

OTHB6313 HEBREW EXEGESIS: 1 & 2 KINGS

Dr. R. Dennis Cole
Campus Box 62
(504)282-4455 x 3248
Email: rdcole@nobts.edu

Summer 2018
July 9-13

Seminary Mission Statement:

The mission of New Orleans Baptist Theological Seminary is to equip leaders to fulfill The Great Commission and The Great Commandments through the local church and its ministries.

Course Description:

This course combines an overview of 1 & 2 Kings and its place in the Former Prophets with an in-depth analysis of selected portions of the Hebrew text. Primary attention will be given to the grammatical, literary, historical, and theological features of the text. The study will include a discussion of the process leading to hermeneutical goals of teaching and preaching.

Student Learning Outcomes:

Upon the successful completion of this course the student will have demonstrated a proper knowledge of and an ability to use effectively in study, teaching and preaching:

1. The overall literary structure and content of 1 & 2 Kings.
2. The major theological themes and critical issues in the books.
3. The Hebrew text of 1 & 2 Kings.
4. Hebrew syntax and literary stylistics.

NOBTS Core Values Addressed:

Doctrinal Integrity: Knowledge and Practice of the Word of God
Characteristic Excellence: Pursuit of God's Revelation with Diligence
Spiritual Vitality: Transforming Power of God's Word
2017-18 Core Value Focus: Servant Leadership

Textbooks:

Biblia Hebraica Stuttgartensia.
1 Kings, Simon DeVries (Word Biblical Commentary)
2 Kings, T.R. Hobbs (Word Biblical Commentary)
One other Commentary on 1 Kings (your choice)

Recommended:

1 & 2 Kings, Jerome T. Walsh, Berit Olam Series (Liturgical Press)

Course Requirements & Evaluation:

1. Class attendance and daily preparation (25%)
2. Translation Exam (25%)
4. Book Review (10%)
5. Exegetic research paper (40%). Due Date - Friday, July 27 .

Exegetical Research Paper Topics

Choose a pericope of approximately 15-20 verses from either 1 or 2 Kings for the Exegetical Research Paper. Be sure to choose a cohesive literary unit.

1. **Introduction** To the passage (not the entire biblical book) including the historical and cultural setting, important biblical background material, etc.
2. **Translation** - Your own translation, having the following quality goal: the precision of the NASB or the NKJV, with the readability of the NIV or NLV.
3. **Textual Footnotes:** Address the issues in important text critical notes, as well as any key words which you have translated in a nuanced manner.
4. **Exegetical Outline** - Provide an exegetical outline of the chosen passage, with at least one but no more than two sub-levels.
5. **Exegetical Notes and Discussion** - Explicate the meaning of the text, highlighting words studies, structural elements, and pertinent background material.
6. **Homiletical / Teaching Outline** - Assuming you will be teaching or preaching from this material, provide an outline of your presentation, including Title, Theme or Key Point, Outline with at least one sub-level,
7. **Conclusion.**
8. **Selected Bibliography**

Book Review

From the syllabus Bibliography, the student will choose a book from the *-marked volumes to write a book review dealing with some aspect of Hebrew history and historiography (and therefore not a commentary). Some of the books are of a more critical nature and others more conservative. Each has value in understanding the modern world of biblical studies and analysis for shaping how we read and interpret Scripture. Other books could be selected with the approval of the professor.

The length of the Book Review should be 4-6 pages (double-spaced).

The Book Review should include the following:

Author Information (about 2 paragraphs)

Statement of the Thesis of the Book (w/brief discussion)\ - about 2 paragraphs)

Summary and Critique of the Contents (usually chapter by chapter or section by section)

Concluding Evaluation/Recommendation

Course Schedule:

- July 9 1-4 pm
Class Introduction Read Introduction to I Kings in WBC
Read "OT Narrative" article for class Discussion
Translate 1 Kings 1:1-48
- 9 6-9 pm
1 Kings 3:1-15
- 10 Morning Session
1 Kings 5:1-15 (Hebrew)
Literary Analysis Discussion
- 10 Afternoon Session
1 Kings 6:1-4, 11-22
- 11 Morning Session
1 Kings 6:37-7:12; 7:51-8:21
- 11 Afternoon Session
1 Kings 9:1-28
- 12 Morning Session
1 Kings 11:1-14, 26-40
- 12 Afternoon Session
1 Kings 12:1-15; 26-33
- 13 Morning Session
1 Kings 16:15-28

Other Comparative passages

1 Kings 17:1-17

1 Kings 18:20-35

1 Kings 18:36-46

1 Kings 19:1-18

2 Kings 1:1-16

2 Kings 16:1-18

13 AM session TRANSLATION EXAM

SELECTED BIBLIOGRAPHY

- Auld, A. Graeme. *Kings Without Privilege: David and Moses in the Story of the Bible's Kings*. London: T & T Clark, 1994.*
- Axskjold, C.-J. *Aram as the Enemy Friend: The Ideological Role of Aram in the Composition of Genesis - 2 Kings*. Coniectanea Biblical Old Testament. Stockholm: Almqvist and Wiksell, 1998.*
- Barstad, Hans. *History and the Hebrew Bible: Studies in Ancient Israelite and Ancient Near Eastern Historiography* (Forschungen Zum Alten Testament). Mohr Siebeck, 2008.
- Berlin, Adele. *Poetics and Interpretation of Biblical Narrative*. BALS 9. Sheffield: Almond Press, 1983.*
- Block, Daniel
- Brenner, Athalya. *A Feminist Companion to Samuel and Kings*. Sheffield: Academic Press, 1994.
- Brueggemann, Walter. *1 & 2 Kings*. Macon, GA: Smyth and Helwys, 2000.
- Bryce, Trevor. *Letters of the Great Kings of the Ancient Near East: The Royal Correspondence of the Late Bronze Age*. New York: Routledge, 2003.
- Campbell, Anthony F., S.J. *Of Prophets and Kings: A Late Ninth-Century Document (1 Samuel 1-2 Kings 10)*. CBQ Monograph Series 17. Washington. DC: Catholic Biblical Association, 1986.
- Cogan, Mordechai. *1 Kings*. Anchor Bible. New York:Doubleday, 2001.
- Cogan, M. and Hayim Tadmor. *2 Kings*. Anchor Bible. New York: Doubleday, 1988.
- Cohen, R.L. *2 Kings*. Berit Olam: Studies in Hebrew Narrative and Poetry. Collegeville: Liturgical Press, 2000.
- Crockett, William D. *A Harmony of Samuel, Kings, and Chronicles*. Grand Rapids: Baker Academic, 1985.
- DeVries, Simon. *1 Kings*. Rev.ed. WBC. Nashville: Thomas Nelson, 2004 (1985).
- Edelman, Diane. *King Saul in the Historiography of Judah*. The Library of Hebrew Bible/Old Testament Studies. Sheffield: Academic Press, 2009.
- Endres, J.C., W.R. Millar, J.B. Burns, eds. *Chronicles and Its Synoptic Parallels in Samuel, Kings, and Related Texts*. Collegeville, MN: Liturgical Press, 1998.
- Fokkelman, J.P. *Narrative Art and Poetry in the Books of Samuel*. Vol. 1: II Samuel 9-20 & 1 Kings 1-2. Assen, Netherlands: Van Gorcum, 1981.*
- Frankfort, Henri A. *Kingship and the Gods: A Study of Ancient Near Eastern Religion as the Integration of Society and Nature*. Chicago: Univ. of Chicago Press, 1978.*
- Fritz, Volkmar. *1 & 2 Kings*. A Continental Commentary. Minneapolis: Fortress Press, 2003.
- Gray, John. *I & II Kings*. 2nd ed. OTL. Philadelphia: Westminster, 1970.
- Gerbrandt, Gerald E. *Kingship According to the Deuteronomistic History*. SBLDS 97. Atlanta: Scholars Press, 1986.
- Grottanelli, Cristiano. *Kings and Prophets: Monarchic Power, Inspired Leadership, and Sacred Text in Biblical Narrative*. Oxford: Oxford Inst. For Archaeology, 1999.*
- Hobbs, T.R. *2 Kings*. WBC. Nashville: Thomas Nelson, 1985.
- House, Paul. *1, 2 Kings*. NAC. Nashville: Broadman & Holman, 1995.
- Inrig, Gary. *1, 2 Kings*. Nashville: Broadman & Holman, 2004.
- Kenik, Helen A. *Design for Kingship: The Deuteronomistic Narrative Technique in 1 Kings 3:4-15*. SBLDS. Atlanta: Scholars Press, 1983.*

- Kitchen, Kenneth A. *On the Reliability of the Old Testament*. Grand Rapids: Eerdmans, 2006.*
- Knoppers, Gary. *Two Nations Under God: The Deuteronomistic History of Solomon and the Dual Monarchies : The Reign of Solomon and the Rise of Jeroboam* (Harvard Semitic Monographs), 2 vols., 1993, 1994.
- Knoppers, Gary and J. Gordon McConville *Reconsidering Israel and Judah: Recent Studies on the Deuteronomistic History* (Sources for Biblical and Theological Study). Winona Lake: Eisenbrauns, 2000.*
- Knoppers, Gary and Kenneth Ristau, eds. *Community Identity in Judean Historiography: Biblical and Comparative Perspectives*. Winona Lake: Eisenbrauns, 2009.*
- Lasine, Stuart. *Knowing Kings: Knowledge, Power, and Narcissism in the Hebrew Bible*. Semeia Studies. Atlanta: SBL, 2001.
- Linville, James R. *Israel in the Book of Kings: The Past as a Project of Social Identity*. JSOTS 272. Sheffield: Academic Press, 1998.*
- Long, Burke O. *1 Kings: With an Introduction to Historical Literature*. FOTL, 9. Grand Rapids: Eerdmans, 1984.
- Long, V. Phillips, Editor. *Windows into Old Testament History: Evidence, Argument, and the Crisis of Biblical Israel*. Grand Rapids: Eerdmans, 2002.*
- Mettinger, Tryggve N.D. *King and Messiah: The Civil and Sacral Legitimation of the Israelite Kings*. Coniectanea Biblica Old Testament 8. Stockholm: Almqvist and Wiksell, 1976.*
- Millard, Alan R. & David W. Baker. *Faith, Tradition, and History: Old Testament Historiography in Its Near Eastern Context*, 1994
- Miller, Maxwell and John H. Hayes. *A History of Ancient Israel and Judah*, 2nd ed. 2006
- Mills, Mary E. *Historical Israel, Biblical Israel: Texts from Joshua to 2 Kings*. London: Cassell, 1999.
- Moore, Megan Bishop. *Philosophy and Practice in Writing a History of Ancient Israel* (The Library of Hebrew Bible/Old Testament Studies). London: T & T Clark, 2006.*
- Mulder, M.J. *1 Kings 1-11*. HCOT. Louvain/Leuven: Peeters, 1998.
- Nelson, Richard. *First and Second Kings*. Interpretation. Atlanta: John Knox, 1987.
- Provan, Iain. *1 and 2 Kings*. NIBC. Peabody, MA: Hendrickson, 1995.
- Pury, Albert de; Jean-Daniel Macchi; and Thomas Römer, eds. *Israel Constructs its History: Deuteronomistic Historiography in Recent Research* (The Library of Hebrew Bible/Old Testament Studies) . Sheffield: Academic Press, 2000.
- Rendsburg, Gary A. *Israelian Hebrew in the Book of Kings*. Ithaca, NY: Cornell, 2002.
- Rogerson, John. *Chronicle of the Old Testament Kings: The Reign-By-Reign Record of the Rulers of Ancient Israel*. London: Thames & Hudson, 1999.
- Rowe, Robert D. *God's Kingdom and God's Son: The Background to Mark's Christology from Concepts of Kingship in the Psalms*. Arbeiten zur Geschichte des Antiken Judentums und des Urchristentums (AGAJU 50). Leiden: Brill, 2002.
- Shipp, R. Mark. *Of Dead Kings and Dirges: Myth and Meaning in Isaiah 14:4b-21*. SBL Academia Biblica. Atlanta: SBL, 2002.
- Talstra, E. *Solomon's Prayer: Synchrony and Diachrony in the Composition of 1 Kings 8:14-61*. CBET 3.*
- Ulrich, Eugene, ed. *Qumran Cave IV, IX; Deuteronomy, Joshua, Judges, Kings*. DJD 14. Clarendon: Oxford University Press, 1997.

- Venema, G.J. *Reading Scripture in the Old Testament: Deuteronomy 9-10;31-2 Kings 22-23 - Jeremiah 36 - Nehemiah 8*. Oudtestamentische Studien 48. Leiden: Brill, 2004.
- Walsh, Jerome T. *1 & 2 Kings*. Berith Olam: Studies in Hebrew Narrative and Poetry. Collegeville, MN: Liturgical Press, 1996.
- Wiseman, Donald J. *1 & 2 Kings*. Tyndale OT Comm. Downers Grove, IL: IVP, 1993.