from
Babylonian Tablets, &c., in the British Museum XXI [London, 1905] PL 1, No. 91084, lines
10-14). At Mari the expression mahi§ qaqqadim, "smiter of the head," occurs in the sense of
"accuser," ma-hi-i§ qa-qa-di-su-nu {Symb. Kosch. p. 113, lines 15, 22 f., 27; cf. D. J. Wiseman,
The Alalakh Tablets [London, 1953] Text No. *11, lines 20-21). Significantly, at Mari there
arejfound as-sum ha-^i-ra-tim u ru6§ah'ra(?)IJI.A sa Ifa-na-a DUMU.MES Ia-mi-im ma-
fya-§i-im . . . be-li u-wa-er-an-ni, "my lord has given command to smite the sheepfolds and
cattle-folds (?) of the Hanean Yaminites" {Mel. Dussaud II 989 c 4-6), and is-tu u^-mi-im sa
be-li i-na na-wi-e DUMU.MES Ia-mi-in im-fya-§u, "from the day that my lord smote the
encampments of the Yaminites . . ." {M61. Dussaud II 992 c 8'-ll'). Most significant of all
perhaps is the text ARM I 123. In this letter Ishme-Dagan informs his brother that the
ruler of Eshnunna is determined to conquer the city Mulhanum. "And I," he writes, "shall
I (but) mark it? I shall smite his country in retaliation" {yu-haram a^na ma-a-ti-su a-ma-
ab-ba-a?)! Cf. CAD IV 202.

oi.uchicago.edu

BALAAM'S FIRST "MASHAL" 71

Turning our attention now to the second half of the parallel pair, we note
that ")p")p as a common noun is a hapax legomenon in biblical Hebrew. Our
investigation, accordingly, must begin with the remaining possibility, *Tp"Fp.
When "Tp"Tp, "pate," as here, is the second term of a parallel pair, the first
term is generally found to be tWl, "head," both in Old Testament and in
Ugaritic poetry (see pp. 7-8). Were the emendation in Balaam's poem of Iplp
to "Tp"Tp to be adopted, it would suggest very strongly the additional correc­
tion of MnKD to WtMO—an emendation not too farfetched in the light of the
renderings of the versions cited on pages 66 f. but highly unlikely in view of its
twofold occurrence as the first of the parallel pair. (To say nothing of the
orthographic difficulties involved!) The remaining alternative, therefore, is to
see in "Iplp of the Jeremiah text an error for "lp~lp and to seek a definition of
the latter term.

The passage itself suggests a definition. The fire, proceeding from the city
Heshbon, is said to have "consumed the frontier of Moab." The parallel term
npnp, then, must signify some aspect of the territory "of the Bene SaD6n."
Now, just as in Hebrew the reduplicated form dardar, "thorn," finds its
cognate in Akkadian daddaru, "a thorny plant," Hebrew (and Ugaritic)
qodqdd, "pate," in Akkadian qaqqadu, "head," West-Semitic kabkab, "star,"
in Akkadian kakkabu, "star," etc., so might we legitimately expect Hebrew
qarqar to find its cognate in Akkadian qaqqaru. This term is common in
Akkadian and has the meaning "ground," "territory." While such definition
is adequate for both biblical contexts, since post-biblical Hebrew preserves a
feminine form of this noun, namely rnp")p, to which have been assigned the
meanings "the rimmed bottom of a vessel" and "the lower border of a net"67—
the basic meaning of which must be "rim" or "border"—we, accordingly,
may suggest for the masculine form of this noun in biblical Hebrew the mean­
ing "(border)land." This definition of Iplp suits admirably both the text of
Jeremiah and that of Balaam, the latter of which may therefore be rendered:

And it shall smite the frontiers of Moab,
And the (border)land of all the Bene Sheth,

and should prove not too far wrong.
67 Jastrow, Dictionary II 1427 a.

oi.uchicago.edu

STUDY V

DAVID'S LAMENT OVER SAUL AND JONATHAN1

The rite of the lament is a necessary and an only possible human countermeasure
against the loss incurred by death. In the lament, through the intensification to the
highest point of the emotional ties with the departed, his unity with the community is
emotionally asserted in the face of the powers that separate, and the separation is over­
come—insofar as possible—through the vividness of the recall and the nearness and
presence of the departed in the spirit and the heart of the mourners. And at the same
time this emphasizing of emotional ties is a pacification and an act of love toward the
departed. . . .2

PROFESSOR JACOBSEN's incisive appraisal of the significance of lamen­
tation may serve as an over-all and general introduction for us in our at­

tempts at understanding the present text; for the dirge is David's response to
the news of the death in battle of his one-time king, Saul, and of SauPs son,
his friend Jonathan. It is furthermore the lament of a man of war for men of
war and embodies his awareness of, and profound admiration for, their skill
and achievements.

In addition, the lamentation is Davids poetic response to these deaths. We
emphasize this aspect because, however charged with emotion, however mov­
ing, it is not simply an uncontrolled or unstructured outpouring of grief.3 The
lament was a recognized literary genre in David's day, having had a venerable
tradition in the ancient Near East,4 and we must be prepared, therefore, to
find his elegy stylistically conditioned by his poetic art.

*11 Sam. 1:18-27.
2Thorkild Jacobsen, "Toward the Image of Tammuz," History of Religions I (1962)

201 f.
' Cf. e.g. David's oral response to the news of the death of his son Absalom (II Sam. 19:1).
4 Examples are extant from Mesopotamian and Syrian as well as from biblical sources.

These fail readily into two categories: (1) those that lament the destruction of cities or
regions and (2) those that lament the death of individuals, whether divine, semidivine, or
human. For the first category see "Lamentation over the Destruction of Ur," translated by
S. N. Kramer in ANET, pp. 455-63; Ezek. 26:17-18, 27:2-36; Amos 5:2; and, the parade
example in the Bible, the Book of Lamentations. Cf. further Jer. 9:9-11. For a selection of
texts of the second category from Mesopotamia see Jacobsen, History of Religions 1189-213;
for Syrian laments see the Ugaritic texts UM 62:6-7, and 67 VI 23-24 (translation in
ANET, p. 139), UM 125:1-11, 14-23, and 98-111 (translation ibid. pp. 147-48). Cf. also,
perhaps, Bion's Lament for Adonis. For biblical laments over individuals, other than that
under discussion, see II Sam. 3:33-34, I Kings 13:29-30, Jer. 22:18 and 34:5, Ezek. 28:
12-19 and 32:2-8.

72

oi.uchicago.edu

DAVID'S LAMENT OVER SAUL AND JONATHAN 73

Moreover, it may perhaps be hazarded, for the deaths that he here bewails
David may have felt at least in part responsible. It was in the service of Saul
that David had risen to prominence as a military leader, gained the love of
Saul's daughter, Michal, and her hand in marriage, becoming son-in-law to
the king, and won the selfless friendship of Jonathan, the heir apparent, who
risked the violence of his father's anger—and therein his very life—defending
David. Then, hunted as an outlaw leader of an outlaw band, David sought
and gained service with Achish, the Philistine king of Gath. Sometime after,
in concert with the other four Philistine rulers, Achish joined battle with the
Israelite forces in the fateful encounter at Gilboa in which Saul and Jonathan
lost their lives. Though he was excused from participating in this engagement,
one may wonder, on the basis of his avowed willingness to fight on the Philis­
tine side against Israel and his failure to come to the sorely needed help of
those to whom he owed so much, whether David is not "overcompensating"
in his lament for a guilty conscience.5 However this may be, and however
poor the state of the text's repair, David's poem must be recognized for what
it is: a genuine expression of deep sorrow and a masterpiece of early Hebrew
poetry.

I
The lamentation is introduced with the words:

And David keened this keening over Saul and over Jonathan his son. And he
said

It is generally recognized that what follows, however unintelligible the re­
ceived text may at present appear, must have constituted in its original form
the opening lines of the dirge.6 As these stand, however,

nop rrnrp '33 no1?1?

•wn "isd naira ran

they can only be rendered:

To teach the sons of Judah (a/the) bow;
Behold, it is inscribed in the Book of the Upright.

Each of the terms is perfectly plain and unambiguous, yet the obscurity and
confusion created by their particular association are irritatingly obvious.7 Since
the versions reflect a text essentially similar to this, they afford no independent

5 Cf. Jacobsen's suggestion of the possible element of guilt in the laments for "Dumuzi of
the Grain" (History of Religions I 201 f.).

•Cf. II Sam. 3:33.
7 For a clear statement of the difficulties and absurdities attendant on this (necessary)

translation, see H. P. Smith, A Critical and Exegetical Commentary on the Books of Samuel,
pp. 259 f.

oi.uchicago.edu

74 PATTERNS IN THE EARLY POETRY OF ISRAEL

help beyond the indication that whatever corruptions have entered were al­
ready present at the time of the text's translation into Greek, Aramaic, and
Latin. Whoever, therefore, would make a serious attempt at elucidating the
passage must, of necessity, resort to conjectural emendation.

One such emendation, which has received widespread acceptance and is
eminently attractive, is that of H. P. Smith,8 who suggested seeing in the
words rmiT *33, "(the) sons of Judah," a corruption of iTTliT 03, "weep 0
Judah!" In this way an entirely apt summons is achieved by a relatively
simple correction. Unfortunately, Smith went little farther, considering the
remainder of the verse a later, explanatory addition, and sought the parallel
clause to his reconstruction in the following verse. If the restoration "weep O
Judah" is sound and represents, as I suppose, the original text, we should
expect to find among the following phrases an appropriate echo, another call
to mourning, whose component members balance with poetic precision the two
elements "weep" and "Judah." As a parallel to the latter term we should

expect "Israel," as in

Jer. 23 :6a:
m i r p y » i n v & n

ncoa1? p®'

In his days Judah shall be saved,
And Israel shall dwell secure,

Hos. 2:2aa:
m i m m i s n pi)

nrr b « ~\ v' mti

And the Children of Judah shall be gathered,
And the Children of Israel together,

Ps. 114:2: .
it£Hp7 n *n n' nrvn

vni^tPDD b N '

Judah became his holy (place),
Israel his dominion.

As a parallel to the term "weep" we should expect "mourn," "wail," or the
like. Now a not infrequent pair, of which HDD is one member, is "HDD // PD3,
"weep" // "mourn," found, for example, in Eccl. 3:4:

prmb nyi nina1? ny

- n p n n y i t i s d n y

A time to weep, and a time to play,
A time to mourn, and a time to dance,

8 Ibid. p. 260.

oi.uchicago.edu

DAVID'S LAMENT OVER SAUL AND JONATHAN 75

and both members of this pair occur in close association in

Gen. 23:26:
n n 3 a b -i mt^ T S D b NMAN TO'i

And Abraham went in to mourn for Sarah and to (be) weep her,

II Sam. 1:12:»
1 D 3 1 -1 N £> D 1 -1

And they mourned and they wept,

Ezek. 24:16:10

n D 3 n K " ? I i B D n

And thou shalt not mourn, neither shalt thou weep.

Furthermore, this pair in derived forms occurs in Ugaritic verse, U M 1 Aqht
171-72111

r t a r a n ' o n a i y

MUM M S D w a
(Women) weepers enter into his palace,
(Women) mourners into his court,

and, interestingly enough, in an inscription of Ashurbanipal written in Ak­
kadian:12

i-bak-ku-u L*SIPA.MES L*na-ql-di s& la ab bi ik [. . .]
i-sa-ap-pi-du da-ad-me ur-ru u mu-§u [. . .]

The shepherds (and) herders weep . . .
The dwellings mourn day and night.

To the extent that our evidence permits, we may regard "7EJD // L"D3 as a
traditional set of parallel terms; and, having reconstructed the existence of
the first of them, we may allow ourselves the opportunity to search out and to
find whether the second may not be hidden, camouflaged by the unintelligible
jumble of this first verse. Its outline is clearly visible, I submit, in the problem­
atic "ltPTf HSD, "the Book of the Upright," whose very existence has been
seriously doubted.13 The emendation necessary to alter "1SD into the suggested
*7BD is of the simplest kind, while emending to read is not, perhaps,

Cf. further II Sam. 3:31 f., Isa. 22:12, Esther 4:3.

Cf. Ezek. 24:23.
» Cf. UM 1 Aqht 182-84.
12 S. A. Smith, Die Keilschrifttexte Asurhanipals II (Leipzig, 1887) text K 2867 and p. 2,

lines 30-31. Cf. Streck, Assurbanipal II, Ann. 11, rev. 10-11 (p. 215).
18 Cf. James A. Montgomery, A Critical and Exegetical Commentary on the Books of Kings

("International Critical Commentary" [Edinburgh, 1951]) p. 192.

oi.uchicago.edu

76 PATTERNS IN THE EARLY POETRY OF ISRAEL

without precedent.14 The parallelism would then appear to have been:

rrnrr on

iBD

Weep 0 Judah!
Mourn 0 Israel!

When these phrases are so isolated and set in parallel structure, the remain­
ing words of the verse, for the most part, fall readily into place, while the prob­
lems and their solutions assume a correspondingly greater measure of clarity.
Thus, since "mourn 0 Israel" ends the second colon, it is highly probable that
"weep 0 Judah" ends the first, so that the enigmatic DtPp is to be joined with
what follows in the second colon rather than with "weep 0 Judah," which pre­
cedes. It is then furthermore likely that JltPp is to be read, not with the vocal­
ization of the Massoretic text as nttfp (pausal form of n$p), "bow," but as

Ml], construct form of the adjective n$p, "hard," "severe," and the like,

as in nn n#p> (I Sam. 1:15). This suggests that its parallel in the first colon,

which of a certainty must be sought in the form 10*7*7, is to be found in the
latter half of it: ID, a simple error for ID, the adjective "bitter." The noun
modified by "bitter," the remnant of which is it may be supposed, was
originally bb*, "wail(ing),"15 and the entire expression "ID h*7\ "a bitter wail­
ing," may be compared with "ID "TSDD, "a bitter mourning" (Ezek. 27:31).
What remains, then, is to identify in the words hy rnirp mn and, more
specifically in the first of these, ran, the noun with which ntPp was in con­
struct relationship and which, together with it, served as the parallel to
ID This, I suppose, was the term TO, "lament(ation)," the construct
chain TO DlPp being rendered "grievous lament."16

Still unaccounted for are the words rnirD, "inscribed upon," which,
lacking all context, must be regarded as an explanatory addition inserted,
once the corruption of the text had gotten under way, in a last desperate at­
tempt to give some order to what by that time had developed into hopeless
chaos.

The text of the initial lines of the lamentation thus reconstructed will have

read: nun' '33 no "P"?1

noD 'ra wp

(With) a bitter wailing, weep O Judah!
(With) a grievous lament, mourn O Israel!

14 Cf. G. R. Driver in Textus I 114.
18 Cf. Deut. 32:10, on which see S. R. Driver, A Critical and Exegetical Commentary on

Deuteronomy ("International Critical Commentary" [New York, 1895]) p. 357.
18 It may be remarked that all these (reconstructed) terms are frequently found associated

in varying combinations. Cf. e.g. Jer. 31:15, Joel 1:5, Mic. 1:8, etc.

oi.uchicago.edu

DAVID'S LAMENT OVER SAUL AND JONATHAN 77

II

y?n -pmoa Vy uxn

O'TUJ 1'«

Some of the difficulties inherent in the second verse are evident in the vari­
ous attempts at translating it into English, for example

King James Version:
The beauty of Israel is slain upon thy high places:
How are the mighty fallen!

American Standard Revised and Revised Standard Versions:

Thy glory, 0 Israel, is slain upon thy high places!
How are the mighty fallen!

American Translation;
Thy beauty, O Israel!
Upon thy heights is slain.
How have the heroes fallen.

Since the first term, according to the received text, bears the definite article it
cannot be construed as standing in construct relation with the second,17 and
these cannot therefore be rendered with the King James Version "the beauty
of Israel." And in the absence of the pronominal suffix neither can they be
rendered with the other versions quoted above "thy glory, O Israel" or "thy
beauty, 0 Israel." Moreover, the suitability of the term "beauty" or "glory"
(lit.: gazelle) to denote Saul and/or Jonathan has been justly doubted.18

The problems, unfortunately, do not end there. The translation of
as "thy high places," though never questioned, is not easily defended. For if,
as must be assumed, by the term "high places"—plural of one of the technical
terms for "place of worship"19—is meant Gilboa, then we must remind our­
selves that Gilboa is not otherwise known to have been (in this sense) a "high
place" or "high places." In addition, the pronominal suffix "thy (high places)"
can refer only to Israel. And for anyone, but particularly for David, to desig­
nate Gilboa as Israel's high place(s) at a time immediately following the disas­
trous Battle of Gilboa, in which Saul and his sons perished, Israel was soundly
beaten and forced to retreat beyond the Jordan, and the Philistines gained
complete control of the area as far east as (and including) Beth Shan, would
be a mocking insult or an expression of bitter irony, neither sentiment being

17 There are exceptions to this rule (cf. GKC § 127 /; Gordon in JNES VIII [1949] 112),
but the present example cannot be construed as such.

18 H. P. Smith, op. cit., pp. 260-61; S. R. Driver, Notes on the Hebrew Text and the To­
pography of the Books of Samuel (2d ed.; Oxford, 1913) pp. 234 f.

19 Cf., inter alia, Isa. 16:12; BDB, p. 119 a (3); Lexicon in Veteris Testamenti libros (ed.
Ludwig Koehler [Leiden, 1953]) p. 132.

oi.uchicago.edu

78 PATTERNS IN THE EARLY POETRY OF ISRAEL

consonant with the tenor of the poem. Nevertheless, with respect to the phrase
and the following DHU3 y# everything points to the

soundness of the received text; the two lines are repeated farther along in the
poem (verse 25) in accordance with tradition in reverse sequence, and both the
Septuagint20 and Targum Jonathan render the Massoretic text literally with
the same terms in each place. Either the verse became corrupt, then, before its
translation into these other languages or our understanding of the text is at
fault. The repetition of the phrases argues forcibly for the integrity of the
text, and I am therefore inclined to believe that what misunderstandings exist
have arisen from a failure to discern a nuance in the language employed.

Proceeding from the known to the less well known, we may begin with the
phrase "how the heroes have fallen!" This line, expressing the poet's shock
and profound grief at the loss of IsraePs military might and, more particularly,
of Saul and Jonathan, is the refrain of this lament, for it is repeated twice again
tellingly. Both the Greek and Aramaic versions bear witness to the same text
and to the same understanding of it in each of the three occurrences.21 More­
over, such phrasing of the dirge's refrain appears to have been traditional if
we may judge from similar constructions in analogous contexts, for example
in Jer. 9:18:

jvxo yntw'm o

imp i' N

For a sound of wailing is heard from Zion:
How we are ruined, greatly ashamed!

We find it used by Ezekiel in his lamentation over Tyre, Ezek. 26:17:

How thou hast perished . . .!

and in the opening dirge of the Book of Lamentations:

TO mur rrrra

How she doth sit solitary . . .!

Of so much then we may be certain: the text of the refrain and its meaning.
The immediately preceding prepositional phrase ""ITHDH by, however

innocent of difficulties it may on the surface appear, cannot with unequivocal
justification be rendered "on thy high places is slain" because, as we have indi­
cated above, Gilboa, the scene of the heroes' deaths, was neither "high places"
nor Israel's.

20 Except for the Lagardiana recension.
21 Septuagint: irws TIREAAP SuvaTOI\ Targum Jonathan: •

oi.uchicago.edu

DAVID'S LAMENT OVER SAUL AND JONATHAN 79

Of late, however, under the stimulus of Ugaritic studies, it has been recog­
nized that the term DD2 in biblical Hebrew occasionally bears the meaning
"back," as in Isa. 14:14:22

ay ' n d a n"?sm

I will go up on the backs of the cloud (s),

in which it agrees with its cognates in Ugaritic and Akkadian.23 Through a
semantic development which can be paralleled almost precisely in biblical
Hebrew JTID3, "back," came to denote "body" and, more specifically, "dead
body," "corpse."24 This meaning has been advanced for DD3 in Deut. 33:29
(see references in n. 25):

-p-rn i »' m a a nmi

And thou, upon their bodies shalt thou tread.

In addition, a phrase strikingly similar to that under discussion has appeared
in the Qumran "Scroll of the War of the Sons of Light against the Sons of
Darkness," col. xii 10. There, the phrase with which it is in parallel, a quota­
tion of Gen. 49:8, establishes this proposed meaning beyond any doubt:

nirmK ppiyn PDT in

V?n TiiDa

Set thy hand on the neck of thine enemies,
And thy foot on the bodies of slain.

Clearly, it will be seen, contains no reference to "high places,"
and clearly too the passage in David's lament, in the light of the Qumran
text, must be similarly understood.26

« Cf. Albright, CBQ VII31; M. H. Pope, EL in the Ugaritic Texts (VT "Supplement" II
[Leiden, 1955]) p. 102. Cf. further Job 9:8.

23 Gordon, UM, §20:332; W. von Soden, Akkadisches Handwdrterbueh (Wiesbaden,
1959) p. 101 b. For the etymology of BMT, see Albright in Volume du Congrbs, Strasbourg,
1956 (VT "Supplement" IV [Leiden, 1957]) pp. 242 ff., particularly pp. 255-57, and B.
Landsberger in JNES VIII (1949) 276 f., n. 91.

24 Cf. 12, TVti = "back" and j-piJ = "body," "corpse."
25 The first editor of the Qumran "War Scroll," the late Professor E. L. Sukenik, drew

attention to the similarity in an apparent recognition of the relatedness of the expressions
(Megilloth Genuzoth II [Jerusalem, 1950] 51, n.). Yigael (Sukenik) Yadin later presented a
full and excellent commentary on the text. In the Hebrew edition of this work (The Scroll
of the War of the Sons of Light against the Sons of Darkness [Jerusalem, 1955] p. 331) he too
called for a comparison of the two passages; but in the English edition (London, 1962) he
seems to have altered his opinion (p. 317), for he writes of the phrase in II Sam. 1:19 that
it "occurs ... in quite a different sense." Unfortunately, he has not elaborated upon this
view. Nor do the remarks of Yalon in Sinai XXVI (5710) 285(!), to which Yadin refers,
clarify the position.

oi.uchicago.edu

80 PATTERNS IN THE EARLY POETRY OF ISRAEL

Yet two problems stand menacingly in the way of so facile an interpreta­
tion. One—to which we shall return when the remainder of the second verse
has been discussed—is that when this phrase is repeated in verse 25, it is im­
mediately preceded by the personal name "Jonathan" and is syntactically
united with it. The second problem is that, while in the Qumran "War
Scroll" the terms 71103 form an uncluttered construct chain, "bodies of
slain," in the dirge they are separated by the pronominal element -ka suffixed
to the first of them: "J-'mDIl. It is here, I believe, that insensitivity to a nicety
of biblical Hebrew style has effectively blocked correct interpretation of the
passage. For, while the general rule is that words in construct relationship
form a single complex idea, one which cannot tolerate separation of the com­
ponent elements (a noun in construct and its following genitive) by interven­
ing words or morphemes, exceptions to the rule are legion and have long been
noted.26 The intervening elements are of various kinds: the definite article,27

case endings,28 prepositions,29 copulative wdw,ZQ enclitic memf
n and, most sig­

nificant in the present context, pronominal suffixes.32 Because of the im­
portance of this last category for the interpretation here advanced we adduce
a few examples

Ps. 71:7 (1st person sing.):
ry *DTO nrmi

And thou art my refuge of strength;

28 See GKC, §§ 127/, 128, and 130; E. Konig, Zeitschrift der Deutschen morgenlandischen
Gesellschaft LIII (1899) 521-24; P. Jotion, Grammaire de VHebreu biblique (2® 6d.; Rome,
1947) p. 386, n. 2; C. H. Gordon, JNES VIII (1949) 113 f., UM, § 8:13, Orientalia XXII
(1953) 230, RA L (1956) 128, n. 2; M. M. Bravmann, J AOS LXXXI (1961) 386-94.

87 GKC, § 127, and elsewhere.
88 GKC, § 90, particularly k-o.
89 GKC, § 130 a. io GKC, § 130 b.
91 On this widely discussed phenomenon in Ugaritic and in biblical Hebrew see (in addi­

tion to the remarks of Gordon cited in n. 26 above) Ginsberg in Journal of the Royal Asiatic
Society, 1935, p. 47, JBL LXII (1943) 115 and LXIX (1950) 54; Albright, JBL LXIII (1944)
215, n. 45, and 219, n. 83, CBQ VII (1945) 23 f.; J. H. Patton, Canaanite Parallels in the
Book of Psalms (Baltimore, 1944) pp. 12 f.; T. H. Gaster, Jewish Quarterly Review XXXVII
(1946) 65, n. 32, and 58, n. 9; M. Dahood, Biblica XXXIII (1952) 194; J. Reider, JJS III
(1952) 78 f. and Hebrew Union College Annual XXIV (1952/53) 97; A. Jirku, Biblica XXXIV
(1953) 78-80; N. Sarna, JJS VI (1955) 108-10; H. D. Hummel, JBL LXXVI (1957) 85 ff.

n GKC, § 128 d. The phenomenon may be noted at Mari as well. Cf. ARM I 59:7-8:
GEMfi-tfii I-tur-ds-du-ul (amassu Ittir-asdu), "the maid-servant of PN" (lit.: "his maid­
servant of PN")» For the corrected reading of this personal name see ARM II 240 and
ARM XV 150. For analysis of it as in the genitive case cf. o-na ffa-aq-ba-fya-am-mu (ARM
II 39:80), alburn Za-ak-ku-H {ARM II 63:30), it-ii I-zi-[n]a-bu->d (ARM II 128:11), etc.
For another explanation of the indeclinability of certain personal names see Andr6 Finet,
L'Accadien des lettres de Mari (Bruxelles, 1956) p. 82, § 33 b.

oi.uchicago.edu

DAVID'S LAMENT OVER SAUL AND JONATHAN 81

Ezek. 16:27 (2d fem. sing.):
HDT -p-HD

From thy path of lewdness;

Ezek. 18:7 (3d masc. sing.):
mn inVan

His pledge of debt;

Prov. 14:13 (3d fem. sing.):
nnDP nnnroo

And its end of joy (=and joy's end).

In the light of these instances of the construction and of the fact of the con­
struct relationship of in the "War Scroll/' "ymM must be
recognized as such another example of a construct chain separated by a
pronominal suffix. Since the rendering of TIIDD as "bodies of slain" can­
not be doubted, that of "pOlM must be "thy bodies of slain" (= "thy
slain bodies") or something very similar.

Turning now to the remaining and most difficult phrase of this verse,
we see that what is required is a verb in the imperative mood,33

a direction to do something "on/over thy slain bodies," which "something"
is probably (though not necessarily) the enunciation of the refrain: "How
the heroes have fallen!" Both Septuagint's vTriXuaop and Targum Jonathan's
•prnnynN point directly and unequivocally to a text which read not *32fn,

"the gazelle," but G)3¥n, "erect," or "raise up," and this, in all probability,

is what we must read. If the term "Israel" in its present position is original
and the subject of the verb, then we must assume that the object, the word
designating what was to be "raised," has dropped completely from the text.
But it may perhaps be ventured that "Israel" hides some term for "wail,"
"lament," "dirge," or the like, possibly or ^3N.34

Understood in this manner the second verse of the lament would read:

V^n ynioa by rbaN/rrW (tiajcn

onui i^sa

Raise up a dirge over thy bodies of slain:
How the heroes have fallen!

88 Note the prohibitives in the following verse: TTJfl "do not tell," and
"do not proclaim!"

84 For this use of the verb NSB cf. Ps. 119:89. One is furthermore tempted to emend
to read (pp "V{p, "song of lament." However, it must be noted that the noun

known in post-biblical Hebrew, is unknown in biblical Hebrew (though a verbal form

oi.uchicago.edu

82 PATTERNS IN THE EARLT POETRT OF ISRAEL

When the phrase by is repeated in verse 25, we find it pre­
ceded by what appears quite evidently to be the personal name Jonathan; but,
again, what is required is a verb in the imperative mood plus an object of that
verb which would constitute what is to be done "on/over thy bodies of slain."
The name Jonathan in its present position, it would therefore appear, repre­
sents a corruption of these required elements. The first part of the name, ITT,
we would guess to be a simple scribal error for 'IT, the jussive, "let there be!"
And as for the remainder, , Ginsberg in his commentary on the Ugaritic
text Keret,3b pointed out that a term ntn twice substitutes for bky, "weeping,"
and must therefore bear the same or a similar meaning, whatever its etymology
may prove to be.36 We would therefore suggest that, however rare, the term
ntn was alive in both Ugaritic and biblical Hebrew, that it bore the meaning
"mourning (cry)" or the like, and that in verse 25 of our text]JU1iT may
originally have read 'IT, "let it be a mourning (cry)."

Ill
Following his call to lament, the poet, as though he could himself enforce

it, utters a prohibition forbidding proclamation of the news of Israel's defeat
in the Philistine cities:

ma iTin hx

nnrn neon Vn

Do not tell (of it) in Gath,
Do not proclaim (it as good tidings) in the streets of Ashkelon!

Of the elements here set in parallel the verbs may be singled out as being of
particular interest, for David makes similar use of them in II Sam. 4:10:

ViNtp no ran -ion1? ^ tjd-h o

.... vj'ya 1 tf a d -d rrn Kim

When he who told me saying, "Behold, Saul is dead"—
And he was as a proclaimed (of good tidings) in his eyes. . . .

occurs in Joel 1:8), and while and "singers," may perform laments (cf. II Chron.
35:25), the noun "pp, "song," in biblical Hebrew regularly signifies a song of joy rather than
of sorrow.

86 The Legend of King Keret, p. 44.
86 It may, perhaps, be suggested that such etymology is to be sought along with that of the

biblical Hebrew verb n3D- The picel infinitive of this verb appears in Judg. 11:40, where it
is rendered in the Septuagint dprjveip and in Targum Jonathan > i-e., "to mourn."
Note that, as in the Ugaritic passage referred to immediately above, so in the biblical pas­
sage, there is an interchange with the verb (Judg. 11:37 ff.).

oi.uchicago.edu

DAVID'S LAMENT OVER SAUL AND JONATHAN 83

They are associated again in II Kings 7:9 and Isa. 41:26-27, while the differ­
ence in meaning between these verbs is subtly but brilliantly exploited in
II Sam. 18:19 ff.

Of the remaining terms only the names of the cities Gath and Ashkelon are
clearly in parallel. Nevertheless, one senses a curious imbalance in the lines;
for, while it is not uncommon in Hebrew poetry to have more terms in one
line than in its parallel, it is most unusual in such strictly synonymous parallel­
ism for the second of the two cola to contain a significant element without a
correspondent term in the first. Despite the evidence of Mic. 1:10,3 7 there­
fore, there is lacking in the first colon a word for which nUTin serves as a
parallel in the second. Seeking an appropriate term with which to balance the
lines, we find that the regular, we may say fixed, correspondent of
"streets," in biblical poetry is nuni, "plazas." The pair occurs nine times,38

for example in Jer. 9:20b:
y l n -o nnan1?

m a n - i - o o m n a
To cut off children from the street(s),
Young men from the plazas,

aa-in ^l?,?^nn, nisin-a
mam-a pptppntp'

In the streets the chariots rumble madly,
They scramble about in the plazas,

nn (n) xi n -n mMn
n " ? i p i n n m a m - a

Wisdom crieth out in the streets,39

In the plazas giveth forth her voice.

It is therefore likely that our text read originally:

na (nian-i)a mn
•p^pEW nnna n»an

Do not tell (of it) in rthe plazas1 of Gath,
Do not proclaim (it as good tidings) in the streets of Ashkelon I

"rrjn nn-
88 Isa. 15:3; Jer. 5:1, 9:20; Amos 5:16; Nah. 2:5; Prov. 1:20, 5:16, 7:12,22:13. Cf. also

Ps. 144:13-14.
39 On this reading cf., inter alia, BH, ad loc. n.

Nah. 2:5a:

Prov. 1:20:

oi.uchicago.edu

84 PATTERNS IN THE EARLY POETRY OF ISRAEL

If so, the poet, for reasons unknown, reversed the traditional order of terms.
This particular sequence, however, is supported by another occurrence, Amos
5:16(1/3:

nsDD mam "73a

in in no«' nix in "7331

In all plazas (there shall be) mourning,
And in all streets they shall say, "Woe! Woe!"

IV
As his reason for the prohibition the poet gives that the Philistine women

would otherwise gloat over Israel's defeat:

nun ranntwi is

D,l?-iyn mu n^yn is

Lest the daughters of the Philistines be glad,
Lest the daughters of the uncircumcised rejoice.

In constructing this line he has again made use of a fixed parallel pair, "be
glad" // "rejoice." It is found again in

Prov. 23:15-16:

'JK D5 ^ now *pV Dan DN

o n e r o - p r i s t ? n a n a n 3 r j ? n - i

My son, if thy heart be wise, my heart shall be glad, even I,
And my inwards shall rejoice when thy lips speak proprieties;

Jer. 50:11:

Zeph. 3:14a:

^ n D t p n

' ? b y n 'a

Though you be glad,
Though you rejoice;

a1? "?aa 1 r"?y-1 'no®

Be glad and rejoice with all (thy) heart.

For the parallelism "Philistines" // "uncircumcised" note the interchange of
these terms in the statements of Jonathan in I Sam. 14:1 and 6.

V
Still in a negative frame of mind the poet turns to the scene of the Israelite

heroes' fall and, addressing the mountains of Gilboa, with vituperation damns

oi.uchicago.edu

DAVID'S LAMENT OVER SAUL AND JONATHAN 85

them to infertility:
nn

ba "?«
D3'VY "IC3D

nann HB>I

Mountains of Gilboa:40

No dew
And no rain be upon you,

The major textual problem in this verse is the final line, here left untranslated.
Rendered literally it reads:

And fields of offerings.

This line has long been recognized as a crux interpretum, the phrase as strange,
and the literal translation of it as quite without meaning in the context.

The verse in its entirety, it would nevertheless seem, is based firmly on
tradition. We may note first that the parallelism of the terms HDD // "?D,
"dew" // "rain," is found twice again in Old Testament poetry, though in
reverse sequence, Deut. 32:2a:

'NP1? IBD-3

'rna« b o -3 ^rn

May my teaching drop as the rain,
May my speech distil as the dew>

and Job 38:28:
3 K T D D - 1 ? T P T T

b £3 T^in 'D IN

Hath the rain a father?
Or, who hath begotten the drops (?) of dewf

Since the poet is here concerned to prevent, by means of his imprecation, the
fructifying waters from reaching the scene of the slaughter, it is reasonable to
suppose that the final line also contains reference to a source of water and that
the association of all three terms is a further aspect of his poetic tradition.
Now of all the attempts at elucidating the last colon the most attractive is
that of Ginsberg,41 who drew attention to the closely parallel Ugaritic text

40 This is an example of a preposition intervening between a noun in the construct state
and its following genitive. This syntactical phenomenon is too well attested in biblical
Hebrew to warrant emending the present text. Cf. p. 80 above and GKC, § 130 a. To the
examples there cited may perhaps be added II Sam. 10:9 (Kethib).

« JBL LVII (1938) 213.

oi.uchicago.edu

86 PATTERNS IN THE EARLY POETRY OF ISRAEL

UM 1 Aqht 44-45:
Va

to "?a

anann jn» hi

No dew,
No rain,
No upsurging42 of the deep(s),

and very plausibly suggested seeing in DDHD "HtPl a corruption of JHtP
n(l)Dinn.43 The "deeps" are the underground waters and are precisely what the
imprecation requires. Reconstructing the third colon in this manner, we find
that the major difference between the Ugaritic and Hebrew texts lies in their
respective words for "rain." But just as "1DD // *70 is found elsewhere in
biblical poetry, so too may we note the parallelism 33") // in Mic. 5:6aft:

rnrr n«a b ta -a

apy D ' a' a *i -a

Like dew from YHWH,

Like showers upon grass(?).44

42 For src, "upsurge," Ginsberg has compared Arabic src, "to hasten." (May Syriac src,
"to slip," "to slide," be enlisted?) For Ugaritic src = Akkadian surrH, "to reach the water
crest," see E. A. Speiser, JBL LXIX (1950) 378.

« JBL LVII 213; ANET, p. 153, n. 34.
44 Cf. Cassuto, The Goddess Anath, p. 79, but read instead:

mm n«a Vtaa

'"?ya (?Di)a,a~D

Like dew from YHWH,
Like shower (s) from cLY,

with which compare UM 126 III 5-8:

"?ya nea x-ix1?

itaa sin"? aj?i

•>by itaa

Unto the earth raineth Baal,
And unto the field raineth cLY;
Pleasant to the earth is the rain of Baal,
And to the field the rain of cLY.

On cLY as a divine name or epithet in Ugaritic and in biblical Hebrew, see particularly M.
Dahood in Theological Studies XIV (1953) 452-57. To the earlier studies cited there add

oi.uchicago.edu

DAVID'S LAMENT OVER SAUL AND JONATHAN 87

And for DIDinn 11 compare Prov. 3:20:

lypru mDinn iny-n

B TO IBJJT D'pran

By his knowledge the deeps break out,
And the clouds drop dew.

Of importance also, as Ginsberg has indicated, is the fact that the two texts
are furthermore alike in that the wish in each case has been prompted by the
news of the (violent) death of the heroes.45 This tradition, moreover, of con­
demning the scene of slaughter with lack of fertilizing waters appears to have
lived on, if we may judge from a similar response found in a pre-Islamic poem.
The text relates of a sole survivor of a battle who curses the place where his
comrades fell. It was published by Julius Wellhausen,46 who, conscious of its
relation to the biblical passage, rendered the imprecation la suqiyat °Amulu
somewhat freely as ". . . moge weder Tau noch Regen auf Umul fallen"; but
it should be rendered more exactly ". . . may Amulu not be watered" or
"... may Amulu not be rained upon!" Nevertheless, the relationship be­
tween these is clear, and the poetic tradition from which they stem evidently
similar. In view of the central role played by tradition in the construction of
early Hebrew verse, what differences exist between the Ugaritic and biblical
passages are certainly minor, and we may unhesitatingly adopt Ginsberg's
reading, rendering the verse:

No dew
And no rain be upon you,
(No) upsurging of the deeps!

VII
Having thus vented his feelings of guilt with an angry curse upon the scene

of Saul's and Jonathan's demise, David can more easily express his feelings
of loss.47 This he does with a compassion born of a world view shared with those
he laments: the manly, heroic world of war and physical prowess. For him

those of Paul Ruben, "Strophic Forms in the Bible," Jewish Quarterly Review XI (1898-99)
446, and G. R. Driver, "Hebrew caJ ('high one') as a Divine Title," The Expository Times
L (1938) 92 f.

« JBL LVII 213.
48 Skizzen und Vorarbeiten I (Berlin, 1844) p. 139, No. 189.
47 This would appear, in general, to be the effect also of II Sam. 1:21b, our division VI,

but the text is obscure at several points of detail. For the lexical difficulties see the com­
mentaries. Note, in addition, the apparently rambling and quite uncertain structure of the
parallelism. I am unable at present either to accept any of the solutions proposed or to offer
any satisfactory alternative.

oi.uchicago.edu

88 PATTERNS IN THE EARLY POETRY OF ISRAEL

Saul and Jonathan embodied these virtues, and his praise is unrestrained:

(?)D'^n DID

DHUJ a^no

nn« im irmrp ntop

•pn awn vb aim

From the blood of the slain(?)
From the fat of the heroes,
The bow of Jonathan turned not back,
The sword of Saul returned not empty.

Employing the fixed parallel pair 3*711 // 01, "blood" // "fat," David has
here created a powerful image, for the association of these terms in biblical
Hebrew regularly connotes sacrifice,

Isa. 34:6:
dt HN7D mm? :nn

a b n -d ruttnn

D H i n y i d h d m - o

D'V'w nv^a a B n -D
YHWH'S sword is glutted with blood,
Greased with fat—
With the blood of lambs and goats,
With the fat of the kidneys of rams,

Lev. 7:33:
o'Dwn on m* anporr

pna a b n -n n«i

And the one from among the sons of Aaron who offereth the blood of the peace-
offerings and the fat (shall have the right thigh for a portion),

Isa. 1:11:
O'Knn a ? n -i 0'7'n ni?y 'nyap

m s n D ' - n n y i D ' e > a a i o n s d t - i

I am sated with holocausts of rams and the fat of fed cattle,
And the blood of bulls and lambs and goats I desire not.

David has here, then, made of the military accomplishments of Saul and
Jonathan something other even than soldierly skills and courage worthy of the
highest praise; he has likened their deeds to the performance of a sacrifice and
thereby has transformed them into an act of worship.

Although the phrase "blood of the slain" is known elsewhere,48 in its present
48 Num. 23:24, Deut. 32:42, and cf. Job 39:30.

oi.uchicago.edu

DAVID'S LAMENT OVER SAUL AND JONATHAN 89

context it is inappropriate and quite evidently inconsistent with the praise in­
tended. Furthermore, it cannot be said of the parallelism "slain" // "heroes,"
occurring only here, as it can of "blood" // "fat," that it is particularly apt or
poetically synonymous. However, a not infrequent pair in biblical Hebrew
poetry, graphically close to the present text, appears to have been OH133 // .
To the former element, ^n, "strength," "valor," consistently found as the
second of the pair, there is regularly appended a noun in the construct state,
either "men (of valor)" or "son(s of valor),"49 for example

Isa. 5:22:
1" mnP7 DHiaa nrr

"DP -pD1? b ' n 1 tt> 3 K -1

Woe to the heroes at drinking wine,
And (to) the men of valor at mixing beer,

Jer. 48:14:
uroa D ' m a 5 nDKn

nonb'D1? ' n ' w 3 k -i

How can you say, "We are heroes,"
"And men of valor with respect to battle"?

DTND innaj pD

D'J^nD V ' n ' 3 N

The shield of his heroes is reddened,
The men of valor are scarleted,

73N mm O

lm -its>N *7'n '33-i

For a hero is thy father,
And sons of valor are those with him.

We noted above (pp. 36-38) that, when a traditional sequence of a fixed pair
of parallel terms is inverted in biblical poetry, to that term regularly found as
the first of the pair, now set as the second, another element frequently is
added. This suggests the possibility that the traditional pair may have been
"1133 // "valiant (one)" // "hero," and that in David's poem this pair

is to be reconstructed. That is to say, instead of the received text's:

From the blood of the slain (O^^n)
From the fat of the heroes (Om33),

49 Cf. further the Qumran "War Scroll," cols, xii 9-10 and xix 2-3.

Nah. 2:4aa:

II Sam. 17:106:

oi.uchicago.edu

90 PATTERNS IN THE EARLY POETRY OF ISRAEL

we should probably read:

From the blood of the valiant (Q^Tl)50

From the fat of the heroes (DrTG3).

The emendation is slight, the tradition would be sound, the parallelism ap­
propriate, and the praise more worthy and consistent.

The second couplet is composed of three sets of parallelisms: "bow" //
"sword," the names "Jonathan" // "Saul," and the phrases "turned not
back" // "returned not empty." The first of these is a fixed pair in biblical
poetry, occurring seven more times,51 for example

Ps. 44:7:
nEQK T) V p " 2 K7 '3

'jjrtpin ' 31 n -l

For not in my bow do I trust,
Nor shall my sword save me,

Isa. 41:2bj3:
m in isyD irv

m t p p *] - n t v p z

He maketh them like dust with his sword,
Like driven chaff with his bow.

Although the parallelism of the personal names "Jonathan" // "Saul" can­
not be said to constitute a fixed pair, nevertheless the poet manipulates them
as though they did; in the following verse, forming of them a compound sub­
ject, he reverses their sequence.

The two phrases comprising the last of this couplers pairs do not recur in
parallel. Each of them separately, however, may be regarded as a "formulaic
phrase" (see pp. 11 f.), since the first, "turned (not) back," occurs eleven more
times,52 for example

Isa. 50:5:
My lord YHWH opened my ear
And I, I did not rebel,
I turned not back praiM "TinN),

50 Cf. Akkadian (Neo-BabyIonian) *<6fya-a-a-laM*& etc. (For reference see W. von Soden,
Akkadisches Handwdrterbuch, p. 342).

81 In the sequence found in David's lament: Ps. 44:7 and 76:4. In reverse sequence: Isa.
21:15, 41:2; Ps. 7:13, 37:14 and 15. In prose, cf. Gen. 48:22, Josh. 24:12, I Sam. 18:4, II
Kings 6:22. And note also Hos. 1:7 and 2:20.

5*Isa. 42:17, 50:5, 49:13-14; Jer. 38:22, 46:5; Zeph. 1:6; Ps. 35:4, 40:15 (= 70:3),
44:19, 129:5.

oi.uchicago.edu

DAVID'S LAMENT OVER SAUL AND JONATHAN 91

Ps. 49:19:
Our heart hath not turned back (mn« jidj «•?),
(Nor) our steps departed from thy way,

and the second, "returned not empty," twice again,

Isa. 55:11:

So shall be my word which hath gone forth from my mouth, it shall not return unto
me empty (Dpn «"?);

Jer. 50:9b:

His arrows are like an able hero who returneth not empty (DpH DW

VIII
Still within the framework of his literary tradition, the poet, in verse 23,

continues his praise:
irmrn

DD'yam D'anwn

Saul and Jonathan—
The beloved and the pleasant!

For just as the sequence of the names Saul and Jonathan here reverses that
of the same names in the immediately preceding verse, so too the present se­
quence of "(be)love(d)" and "pleasant" is farther on (verse 26) reversed.

The traditional pointing of the following colon has long been questioned.
The Massoretic text reads:

arrra DD'jnm Denton

msa omani

The beloved and the pleasant in their lives,
And in their death they were not divided,

with a zaqef qaton over the word for "their lives," while most modern scholars
would read:

In their lives and in their death they were not divided.

That a difficulty exists is apparent. The difficulty would seem to lie in the
absence of a verb, an appropriate correspondent of "were not divided," sug­
gested both by the regularity of the use of poetic parallelism in early Hebrew
verse and by the appearance in the Septuagint of both ov dLaKexupur/JLevoi and
ov diaicexwpivOrjaav. No fixed parallel of T"l£), "to divide," is evident, and no
certain reconstruction therefore can as yet be advanced with confidence; but
the negatived verb occurs in parallel with pyi (or, less likely, "to

oi.uchicago.edu

92 PATTERNS IN THE EARLY POETRY OF ISRAEL

cling," "to join," in Job 41:9 (Eng. 41:17):

i p a - p v r n t o B P K

itisd' i-D^rr

They are joined one with another (lit.: his brother)
They clasp and are not divided,

and we may perhaps suggest a similar parallelism in our passage, so that it
would read:

]rmrm huw

DD*j»m D'nn&on

<n3^nn/ip3"i) orrra

ma omoai

Saul and Jonathan—
The beloved and the pleasant!
In their lives (they were joined)
And in their death they were not divided.

IX
In the final couplet of verse 23 the poet exalts the physical prowess of the

two whose death he laments:
l^p ontwo

rni nviKia

They were swifter than eagles,
They were stronger than lions.

The analogy "swifter than eagles" recurs in Jer. 4:13 and in Lam. 4:19. Of
considerably more interest is the parallelism // "swift" // "strong,"
that may be noted again in Jer. 46:6a:

"? p -n D13'

n m - n vbty

The swift shall not flee away,
Nor shall the strong escape,

and in Eccl. 9:11:
jonon D^p-7 to o

non"?Dn cinni-1? nVi

For the race is not to the swift,
Nor the battle to the strong.

Most striking of all, perhaps, is the use of the terms of this parallelism indi­
vidually at the two ends of the biblical "Flood Story." In Gen. 7:18 (cf. also

oi.uchicago.edu

DAVID'S LAMENT OVER SAUL AND JONATHAN 93

verses 19, 20, and 24) the verb used to designate the increase of the waters is
"DJ. We read:

D'DH P33'-l

And the waters became mighty. . . .

And in Gen. 8:11 (cf. also verse 8) the verb used to designate the recession of
the waters is bbp. We read:

D'on i b p o ro y-pi

And Noah knew that the waters had receded. . . .

We called attention above (pp. 62 f.) to the same phenomenon—the use of
each of the terms of a traditionally parallel pair at each of the two extremes of
a prose account—and argued, as we would now reiterate, that such use can
be not the result of accident but only of deliberate artistry.53

X
David then turns to the women of Israel, recipients of Saul's bounty, ex­

horting them to bewail the war chief who decked them so magnanimously
with finery from his battle-won spoils:

nraa ViNtp ma

(?)D,ny oy coBa^nn

pttna"? "?y ant ny n"?y»n

Daughters of Israel, weep over54 Saul!
Who clothed you in scarlet (raiment) with dainties (?),
Who put adornments of gold upon your apparel.

That the parallelism "scarlet (raiment)" // "adornments of gold" was tradi­
tional in Hebrew verse is indicated by Jeremiah's similar employment of it,
Jer. 4:30aa:

iTO TI"W TIKI

'30 'BO1™ O

a n t ' n y n y n o

And thou, desolate one, what dost thou,
That thou clothest thyself in scarlet (raiment),
That thou adornest thyself with adornments of goldt

Scholars have long remarked the unsuitability of the term DTTJJ, "dain­
ties," in a context which requires rather an article of dress. This long-standing

58 The theory of a poetic substratum underlying the narratives of Genesis, advocated by
Cassuto {From Adam to Noah [trans, by I. Abrahams; Jerusalem, 1961] passim), is thus given
some additional support.

"Cf, IFSam. 3:33.

oi.uchicago.edu

94 PATTERNS IN THE EARLT POETRT OF ISRAEL

objection to the received text finds oblique support in the observation that the
parallelism "dainties" // "apparel," in addition to being awkward, is other­
wise unknown. Some would emend the term in question to D'JHD, "(fine)
linen,"55 while others, 66 in accordance with the rendering in the Septuagint,
/icrd nofTfAov vn&v, would emend it to pHy or to •"ly . The latter is doubtless
the original reading; for, in addition to the evidence of the Greek translation,
we may note the recurrence of the parallelism my // ED1?, "to clothe" //
"to adorn," found for example in the text quoted above (Jer. 4:30):

f a "7 n o
a n r n y ' n y n o

That thou clothest thyself in scarlet (raiment),
That thou adornest thyself with adornments of gold,

and Job 40:10:57

ran]m *a my
mm -Tim

Adorn thyself, pray, with majesty and dignity,
And with glory and splendor clothe thyself.

Thus supported by the evidence both of the Septuagint and of the tradi­
tion of poetic parallelism, we may with confidence read:

D"iy oy 'w DDtjo^Dn
pena^> "?y ant ny n^yon

Who clothed you in scarlet (raiment) with (your?) adornments,
Who put adornments of gold upon your apparel,

noting, furthermore, that the sequence of terms in the first colon is clothing
with adornments, and in the second, adornments upon clothing.

XI
Having admonished the women of Israel to mourn for Saul and having,

thereby, praised him for his generosity, David repeats the refrain of his
lament (see p. 82 on reading of final line):

onai I1?®! TK
non^on -pna

-pniDa "?y inn vr

How the heroes have fallen!
In the midst of the battle—
Let it be a mourning (cry) over thy bodies of slain!

68 E.g., H. P. Smith, A Critical and Exegetical Commentary on the Books of Samuel, p. 263.
56 E.g., G. A. Smith, The Historical Geography of the Holy Land (26th ed.; London, 1935)

p. 404.
57 Cf. also Ezek. 16:13.

oi.uchicago.edu

DAVID'S LAMENT OVER SAUL AND JONATHAN 95

XII

Just as the Israelite women who had benefited from Saul's munificence
were called upon to weep, so David mourns, confessing the gift of Jonathan's
friendship:

'rut ^ is

-FND '•? riDJtt

o'tw runND -|mrtN nn^BJ

I am distressed over thee, my brother, Jonathan—
Exceedingly pleasant wast thou to me;
More wonderful was thy love to me than the love of women.

XIII

And just as following his praise of Saul the poet repeated his refrain, so after
this praise of Jonathan does he intone it, summing up his feelings, his evalua­
tion of the heroes, and his lament:

onm i"?s3

nan^o natn

How the heroes have fallen!
And the instruments of war perished I

The word a general term for "finished article/' is used to signify such
diverse items as censers, utensils, and the like and bears the meaning "weap­
on (s)" when, as here, it stands in construct relation with ''battle/' that is to
say, "instruments of battle" = "weapons." Here, of course, the poet has

proceeded one step further in his analogy, for Saul and Jonathan are them­
selves the perished instruments of war.

TRANSLATION OF THE RECONSTRUCTED TEXT

I. (With) a bitter wailing, weep O Judah!
(With) a grievous lament, mourn 0 Israeli

II. Raise up a dirge over thy bodies of slain:
How the heroes have fallen!

III. Do not tell (of it) in the plazas of Gath,
Do not proclaim (it as good tidings) in the streets of Ashkelon!

IV. Lest the daughters of the Philistines be glad,
Lest the daughters of the uncircumcised rejoice.

V. Mountains of Gilboa:
No dew
And no rain be upon you,
(No) upsurging of the deeps!

VI

oi.uchicago.edu

96 PATTERNS IN THE EARLY POETRY OF ISRAEL

VII. From the blood of the valiant,
From the fat of the heroes,
The bow of Jonathan turned not back,
And the sword of Saul returned not empty.

VIII. Saul and Jonathan—
The beloved and the pleasant!
In their lives they were joined
And in their death they were not divided.

IX. They were swifter than eagles,
They were stronger than lions.

X. Daughters of Israel, weep over Saul!
Who clothed you in scarlet (raiment) with adornments,
Who put adornments of gold upon your apparel.

XI. How the heroes have fallen!
In the midst of the battle—
Let it be a mourning (cry) over thy bodies of slain!

XII. I am distressed over thee, my brother, Jonathan—
Exceedingly pleasant wast thou to me,
More wonderful was thy love to me than the love of women.

XIII. How the heroes have fallen!
And the instruments of war perished!

oi.uchicago.edu

EPILOGUE

IN THE preceding pages we have endeavored to demonstrate the early-
Hebrew poets' dependence upon, and artful employment of, a traditional

literary diction. In laying bare some of these basic elements of their craft,
our avowed intent throughout has been to bring into sharper focus some of the
less obvious meanings attendant upon their literary constructions and thereby
to excite a greater appreciation for their poetic compositions qua poems.

We began these studies with what appeared to us to be a verifiable and self-
evident truth: the pervasiveness of a tradition in the fashioning of early
Hebrew poetry. This Syro-Palestinian tradition to which the biblical poets
were heir, which seems to have had its origins in remote antiquity and which
may have been motivated, we suggested, by the requirements of oral verse
formation, consisted for the most part in the employment of fixed pairs of
words set in parallel structure. Through a close investigation of five poems we
set out to examine the use made of this tradition by the early Hebrew poets
and the applicability of the resultant patterns as a literary-critical tool for
the elucidation of the meaning of these several texts.

Hopefully, we may have met with some success; hopefully, too, other and
more significant patterns may yet be discovered, other and more significant
techniques for their examination be more clearly delineated to the end that a
fuller understanding of the biblical text may be ours. Whether these initial
and necessarily tentative analyses, reconstructions, and interpretations may
ever gain scholarly assent, that is to say, whether they may ever in all their
detail stand the test of scholarly scrutiny and judgment, is now of little mo­
ment and, indeed, attenuates to insignificance before the looming centrality
of our emphasis: the literary craftsmanship of the biblical poets. To be indif­
ferent toward their art is to risk indifference for their meaning.

97

oi.uchicago.edu

