A Rhetorical Perspective on the Sentence Sayings of the Book of Proverbs

 by

 Dave Bland

 A dissertation submitted in partial fulfillment

 of the requirements for the degree of

 Doctor of Philosophy

 University of Washington

 1994

Approved by John Angus Campbell
 (Chairperson of Supervisory Committee)

Program Authorized

to Offer Degree
Speech Communications

Date January 28, 1994
 University of Washington

 Abstract

A Rhetorical Perspective on the Sentence Sayings of the Book o Proverbs

 by Dave Bland

 Chairperson of the Supervisory Committee:

Professor John Angus Cambell

Department of Speech Communication

The dominant perspective of biblical scholarship; is that proverbs are

valued for what they reveal about the wisdom and culture of an ancient

civilization. While they convey insightful information; they are perceived as

mild mannered in spirit. But this perspective is anemic. It eclipses the power

of the proverb. What I have done is to brush away the deposits from the

surface of the proverb and expose the deep structure of its rhetorical shape. I

have demonstrated that far from being harmless cliches, biblical proverbs are

potent rhetorical works of art. What I have discovered is a sharpness about

the proverb that enables it to penetrate the ear and the mind of the listener.

Because of this internal dynamic, the proverb does not lie dormant. It

must have a context in which to work. Even when consigned to a collection,

the proverb seeks out active duty. Contemporary scholarship has of

acknowledged this activity within the book of Proverbs. My work is

distinctive in that it describes the action of the proverb within the collection.

Proverbs do not have to lie around waiting for someone to pluck them from

the loneliness of a collection and appropriate them to a social context before

they experience self-actualization. They have a working context within the

book of Proverbs. Thus, scholarship can no longer be noncritical of the long

standing belief that the texts of Proverbs are randomly Collected. Biblical

scholars must now be more sensitive to macro-structures within Proverbs. I

have shown that the rhetorical power of the proverb enables it not only to

manage individual and social behavior but also to manage texts and ever

changing contexts within the canon of Scripture.

 TABLE OF CONTENTS

 Page

Chapter One: Introduction: The Rhetorical Foundation

1

The Cognitive Paradigm

3

Constraints of the Cognitive Paradigm

8

The Hermeneutic of the Cognitive Paradigm

11

A Rhetorical Hermeneutic as the Foundation for

Approaching Proverbs

18

Rhetoric and Hermeneutics

20

Characteristics of a Rhetorical Hermeneutic

23

The Hermeneutics of Scripture

42

The Contribution of a Rhetorical Paradigm

47

Selection Criteria for the Biblical Proverbs Studied

50

Conclusion

52

Chapter Two: The Biblical Proverb and its Micro-Dimensional

Influences

54

The Structural Character of Biblical Proverbs

55

Reasoning Patterns

90

Proverbial Content

120

The Situational Character of Biblical Proverbs

127

Chapter Three: The Biblical Proverb and its Macro-Dimensional

Influences

138

The Centrality of Speech in the Wisdom Corpus

139

Two Sample Texts: Proverbs 25:11-28 and 10:13-21

144

Oral Discourse as Art: Proverbs 25:11-28

149

The Role of Mentor in Developing the

Art of Speaking: Proverbs 10:13-21

164

Topoi Related to Oral Discourse

171

Topos: The Ethics of Discourse

171

Topos: The Kairos of Discourse

187

Chapter Four: The Ongoing Influence of Biblical Proverbs in the

Tradition of Scripture

201

Proverbs in Various Contexts in the Book of Proverbs

204

The Phenomenon of the Overlapping Sayings

205

Proverbs in the Context of the Proverbial Poem

214

Proverbs in the Broader Context of Hebrew Scriptures

226

Proverbs in the Context of Israelite Tradition

231

Proverbs in the Context of the New Testament

238

Chapter Five: Conclusion

245

Bibliography

260

 ii

 Chapter One

 Introduction: The Rhetorical Foundation

Though small and innocent in appearance, the Proverb has

demonstrated amazing tenacity in transcending time and influencing

cultures. This unique unit of discourse has been the possession of almost all

cultures in all times and places, being utilized for multivalent purposes and

goals.l The power of the proverb is linked to its polysemous quaility.2 More

easily than other rhetorical genres, the proverb shatter contextual constraints

and transcends the confines of authorial intent unfolding to referents before

it its multiple dimensions. Its perspicuity, brevity, commonness, and

structural quality equip it to penetrate the mind, influencing thought and

action. On the surface, the form and content of the proverb work together to

make its thought something that can be immediately affirmed by the hearer.

1 Whiting describes a broad spectrum of culture and peoples who use

proverbial lore and the variety of ways in which they are employed. He

acknowledges that certain primitive peoples do not seem to have a store of

proverbs. However, he remarks, "It must be borne in mind that it is

impossible to be certain of the complete absence of proverbs, because there is

always the possibility that proverbial sayings have escaped the attention of

foreign observers." See B. J. Whiting, "The Origin of the Proverb," Harvard

Studies and Notes in Philology and Literature 13 (1931): 61.

2 Using the semiotic model of Susan Wittig, James William.

demonstrates the polyvalence of Biblical proverbs. Williams concludes his

essay with these words: "The possibility of multiple meanings may be viewed

as unfortunate or as a way of weaseling out of the interpreter's responsibility.

I view it as a challenge to the interpreter to allow the proverb to provoke and

challenge his mind." James G. Williams, "The Power of Form: A Study of

Biblical Proverbs," Semeia 17 (1980) : 55.

2

But its relatively indeterminate nature also empowers it with a surplus of

meaning.3

A vast amount of material has been written on proverbs, their use in

literature and what they reveal about different peoples. Anthropologists,

folklorists, psychologists, and sociologists have engaged in studying this

elemental form. However, few rhetoricians have entered into the arena to

explore their rhetorical function and influential force.4 Neither have

rhetoricians put much effort into historically investigating how proverbs

have been used.5 In this study I propose to investigate the rhetorical work of

the proverb as it is used and organized in the book of Proverbs in the Hebrew

Scriptures.

3 Max Black speaks of the polyvalent quality of a proverb indirectly in

his description of metaphors. Black remarks that "when we speak of a

relatively simple metaphor, we are referring to a sentence or another

expression in which some words are used metaphorically while the

remainder are used nonmetaphorically. An attempt to construct an entire

sentence of words that are used metaphorically results in a proverb, an

allegory, or a riddle." Max Black, Models and Metaphors: Studies in

Language and Philosophy (Ithaca and London: Cornell University Press,

1960) 26.

4 One of the few are Goodwin and Wenzel who use Ehninger's and

Brockriede's classification system to analyze how contemporary proverbs

illustrate patterns of reasoning or argument. See Paul D. Goodwin and

Joseph W. Wenzel, "Proverbs and Practical Reasoning: A Study in Socio-

Logic," Quarterly Journal of Speech 65 (1979): 289-302.

5 One exception is Gerald Phillips' essay on the dominant role of

speech in the proverbs of Sirach and the Book of Proverbs. See Gerald M.

Phillips, "Rhetorical Gleanings from the Wisdom Literature," Western.

Speech Journal. 26 (1962) : 157-163. Another is an essay by Edd Miller and Jesse

J. Villarreal, "The Use of Cliches by Four Contemporary Speakers," Quarterly

Journal of Speech 31 (1945): 151-155.

3

This collection has been studied by biblical scholars who have revealed

much about its nature. But such studies have been constrained because of the

way in which the book has been approached. What I propose to do is initially

to examine and critique the traditional paradigm used by biblical scholars.

This examination will also include a description and critique of their

underlying hermeneutic. An alternative rhetorical paradigm and

hermeneutic will be offered that does not eclipse the old model but enables

the proverbial material to have its richest expression. It is this rhetorical

hermeneutic that will serve to inform the direction taken in this dissertation.

 The Cognitive Paradigm

The dominant paradigm for studying the collection of proverbs in

Scripture is a cognitive one.6 The cognitive paradigm tends to be determinate

and focuses primarily on the content and message of proverbs. Charles

Fritsch's statement that the "way to rescue the valuable teaching of this

collection" is to arrange them according to subject matter, is representative of

this approach.7 After the superficial form of the proverb is boiled away, the

residue that remains is its real essence. The most influential scholars in

Wisdom Literature build their research around this perspective.

William McKane, in his monumental commentary on the book of

Proverbs in the Old Testament Library series, classified the proverbs according

6 Arland D. Jacobson has identified this as the paradigm. See Arland

D. Jacobson, "Proverbs and Social Control: A New Paradigm for Wisdom

Studies," Gnosticism and the Early Christian World, eds. J. E. Goehring, C.

W. Hedrick, Jack T. Sanders, and Hans Deter Betz, (Sonoma, CA: Polebridge

Press, 1991) 75-88.

7 Charles T. Fritsch, "The Gospel in the Book of Proverbs,” Theology

Today 7 (1950) : 170.

4

to content and the three phases in the development of that content.8 His

entire commentary is organized around these phases. The first includes

proverbs that are concerned with the success and harmonious life of the

individual. This is "old wisdom" and these proverbs are the earliest part of

the biblical collection. In the second phase the center of concern shifts from

the individual to the community. And the third phase reinterprets the first

by incorporating "God-language." The proverbs in the third phase are the

latest editions to the collection and are the most theological. The historical

development in this scheme is from the secular to the sacred. And the focus

is solely on content.

Other works on Proverbs follow suit. The foundational work on

Wisdom Literature in ancient Israel by Gerhard von Rad, discusses proverbs

under the heading "The Forms in Which Knowledge is Expressed."9 He goes

further and identifies in the Proverbs a "tension between a radical

secularization on the one hand and the knowledge of God's unlimited

powers on the other."10 Such a division is based on content. The most

renowned scholar of Wisdom Literature in America, James L. Crenshaw,

8 McKane, Proverbs, A New Approach (Philadelphia: The

Westminster Press, 1970) 11, 415.

9 Gerhard von Rad, Wisdom in Israel (Nashville: Abingdon Press,

1972) 24.

10 Von Rad 98. Claudia Camp takes issue with such a division. She

rightly argues that even though religion is not synonymous with common

sense, common sense is a part of religion. See Wisdom and the Feminine in

the Book of Proverbs (Decatur, GA: Almond Press, 1985) 173-176. Such a

connection is significant for rhetorical theory since endoxa (common or

popular opinion) is crucial for developing any kind of rhetorical argument.

5

entitles his chapter on the book of Proverbs "The Pursuit of Knowledge.”11

John T. Willis, in his little volume, organizes the proverbs in the book of

Proverbs around the various topics they address.12 In one of the most recent

books to come out on Wisdom Literature, Roland Murphy subtitles his

chapter on Proverbs "The Wisdom of Words" which implies an interest that

may reach beyond content.13 In fact Murphy states that the book of Proverbs

"seeks to persuade, to tease the reader into a way of life"14 However, after

only paying lip service to this element, Murphy devotes the chapter to

summarizing the contents of the major blocks of material in the book. These

works are representative of the dominant way in which the book of Proverbs

is approached.

A number of scholars claim that what has contributed most to

perpetuating the cognitive model has been the placing of proverbs in a

collection. In a collection a proverb's performative context is lost and all that

remains is its content. Whenever a proverb is codified it loses its force and

power. Janet E. Heseltine has maintained this: "Looked at in one way, the

history of the use and disuse of proverbs is a progression from the concrete to

11 James Crenshaw, Old Testament Wisdom: An Introduction,

(Atlanta: John Knox Press, 1981) 66.

12 John T. Willis, The Old Testament Wisdom Literature: Job,

Proverbs. Ecclesiastes. Song of Solomon (Abilene, TX: Biblical Research Press,

1982) 84-126.

13 Roland E. Murphy, The Tree of Life: An Exploration of Biblical

Wisdom Literature, The Anchor Bible Reference Library (New Yok:

Doubleday) 15.

14 Murphy 15

6

the abstract."15 Later she adds, regarding the increased interest in collecting

proverbs in the eighteenth century, "We may take it as a sign that proverbs

were on the wane that they now began to be collected so zealously."16 The

paroemiologist Wolfgang Mieder affirms that "the proverb in a collection is

dead."17 Claudia Camp also argues that when a proverb is consigned to a

collection it dies.18

The literary collection of proverbs robs them of the function that

is essential to their identity, leaving only what paroemiologists

refer to as the Baukern or 'kernel,' the proverb's context-free core

composed of its topic and comment. The 'Baukem' is 'the

ultimate source for all subsequent applications, since this core is

the carrier of the message, however, mundane or profound'

(Fontaine, 165). Insofar as the form of the proverb is determined

by its function . . . and insofar as the proverb is only functioning

qua proverb in a performance context, the form and style of the

proverb in a collection become expendable features, as they are

15 Janet E. Heseltine, Introduction, "Proverbs and Pothooks," The

Qxford Dictionary of English Proverbs, comp. William George Smith,

(Oxford: Clarendon Press, 1935) : xii.

16 Heseltine xvii

17 Wolfgang Mieder, "The Essence of Literary Proverb Study,"

Proverbium 23 (1974) 892.

18 Claudia Camp, Wisdom and the Feminine in the Book of Proverbs

(Decatur, GA: Almond Press, 1985): 166.

7

not in the context of use (p. 124). In the collection, it is only the

kernel, the message, that has any relevance at all.19

Camp's solution to the loss of a context for the proverbs is to

recontextualize them. She proposes that this is accomplished by framing the

sentence proverbs (chs. 10:1-22:16 and 24:22-29:33) in a narrative within the

wisdom poems (chs. 1-9 and 30-31). Wisdom personified as feminine offers

an interpretive framework for the collection of proverbs. The feminine

image enables the book of Proverbs to be a unified whole and function as part

of a canon of religious literature.20 Camp's approach is creative and

illuminating in many ways. But to say that the prologue and the epilogue

offer the interpretive key to the text of Proverbs is to continue to confine

proverbs to the abstract. Other than transforming the book into narrative,

how does the beginning and ending interpret the whole? How does it

interpret the sentence proverb? Camp does not say. In the final analysis,

Camp's approach as well is primarily interested in the intellectual content.21

The interpretive responsibility belongs to the narrative itself. There is little

or no dialogue between text and interpreter. The interpretation takes place

19 Camp 171. Camp enumerates three effects of placing proverbs in a

collection: 1) they lose their function as cultural model is (i.e. their capacity to

evaluate and affect change); 2) the removal of the performance context creates

the appearance of proverbial dogmatism; 3) "in Israel the loss of he

performance context also meant the loss of the covenant context. It is this

factor that engenders the appearance, and perhaps also the experience, of a

sacred-secular dichotomy" (p. 177).

20 Camp 182

21 Jacobson reaches this conclusion as well when he remarks that

Camp's "model continues to be a primarily cognitive one" (p. 87).

8

within the text between the feminine image and the sentence proverbs.22 All

of this is to say that Camp's interpretive approach is guided by a cognitive

model and therefore is constrained.23

It does seem accurate to claim that collections of proverbs have tended

to promote the cognitive paradigm. The collections are perceived by this

model to abstract proverbs from their oral context and focus interest solely on

intellectual content. But even in collections it is, as Jacobson says, a

"mistaken assumption that intellectual content is what proverbs are about.24
Gathering proverbs into collections does not in and of itself bring about their

demise.

 Constraints of the Cognitive Paradigm

Even though the cognitive model has much to commend itself and

even though it has yielded rich insights into the meaning of the contents of

the proverbs, there are a number of constraints that must be faced if we are to

advance further in our understanding and appropriation of proverbs. First,

the cognitive model has no interest in the way in which proverbs influence

thought and behavior. The exclusive focus on content has totally eclipsed the

22 According to Camp, the feminine image brings to the fore the focus

on the woman and her characteristics throughout the book. The primary

characteristic has to do with the responsibility of the woman to educate and

advice. She is evaluated not by her role as childbearer but by her

responsibility as advisor.

23 Camp has worked to release her approach from any one method. So

she relies on the use of several including literary, anthropological,

sociological, historical, and canonical (p. 11). Notably absent from her

repertoire is any use of rhetoric.

24 Jacobson 87

9

vital dimension of how a proverb works rhetorically to accomplish its task.

The internal structure and reasoning pattern used by the proverb along with

its content and the context in which it is used all work together synergistically

to energize it with persuasive power. The traditional approach to proverbs

treats them as inert entities. It lumps the various structural patterns of

proverbs into fixed categories of parallelism such as synonymous, antithetic,

or synthetic, and this does not allow for the subtle but dynamic differences

that characterize the individual proverbs. To investigate the rhetorical

dimension that resides within the proverb will yield rich insight into the way

the proverb works, that is, the way in which it influences thought and action.

Proverbs, as such, are a valuable resource for contemporary rhetorical use.

Thus, a constraining factor of the cognitive model is that it has little interest

in the way in which proverbs act upon their audiences.

Second, the cognitive model is uninterested in and even incapable of

discovering possible macro-structural patterns in the book of Proverbs. The

cognitive model assumes that the proverbs gathered together in the Hebrew

collection are a random collection. In fact, the dominant way of

understanding the book has been to see the collection as quite haphazard and

the surrounding context in which the proverb is placed as irrelevant for its

interpretation. William McKane has made this observation of the sentence

proverbs which is representative of much of biblical scholarship: "there is no

context, for each sentence is an entity in itself and the collection amounts to

no more than the gathering together of a large number of independent

sentences, each of which is intended to be a well-considered and definitive

10

observation on a particular topic."25 Such an observation is constraining in

that it disregards the possibility of a macro-structure or, at least, certain

clusters of proverbs that are intentionally placed together in a context. In fact

the cognitive model has no tools for investigating such structural

possibilities.

Third, the cognitive perspective does not take seriously the dialogical

dimension of the proverb. The proverb is designed to be used in an

unlimited variety of situations and contexts. In those different contexts a

traditional proverb is immediately recognizable. But at the same time it may

take on a little different meaning or shape. One or both of its parallel lines

are changed or adapted to fit the situation. Generally speaking the cognitive

perspective views proverbs as determinate in both form and content. The

meaning and structure remains constant regardless of the context in which

the proverb is used. The difficulty with this view is that when many of the

proverbs are found in other parts of Scripture, they are not repeated verbatim.

One or the other of their binary lines are changed and various images

substituted in order to fit the context or rhetorical argument of the text. In

Scripture proverbs are dynamic and ever changing. They enter into a kind of

dialogue with the context in which they are placed. The cognitive model does

not acknowledge this quality in its scheme. Its focus is on what the proverb

25 McKane 413. Earlier in his work, McKane had set the tone for his

view and approach to Proverbs when he said that "there is, for the most part,

no context in the sentence literature and that the individual wisdom sentence

is a complete entity. The logical outcome of this argument is the allocation of

the sentences to different classes, since the necessity for such a system of

classification follows from the random way in which wisdom sentences

follow one upon another in any chapter" (p. 10).

11

meant. Therefore it is limited in what it can say about the ongoing function,

the living tradition, of the proverb.

Finally, the cognitive paradigm, even with its topical approach, has

overlooked the primacy that the book of Proverbs has assigned to the role of

discourse and speech. At the heart of sagacity is the ability to use words

effectively. The topical approach can catalog various subjects that are

addressed in Proverbs. But it has no real interest in discovering which ones

are more significant. Central to the texts of Proverbs is a concern for the

proper training in and use of speech. The sage's function appears to be more

rhetorical than cognitive.

My argument in this dissertation is that these four areas are vital to

developing a more holistic understanding of biblical proverbs. These areas

will be addressed in the succeeding chapters of this dissertation. However,

before I can adequately address them, another and more fundamental

problem must be exposed. What lies at the basis of all four of these problem

areas are the hermeneutical presuppositions of the cognitive paradigm. An

exclusively cognitive hermeneutic leads to a restrictive view of proverbs. So,

in addressing this hermeneutical problem, the groundwork for offering a

more productive approach to the study of biblical proverbs is made possible.

The Hermeneutic of the Cognitive Paradigm

Underlying the cognitive paradigm is a hermeneutic that continues to

dominate biblical studies, including the study of biblical proverbs, which has

profoundly influenced the way proverbs are viewed. To briefly explain and

understand this hermeneutic will equip one to understand how proverbs

have been traditionally perceived and will open the door for an alternative

approach.

12

The cognitive hermeneutic takes a determinate approach to Scripture.

Such a hermeneutic came as a reaction against the interpretive practice of the

medieval period and the common idea of the four senses of Scripture.26 The

criticism of the four senses was that they "could easily breed confusion"27 and

Scripture could come to mean anything anyone wanted it to mean. The

concern of the Reformation was to make the interpretation of Scripture more

"respectable." And the way to do that was to make it more scientific.

William Tyndale in explaining the four senses of Scripture, "wrote the first

actual discussion of the nature of a proverb which is to be found in

English:"28

 They divide the scripture into four senses, the literal,

tropological, allegorical, and anagogical. The literal sense is

become nothing at all: for the pope hath taken it clean away, and

hath made it his possession. . . . The tropological sense

pertaineth to good manners (say they), and teacheth what we

ought to do. The allegory is appropriate to faith; and the

anagogical to hope, and things above. . . .

 Thou shalt understand, therefore, that the scripture hath but

one sense, which is the literal sense. And that literal sense is the

26 The four senses are the literal, allegorical, moral, and anagogical.

For a nice summary of this hermeneutic see Harry Caplan, "The Four Senses

of Scriptural Interpretation and the Mediaeval Theory of Preaching,"

Speculum 4 (1929) : 282-290.

27 Caplan 287

28 B. J. Whiting, "The Nature of the Proverb," Harvard Studies and

Notes in Philology and Literature (1932): 292.

13

root and ground of all, and the anchor that never faileth,

whereunto if thou cleave, thou canst never err or go out of the

way. And if thou leave the literal sense, thou canst not but go

out of the way. Neverthelater, the scripture useth proverbs,

similitudes, riddles, or allegories, as all other speeches do; but

that which the proverb, similitude, riddle, or allegory signifieth,

is ever the literal sense, which thou must eek out diligently: as

in the English we borrow words and sentences of one thing, and

apply them unto another, and give them new significations. We

say . . . "Look er thou leap": whose literal sense is, "Do nothing

suddenly, or without advisement." "Cut not the bough that thou

standest upon": whose literal sense is, "Oppress not the

commons.". . . All fables, prophecies, and riddles, are allegories;

as AEsop's fables, and Merlin's prophecies; and the

interpretation of them are the literal sense.

So in like manner the scripture borroweth words and

sentences of all manner things, and maketh proverbs and

similitudes, or allegories.29
For the Reformation leaders, proverbs, along with the rest of Scripture had

just one plain determinate meaning, and that was the literal meaning.

Such a view dominated the eighteenth and nineteenth centuries. The

hermeneutical perspective of John Locke heavily influenced the way in

29 William Tyndale, "Obedience of a Christian Man," Doctrinal

Treatises, ed. H. Walter (Cambridge, Parker Society, 1848) 303-305. Quoted by

B. J. Whiting, "The Nature of the Proverb," 292-293.

14

which Scripture was interpreted. Locke's approach was inductive and the

truth of Scripture could be empirically verified:

The scriptures consist of datum exterior to man, and man

receives its truth in the same manner in which the scientist

learns the truth of nature. Through induction one derives

spiritual truth in precisely the same manner as material truth.30
Locke believed that by following the commands of Scripture anyone who

really desired to could be able to see plainly what God required. Scottish

Common Sense Realism and its method of Baconian scientific induction also

had a profound influence on the way in which Scripture was interpreted.

The scientific method of Baconian induction was the means

used by the Scottish Common Sense Realist philosophers to

construct their philosophy. These philosophers believed that

careful generalizations should be built upon an inductive

accumulation of "facts."31
Such a scientific hermeneutic is still dominant in many religious circles

today.32

30 Thomas H. Olbricht, "The Bible as Revelation," Restoration,

Quarterly 8 (1965) : 213.

31 Michael Casey, "The Origins of the Hermeneutics of the Churches of

Christ Part Two: The Philosophical Background," Restoration Quarterly 31

(1989): 199.

32 The growing ranks of fundamentalism witnesses to the popularity

of this approach to Scripture. For a description of the tenants of this

hermeneutic see J. I. Packer, Fundamentalism" and the Word of God, (Grand

Rapids: Eerdman's Publishing Co., 1967). For a critique of the hermeneutic of

fundamentalism see Kathleen C. Boone, The Bible Tells Them So: Discourse

15

The central concept related to this scientific hermeneutic is that of

determinism and objectivity. Emilio Betti is the philosopher who has

championed this hermeneutic today. Richard Palmer observes that Betti's

primary concern is with objectivity. Betti, himself states his intention clearly:

This contention which raises a completely new problematic and

which would lead to the negation of objectivity, we, as

historians, have to oppose with all firmness. Our outline has

shown that the subjectivist position rests on a shift of meaning

which identifies the hermeneutical process of historical

interpretation with a situationally determined meaning-

inference . . . and which has the effect of confounding a

condition for the possibility with the object of that process; as a

result, the fundamental canon of the hermeneutical autonomy

of the object is altogether removed from the work of the

historian.33

There are a number of derivative principles in this hermeneutic

stemming from the canon of objectivity. First is the canon of the autonomy

of the object.34 That is, the object has its own existence. The primary way in

which an interpreter respects an object's autonomy is to focus on authorial

intention. For E. D. Hirsch, authorial intention is the norm for validity of

of Protestant Fundamentalism (Albany: State University of New York Press,

1989).

33 Emilio Betti, "Hermeneutics as the General Methodology of the

Geisteswissenschaften," The Hermeneutic Tradition: From Ast to Ricoeur,

eds. Gayle L. Ormiston and Alan D. Schrift (Albany: State University of New

York Press, 1990) : 177.

34 Betti 164

16

interpretation.35 According to Gadamer, Spinoza argued that "everything

important can be understood if only we understand the mind of the author

'historically'--i.e., overcome our prejudices and think of nothing but what

the author could have had in mind."36

The second canon, according to Betti, is the coherence of meaning or

"the principle of totality."37 Betti argues that one must understand the text in

context. There is "an inner relationship of coherence between individual

parts of a speech because of the overarching totality of meaning built up of the

individual parts."38

The third canon is the "actuality of understanding."39 With this canon

the interpreter reverses the creative process that produced the object in the

first place; the process and message is reconstructed. Understanding involves

the re-construction of a meaning.40 Betti, who adamantly opposes Gadamer's

idea that the interpreter produces messages, claims that the interpreter's

responsibility is to reproduce the message. The concern is with an accurate

35 E. D. Hirsch, Validity in Interpretation (New Haven: Yale

University Press, 1967) 27, 38.

36 See Hans-Georg Gadamer, Truth and Method, 2nd rev. ed., trans.

Joel Weinsheimer and Donald G. Marshall (New York: Crossroad Publishing

Corp., 1991) 181.

37 Betti 165

38 Richard Palmer, Hermeneutics: Interpretation Theory in,

Schleiermacher, Dilthey. Heidegger and Gadamer (Evanston: Northwestern

University Press, 1969) 57.

39 Betti 167

40 Betti 163

17

reconstruction of the meaning of the text. In this regard Hirsch makes the

following observation:

If a meaning can change its identity and in fact does, then we

have no norm for judging whether we are encountering the real

meaning in a changed form or some spurious meaning that is

pretending to be the one we seek. Once it is admitted that a

meaning can change its characteristics, then there is no way of

finding the true Cinderella among all the contenders. There is

no dependable glass slipper we can use as a test, since the old

slipper will no longer fit the new Cinderella.41

The hermeneutic of Betti, Hirsch, Locke and those traditions stemming

from the Reformation movement is concerned primarily with determinacy.

A determinate hermeneutic views a symbol as having univocal meaning that

does not change when the symbol is applied to new objects or in new

situation. Determinacy in texts implies an arbitrary and coercive imposition

of meaning. This leads to the interpreter exerting a tyrannical hold over the

interpretation of a text. But what is needed is a hermeneutic that will allow

the text to be heard. What I want to argue is that a rhetorical perspective does

just that. It enables the interpreter to hear the text on its own terms. Such a

hermeneutic, then, needs fuller elaboration.

41 Hirsch 46

18

A Rhetorical Hermeneutic as the Foundation for Approaching Proverbs

Paul Ricoeur maintains that when discourse moves from speaking to

writing it is liberated from its author and original setting.42 This

phenomenon Ricoeur refers to as distanciation is a phenomenon that works

as a positive value in the process of interpretation. It enables the interpreter

to approach the text and its structural nature as fixed and at the same time to

enter into a dialogue with the text and appropriate it to the present situation

rather than confining the meaning of the text only to the past and to

authorial intent. Such a hermeneutic is rhetorical because it views both the

interpreter and his or her audience as active agents in the interpretive

process.

However, when it comes to proverbs, Claudia Camp sees this

perspective as problematic. To begin with Camp's critique at this point will

aid in sharpening the focus for establishing a rhetorical hermeneutic. Of

Ricoeur's hermeneutic, she makes the following assessment:

Although Ricoeur construes this liberation resulting from

writing in a positive way, it becomes quite problematic with

respect to the proverbs as we have already seen. Perhaps more

than any other form of discourse the import of a proverb

depends on 'what the author (or user) meant.' It is designed to

penetrate the world of the listener in a given situation, causing

42 Paul Ricoeur, "Philosophical Hermeneutics and Theological

Hermeneutics," Studies in Religion/Sciences Religieuses 5 (Toronto:

University of Toronto Press, 1975) : 14-33. Reprinted with excursus as

"Philosophical Hermeneutics and Theological Hermeneutics Ideology: Utopia

and Faith," The Center for Hermeneutical Studies in Hellenistic and Modern

Culture (Berkeley: n.p., 1976) 5.

19

him or her to see that situation in a new way. . . . Stripped of a

situation in which to create new meaning, there is little work for

it to do, and little demand for a new audience. Thus, the de-

contextualization of a proverb does not provide the conditions

for its re-contextualization but only for its descent into

platitudinalism. The proverb requires a performance context to

be fully meaningful.43

But why does a proverb, more than any other genre, have to depend on

what the original author meant? Why cannot the de-contextualization of a

proverb from its original context provide for its re-contextualization? Camp's

understanding of proverbs treats them as univocal and having one "literal"

meaning, much in the same way as William Tyndale viewed them. When

proverbs are placed in a collection, can they not be multivalent in the way in

which they are appropriated by the interpreter? In fact, is not the proverb by

nature polysemous? In contrast to Camp's position, I would like to argue that

a rhetorical hermeneutic is inventional--it enables written proverbs to be

dynamic by locating their meaning in the emergent speech situations of life.

In order to understand this hermeneutic, it is necessary first to ask

about the relationship between rhetoric and hermeneutics. Second, what

does such a rhetorical hermeneutic look like? Finally, is such a hermeneutic

a foreign template that intrudes on proverbial texts in an artificial and

mechanical way? Or is it endemic to them? Such an investigation, I am

convinced, will confirm the heuristic value of a rhetorical perspective.

45 Camp, Wisdom and the Feminine in the Book of Proverbs, pp. 181-

182.

20

 Rhetoric and Hermeneutics

First, what is the relationship between rhetoric and hermeneutics?

The close relationship between rhetoric and hermeneutics has been

acknowledged by Michael J. Hyde and Craig R. Smith who have forcefully

argued that from "the hermeneutical situation originates the primordial

function of rhetoric."44 That primordial function is to make known

meaning.45 There is, for these authors, an important dialectic between

hermeneutics and rhetoric: "Without the hermeneutical situation there

would be a meaningless void; without rhetoric the latent meaning housed in

the hermeneutic situation could never be actualized."46 Rhetoric

appropriates the synchronic and diachronic findings of hermeneutics. And

the hermeneutical process is not complete until this is accomplished.47

Hans Georg Gadamer has also acknowledged the centrality of rhetoric

to hermeneutics. He maintains that rhetoric pervades all hermeneutic

activity:

Convincing and persuading, without being able to prove- these

are obviously as much the aim and measure of understanding

and interpretation as they are the aim and measure of the art of

oration and persuasion

44 Michael. J. Hyde and Craig. R. Smith, "Hermeneutics and Rhetoric:

A Seen but Unobserved Relationship," Quarterly Journal of Speech 65

(1979): 347.

45 Hyde and Smith 348

46 Hyde and Smith 354

47 Hyde and Smith 357

21

The ubiquity of rhetoric, indeed, is unlimited.48

Dale Patrick and Allen Scult affirm that hermeneutics is a central

realm of rhetoric. They define rhetoric "as the means by which a text

establishes and manages its relationship to its audience in order to achieve a

particular effect."49 That is, rhetoric empowers a text to continue to address

audiences at different times and in different places.

But while affirming the central role of rhetoric in hermeneutics, Scult

moves beyond Hyde and Smith and Gadamer to offer a corrective to their

view. While Hyde and Smith and Gadamer ground hermeneutics and

rhetoric in the hermeneutical situation, Scult argues that they neglect the

rhetorical situation, that at least in the case of sacred texts the rhetorical

grounding must take precedent.50 For Hyde and Smith the function of

rhetoric in the hermeneutical act exists first in the intrapersonal realm,

between text and interpreter. But Scult affirms that the interpretive process is

interpersonal since the intention is to make a text relevant to a contemporary

audience from the start. The interpreter is guided by the rhetorical situation

and not the hermeneutical situation to make known his or her

interpretation. So the interpreter is not only affected by his or her own

interpretations but by the predispositions and values of the audience. Scult

articulates this point well:

48 Gadamer in Philosophical Hermeneutics, 1976, p. 24.

49 See Dale Patrick and Allen Scult, Rhetoric and Biblical

1nterpretation, (Decatur, GA: Almond Press, 1990), p. 12.

50 See Scult, "The Relationship Between Rhetoric and Hermeneutics

Reconsidered," Central States Speech Journal 34 (1983): 221.

22

If an audience, distant in time and place from the original text, is

somehow "intended" by the text to be included in the purview

of its meaning, then that audience's predispositions to

understanding indeed would be a legitimate and necessary

framework for ascertaining the text's meaning. We shall see that

this is precisely the case with Scripture.51

Scult proposes that what has been left out of the process of

hermeneutics in some accounts is that the interpreter's interpretation is

shaped by who the audience is and the values they hold. The audience affects

the way in which an interpreter constructs the interpretation; it is audience

conditioned. Thus the motive for interpreting a text is not simply to bring

that which is distant closer because many ancient texts lie dormant. But

rather the motive lies in the interpreter understanding that when the text is

properly understood it speaks to an exigence.52 Therefore, Scult concludes

that hermeneutics is an element of rhetorical invention. It is a place, a topic

if you will, to which one goes in order to discover a fitting response to a

particular exigence.

Scult offers a further corrective to Gadamer's view. It appears that

Gadamer understands language as the repository of tradition. Gadamer,

however, makes no acknowledgment that language is spoken by someone

and the status of that person determines to a large degree how the language

will be received. Scult comments, "Texts that have greater status in our eyes

move us to delve more deeply into the language, to trust it as a means of

51 Scult 222

52 Scult 223

23

enlightening our own thought. . . . Once a text achieves sacred status, it

assumes the power to speak beyond itself."53 When a text achieves sacred

status, its words assume a new dimension and a power that enable them to

continue to disclose knowledge. The interpreter looks to it to locate an

appropriate response to the audience and in so doing carries on the function

that direct revelation once was thought to do.

The hermeneutical act is in its fullest form rhetorical because from the

very beginning of the process such an act is related to a contemporary

audience. Gadamer, himself, continually maintains throughout his works,

that endemic to hermeneutics is application. It is therefore necessary for

rhetoric to claim and develop this territory if it is to flourish and expand.

Scull's thesis is appropriately succinct: ". . . interpretation is a species of

rhetorical invention chosen by the rhetorician-interpreter when there is

warrant to extend in time and space the meaning of a sacred text ."54 What

Scult affirms of sacred texts in general, I would also appropriate specifically to

the proverb.

Characteristics of a Rhetorical Hermeneutic

The point at which I would like to begin to describe a rhetorical
hermeneutic is with Roger Abrahams' succinct remarks in his essay on a

rhetorical theory of folklore. I would like to apply his theory specifically to

53 p. 224. Scult refers to the power of a text to speak beyond itself as

"textuality" (p. 224).

54 Scult 223

24

written texts.55 Abrahams says that there are four ways in which scholars

approach a work of art. The first way emphasizes the importance of the

shaping hand of the author and the effect of what he or she says upon the

audience. The second underlines the work of the text as an object, divorcing

the author and the original audience from consideration. This perspective

"implies that once a work is created it is capable of speaking for itself and

must be analyzed in terms of its internal characteristics and the

interrelationships of its parts."56 This is a structuralist view. The third

approach is interested in how the text influences the audience. And the

fourth centers on the way the audience affects the text, the performer or the

piece of art. This last approach analyzes the way in which public values and

conventions affect what is perceived in the text and how it is shaped by such

tastes. Abrahams concludes by maintaining that the last two approaches

emphasize the public nature of the text while the first two have more private

concerns.

Abrahams' point is that all four perspectives have value and a

rhetorical approach is able to incorporate all of them. He proceeds with an

example of a rhetorical analysis which, he correctly states, is not like the

scientific method that relies on a fixed set of procedures to investigate a test

situation.57 Rather it is "a point of view which proposes areas in which

55 Roger D. Abrahams, "Introductory Remarks to a Rhetorical Theory

of Folklore," Journal of American Folklore 81 (1968) : 143-158.

56 Abrahams 144

57 Abrahams 149

25

insights might be gained by using comparative or relational methodology."58
To say that a rhetorical approach is simply concerned with comparing one

genre to another is a gross simplification of the rhetorical perspective.59 But

Abrahams general theory proceeds in the right direction. And, with certain

revisions, it is this direction that I would like to develop and refine more

precisely in what follows.

A rhetorical hermeneutic is one that takes seriously the interaction

between text, interpreter and audience.60 A hermeneutic that honors these

elements is one that is compatible with a rhetorical perspective. In this

regard, Paul Ricoeur's project offers some hopeful possibilities. As Barbara

Warnick explains, "Ricoeur's approach . . . leads the critic to ask: What

elements of the text allow contemporary readers to encounter it in a

meaningful way? How has the rhetor touched upon universal themes and

values so that the discourse has lasting significance?"61 His agenda, on initial

reflection, seems to be commensurate with texts that are autonomous and

that have an enduring quality to them.

There are two elements in Ricoeur's hermeneutic that are well suited

to a rhetorical hermeneutic. These are the elements of distanciation and

58 Abrahams 149

59 In the remainder of his essay, Abrahams compares the proverb with

the riddle in order to gain a better understanding of how each one works.

60 Kathleen C. Boone says, "Like the famous tree falling in the forest,

texts are silent unless and until someone reads them." The Bible Tells Them

So: The Discourse of Protestant Fundamentalism (Albany: State University of

New York Press) 62.

61 Barbara Warrick, "A Ricoeurian Approach to Rhetorical Criticism,"

Western Journal of Speech Communication 51 (1987) : 228.

26

appropriation. Ricoeur's hermeneutic begins with distanciation. Rhetoric

respects the fixed nature of the text as it is received. One does not approach a

discourse believing that it can mean whatever one wants it to mean. The

text, because it has a set form and structure, provides constraints for its

interpretation. Ricoeur refers to this as distanciation. Distanciation is a part

of writing because such a text has already distanced itself from its original

author and audience. In fact, Ricoeur maintains that speech is inseparable

from writing if it really is to be understood: "It therefore appears that writing

must precede speech, if speech is not to remain a cry."62 Such a quality of

distanciation is not a detriment but an asset to interpretation. It enables the

discourse to be extended to new and different situations and not confined to

one time and place.

It is in attributing value to distanciation that Ricoeur has a quarrel with

the hermeneutic of Hans-Georg Gadamer.63 Ricoeur maintains that the

mainspring of Gadamer's work is the fundamental belief that there exists an

opposition on the one hand between alienating distanciation (objectivity) and

participatory belonging (subjectivity).64 With Gadamer, either one adopts

62 Paul Ricoeur, From Text to Action: Essays in Hermeneutics. II,

trans. Kathleen Blarney and John B. Thompson (Evanston, IL: Northwest UP,

1991) 93-94. By speech remaining a cry, Ricoeur seems to be implying that

unless it is connected to a prior text it will remain insignificant and confined

to a one-time event.

63 It is interesting to note that Gadamer had attributed value to

prejudice (i.e. tradition). Ricoeur respects that but goes beyond and attributes

value to the distancing element that Gadamer thought was an obstacle.

64 Paul Ricoeur, Paul Ricoeur: Hermeneutics and the Human

Sciences, ed. and trans. John B. Thompson (New York: Cambridge University

Press, 1981) 131.

27

distanciation and a methodological approach to texts which results in

alienation or one adopts the perspective of belonging and renounces

objectivity. Ricoeur rejects this conflict and claims that his project is to bridge

the apparent gap between the alternatives.65

Ricoeur claims that Gadamer did not allow a place for distanciation.

Gadamer's aversion to distanciation was based on its close association with

method. And method alienates. Gadamer was concerned with the fusion of

horizons. Ricoeur maintains that there is a place for both distanciation and

belonging. He believes that distanciation is an inherent part of a text and the

task of writing.66 Distanciation is not the product of methodology; it is not

parasitical. Rather it is a natural quality of a text. The text, Ricoeur says, is

more than just "a particular case of intersubjective communication: it is the

paradigm of distanciation in communication."67 Ricoeur claims that writing

is "the consecration of distanciation more than its cause."68 Like prejudice in

Gadamer's scheme, distanciation in Ricoeur's system serves a positive and

productive role. It enables the interpreter to enter into a "participatory

belonging." Ricoeur's concept of distanciation "brings an 'objective' approach

to textual interpretation together with a 'recreative' or 'evocative approach to

textual significance."69

65 Ricoeur, Paul Ricoeur: Hermeneutics and the Human Sciences,

(1981) p. 131.

66 Ricoeur, 1981, p. 140.

67 Ricoeur, 1981, p. 131.

68 Ricoeur, "Biblical Hermeneutics," Semia 4 (1975) : 67.

69 Warnick, "A Ricoeurian Approach to Rhetorical Criticism," p. 228.

28

What are the components of distanciation? First, distanciation

acknowledges that there is distance between the actual event and the

meaning of what is said. The reference is no longer a first order reference to

the original event. But the reference is now a second order reference. The

text is projected in front of itself rather than behind, rather than toward the

past. This is in stark contrast to Biblical scholars who are intent on getting

behind the text of a proverb to the original usage. This, for example, is Carole

Fontaine's task in her volume on Traditional Sayings in the Old Testament

A Contextual Study.70 In a later essay she makes the following observation:

. . . [S]ince the wisdom sayings collected in Proverbs and Qoheleth

were clearly in a secondary phase of usage, the 'prehistory' of the

role of wisdom literature had not been adequately addressed.

Ethnographic data for the use of sayings and proverbs was most

likely to be found in the narrative books, where these 'minimal'

bits of wisdom were shown in social interactions.71
Fontaine is representative of biblical scholarship in Wisdom Literature that is

concerned with understanding the original occasion in which the proverb

was used.

Second, there is distance between text and its psychological meaning,

that is to say, authorial intention. Ricoeur argues, "Hermeneutics no longer

is the search for the psychological intentions of another person which are

70 Carole Fontaine, Traditional Sayings in the Old Testament: A

Contextual Study, (Sheffield: Almond Press, 1982).

71 Carole Fontaine, "Proverb Performance in the Hebrew Bible,"

Journal for the Study of the Old Testament 32 (1985) : 91.

29

concealed behind, the text"72 The autonomous "world of the text,"

according to Ricoeur, "may explode the world of the author."73 This is in

contrast to Dilthey who said, "The ultimate aim of hermeneutics is to

understand the author better than he understands himself."74 Severing the

meaning of the text from authorial intention is also in direct opposition to E.

D. Hirsch.75 Ricoeur explains that "the thing of the text," that is to say the

"world of the text" is placed above all else and thus authorial intent is no

longer the criterion for interpretation. The "revelation" of the text is the new

world it unfolds before the interpreter and audience.76 "In other words,

72 Ricoeur, 1981, p. 141. Derrida maintains that written signs break

contexts and the further in time a discourse moves from its source or author

the less dependent it is on that source and the more power the interpreter

has. Jacques Derrida, Signature Event Context, The Rhetorical Tradition:

Readings from Classical Times to the Present, eds. Patricia Bizell and Bruce

Herzberg, (Boston: Bedford Books of St. Martin's Press, 1990) 1175.

73 Ricoeur, 1981, p. 139.

74 Quoted by Ricoeur, 1981, p. 151.

75 Hirsch argues that "On purely practical grounds . . . it is preferable to

agree that the meaning of a text is the author's meaning" (1967, p. 25).

76 Ricoeur, From Text to Action, p. 96. Ron Highfield, in a paper read

at the 1990 Christian Scholars Conference at Pepperdine University also

affirms this position: "An author's words mean more that [sic] he or she

consciously intends. Great poems and novels arise out of depths of which the

author has no conscious control or knowledge, depths which reach out into

the common human cultural experience and down into its genetic roots--

that vast body of tacit knowledge which provides the silent but powerful

context in which we "consciously think". Most of us who write have had the

experience of being "given" a story or a thought, or of not even knowing

what we think until we write it down or preach on it. Every time I reread

something I have written I find out something I think which I did not recall

"intending" to say. How much less should we expect authorial intention to

be an adequate aim when we are dealing with Holy Scripture in which a

30

revelation, if the expression is to have a meaning, is a feature of the biblical

world.77 It is the sense and new world of the text that is revelation and not

the author.

In regard to the texts that I am concerned with, one of the major foci of

biblical scholars of Wisdom Literature is the authorial origin of proverbs and

the wisdom corpus. The issues is, Was there in Israel a professional guild of

sages or not? R. N. Whybray argues that the wisdom books were not

authored by a professional group of sages.78 On the other hand, scholars such

as Gehard von Rad, Walter Brueggemann, and James Crenshaw argue for a

professional group of sages being responsible for the writing of the Wisdom

Literature.79 There may be value to exploring such origins. But more than

likely the issue will never be clearly resolved. And such a concern imprisons

and relegates the sacred corpus to the past. Ricoeur's focus is on how the text

unfolds itself to the present. There is sometimes considerable distance

between text and authorial origins.

Third, there is also distance between the text and the original audience.

The shared reality and world no longer exist. Sociologically the text is able to

decontextualize itself enabling the text to be recontextualized in a new

human mind is not only in touch with the well springs of human being but

is open to the being of God" (p. 21)?

77 Ricoeur, 1991, p. 96.

78 R. N. Whybray, The Intellectual Tradition in the Old Testament (de

Gruyter: New York, 1974).

79 Gehard von Rad, Wisdom in Israel, (Nashville: Abingdon, 1972);

Walter Brueggemann, In Man We Trust (Atlanta: John Knox Press, 1972);

James Crenshaw, Old Testament Wisdom: An Introduction (Atlanta: John

Knox Press, 1981).

31

situation. In a sense, Ricoeur is describing something that is opposite Lloyd

Bitzer's concept of the "rhetorical situation" when a particular discourse is

tied to a specific exigence. Another one of the major debates in Wisdom

Literature and the book of Proverbs is, What is the Sitz im Leben for the

material?80 Did the book of Proverbs arise in a clan or family setting, a court

setting or a school setting? With the last proposal, the school setting, the

debate is extended further, Were there schools in ancient Israel? If so when

did they arise?81 Again such issues are not central for Ricoeur. For him the

80 John G. Gammie and Leo G. Perdue have edited a series of essays

addressing the different cultural and social contexts of Israelite wisdom. See

The Sage in Israel and the Ancient Near East (Winona Lake: Eisenbrauns,

1990).

81 The amount of material written on this issue is too prolific to cite

here. But I cite just a few simply to demonstrate that it continues to dominate

the focus of scholarship in Wisdom Literature. James Crenshaw maintains

that there was considerable diversity in education in ancient Israel. See James

L. Crenshaw, "Education in Ancient Israel," Journal of Biblical Literature

104 (1985) : 601-615. Bernard Lang looks at three wisdom poems in Proverbs

(1:20-33; 8:1-36; 9:1,-18) and concludes that there were schools in ancient Israel

and uses these texts to describe the educational system. See Wisdom and the

Book of Proverbs: An Israelite Goddess Redefined (New York: The Pilgrim

Press, 1986). However his conclusions were attacked by other scholars who

questioned whether the highly metaphorical language of these poems can be

relied on for an accurate account of Israelite pedagogy. Nili Shupak

summarizes the arguments used to conclude that schools did exist in ancient

Israel. Then he gives additional support to the argument by looking at the

terminology used and the "semantic equivalents" associated with Egyptian

schools. His conclusion is that a "comparative study of the terminologies of

Hebrew Wisdom literature and the literature associated with the Egyptian

Wisdom cycle confirms the existence of a link between Biblical Wisdom

compositions and the educational context" (p. 117). See Nili Shupak, "The

'Sitz Im Leben' of the Book of Proverbs in the Light of a Comparison of

Biblical and Egyptian Wisdom Literature," Revue Biblique. 94 (1987) :98-119.

In December of 1992, Michael V. Fox read a paper at the Society of Biblical

Literature in San Francisco on "Unity and Diversity in Proverbs." His paper

concluded that Proverbs had its origin in the court with the king's men

32

text has been freed from its situational moorings; it is no longer closely tied to

the original audience, reference or authorial intention. Here there is

solidarity with Gadamer.

Scult advocates Ricoeur's decontextualization of the text forcefully and

clearly when he maintains that the original rhetorical situation must remain

dormant so as not to interfere with the text's capacity to speak to the present

with equal force.82 Scult says, "Interpretation that treats the text as sacred

'forgets' the original rhetorical situation in order to enable the text to

continue to fulfill its sacred rhetorical function."83 Literal interpretations

bring us back to the original rhetorical situation of the text and thus cut off

the life of the text in time. Much scholarship on Proverbs has focused on

issues such as whether or not there were schools or whether there was a

professional guild of sages or whether wisdom originated with the clan, the

court, or the school or whether the wisdom material originated with the

upper socio-economic class.84 While all of this has value, it primarily treats

because that setting best explains the diversity in a book that has an overall

uniform perspective. In other words, the redactors, or king's men,

incorporate a diversity of folk sayings that were in circulation at the time.

82 Scult, 1983, p. 226.

83 Scult 226

84 In regard to this last issue, there has been a debate as to whether

wisdom literature is the product of the upper class or another economic

strata. Robert Gordis argued powerfully for the former in an essay written in

1944. See Robert Gordis, "The Social Background of Wisdom Literature"

Hebrew Union College Annual 18 (1944) : 77-118. R. N. Whybray has more

recently argued that the book of Proverbs expresses the view of the poor. See

R. N. Whybray, "Poverty, Wealth, and Point of View in Proverbs,"

Expository Times 100 (1987) : 332-336. Michael V. Fox has argued for the elite

of society as the origin of Proverbs. "Unity and Diversity in Proverbs,"

unpublished paper, Society of Biblical Literature, 1992.

33

Proverbs as a resource for the insight it can shed on the past. Robert Alter is

one biblical scholar who has rejected this quest for wisdom's life-setting:

. . . because it is, necessarily, a will-o'-the-wisp and, even more,

because it is a prime instance of the misplaced concreteness that

has plagued biblical research, which naively presumes that the

life-setting, if we could recover it, would somehow provide the

key to the language, structure, and meaning of the poems.85

From the above it is obvious, but important, to observe that Ricoeur's

approach is different from a traditional neo-Aristotelian perspective which

places the original source, message, and receiver or audience in close

proximity. For Ricoeur the authorial intent and the original audience are

eclipsed by the fusion of the text and the contemporary interpreter/audience.

How does the rhetorician-interpreter proceed to affirm the

distanciation of a text? It is through structural analysis that this is

accomplished. A structural analysis of the text honors its autonomy, exposes

its arrangement, genre, and stylistic features, and uncovers what Ricoeur calls

its sense. This stage of the hermeneutic process is mainly descriptive.

Warnick clarifies the function of structural analysis when she remarks,

"In performing a structural analysis, the critic distances him- or herself from

the text and attempts to expose its underlying structure and implicit

85 Robert Alter, The Art of Biblical Poetry (New York: Basic Books,

Inc., 1985) 186. Alter makes a similar point earlier in this work when he

argues that "it is idle to speculate about what went on in the Wisdom schools,

if in fact they really existed as schools, because we simply don't have enough

evidence to go on" (p. 176).

34

meaning."86 Structural analysis leads one from a naive understanding of the

text to a more mature understanding. Ricoeur uses the example of a musical

score to illustrate what he means.87 A musical score can be played in a

number of ways. But the musician has constraints placed upon him by the

text of the music. For example, various cultures and subcultures have sung

the hymn "Amazing Grace" in ways that are most fitted to their own style

and tradition.88 But the song is still immediately recognized by all because of

the constraints placed upon the musician-interpreters by the musical score.

In the same way, a sacred text may be interpreted by various people

differently. But it is still immediately recognized because its fundamental

structure remains constant.

In a series of essays in Semeia in 1975, Ricoeur detailed the task of

structuralism. Suffice it to say here that such a task involves uncovering the

patterns, themes, moves, plots, and genres embedded in texts. Ricoeur seems

especially sensitive to the importance of literary genres. He maintains that a

"structural analysis is truncated if it does not proceed from message to code

[genre] and from code to message."89 The surface-structure of the plot is not a

secondary phenomenon but the message itself. The literary genre secures the

survival of the meaning after the disappearance of its Sitz im Leben and in

86 Warnick,1987, p. 233

87 Ricoeur, 1981, p. 174.

88 Bill Moyer's special program on PBS "Amazing Grace," 1989.

During the course of the documentary, Moyers makes comments on a verse

of the song that was later added by saying that the "hymn takes on a life of its

own."

89 Ricoeur, 1975, p. 71.

35

that way starts the process of decontextualization which opens the message to

fresh reinterpretation according to new contexts of discourse and of life. The

form preserves the message from distortion. So for Ricoeur genre is not

perceived as a means of classification, but as a means of production. A form

or a genre makes a text into a complex organism that enables it to speak to a

specific situation.

To summarize, distanciation is a descriptive stage in the process of

interpretation that honors the autonomy of the text as it is decontextualized

from its original setting and that gives the text a quality of "objectivity." A

structural analysis enables a text to display its fixed nature, its sense. But

Ricoeur takes issue with the radical structuralists who are content to end the

process at this stage.90 Distanciation is a necessary prerequisite to the next

move which Ricoeur calls appropriation.

For Ricoeur appropriation is commensurate with distanciation

(explanation). With appropriation the rhetorician-interpreter does not seek

something hidden behind the text, but something disclosed in front of it.

According to Thompson, it is to "move from that which it [the text] says to

90 Warrick offers a timely explanation of the distinction between

radical structuralists and phenomenologists in her QJS article in 1979. I am

also opposed to structuralists who according to James S. Sanders "disdain the

use of biblical criticism and focus on the overall structure of a biblical passage

no matter when or how it was first composed, or for what purpose." See

James S. Sanders, God Has a Story Too, in Theories of Preaching, ed. Richard

Lischer (Durham, NC: The Labyrinth Press, 1987) 190-191. A rhetorical

approach is sensitive to the findings of higher criticism. For example Allen

Scult, Michael McGee, and J. Kenneth Kuntz in their essay use source

criticism to aid in understanding the relationship between Genesis 1 and

Genesis 2-3. See "Genesis and Power: An Analysis of the Biblical Story of

Creation," Quarterly Journal of Speech 72 (1986): 113-131.

36

that which it says it about."91 It is a move from sense to reference. Warrick

observes, "In appropriating the text, critics come to account for how texts

endure and communicate meaning beyond and apart from the circumstances

in which the discourse was originally expressed."92 This dimension Ricoeur

refers to as the reference (not primary but secondary reference). Warrick

observes, "The move of external reference, in which the work discloses a

world, is appropriation."93

What is finally to be understood in a text is not authorial intention,

nor the structure of the text, but rather the world intended beyond the text as

its reference.94 In Essays on Biblical Interpretation Ricoeur elaborates on this

concept: "The issue of the text is the world the text unfolds before itself."95
The result of writing is that it removes a discourse from the finite horizons of

its author and first audience. Ricoeur explains that such an autonomy opens

up the potential of new worlds to those who read the text:

And the intended implicit reference of each text opens onto a

world, the biblical world, or rather the multiple worlds unfolded

before the book by its narration, prophecy, prescriptions,

wisdom, and hymns. The proposed world that in biblical

language is called a new creation, a new Covenant, the Kingdom

91 John Thompson, ed. trans. Paul Ricoeur: Hermeneutics and the

Human Sciences (New York: Cambridge UP, 1981) 15.

92 Warnick, 1987, p. 230.

93 Warnick 234

94 Ricoeur, 1980, p. 100.

95 Ricoeur, 1980, p. 100.

37

of God, is the 'issue' of the biblical text unfolded in front of this

text."96

The text as decontextualized comes to have its own world. The

reference of poetic language97 projects ahead of itself a world in which the

reader is invited to dwell, thus finding a more authentic situation in being.

Ricoeur claims that if the interpreter takes only the prophetic genre98 in

Scripture as the paragon of revelation, then the approach is a psychologizing

interpretation of revelation. But if one takes the variety of genres seriously

then we are delivered from this authorial constraint to a sensitivity to the

sense of the text, to the world-reference it opens up before it.99 From this

perspective the genre of the text makes sense by projecting a reference as a

possibility for the present.100 For an example, Ricoeur considers the parable:

"A parabolic metaphor, in the strangeness of its plot, institutes a shock which

96 Ricoeur, 1980, p. 103. Elsewhere Ricoeur has said that the primary

task of a hermeneutic is not to bring about a decision in the reader but first to

allow the text to unfold the new vision of the world: "In this way, above

feelings, dispositions, belief, or unbelief is placed the proposal of a world,

which, in the language of the Bible, is called a new world, a new covenant,

the kingdom of God, a new birth. These are realities that unfold before the

text, unfolding to be sure for us, but based upon the text. This is what can be

called the 'objectivity' of the new being projected by the text" (Ricoeur, From

Text to Action, p. 96).

97 This is a term Ricoeur uses to include all genres (1980, p. 100).

98 Such a genre focuses on the voice behind the prophet's voice, and

this then is extended to all other genres.

99 Ricoeur, 1980, p. 25

100 Ricoeur 26

38

redescribes reality, and opens for us a new way of seeing and being."101 The

Kingdom of God is said to be like something that is quite common. This

form of metaphorical process opens an otherwise matter-of-fact situation to

an open range of interpretations and to the possibility of new

commitments.102 The referential power of the text, in the sense that it opens

a "world in front of it" which we may inhabit, is likened to a "model" that

might be a heuristic device, an instrument for the redescription of reality,

which breaks up an inadequate interpretation of the world and opens the way

to a new, more adequate, interpretation. Such a model permits us "to

'decode' the traces of God's presence in history."103

The foregoing has been an attempt to summarize Ricoeur's

understanding of appropriation. He argues convincingly that it is

commensurate with distanciation. The two are inseparable sides of the

hermeneutic process. One of the criticisms that could be leveled against his

view of appropriation is that the text is placed under the domain of the

contemporary reader. Ricoeur anticipated that criticism and responds to it in

one of his essays on "Appropriation."104 He objects by claiming that

appropriation is not a kind of possession. It actually is a moment of

dispossession. In seeking to clarify Ricoeur's position John Thompson says

that " . . . appropriation is not so much an act of possession as an act of

101 Ricoeur 26

102 Ricoeur 26

103 Ricoeur, 1980, p. 26

104 Ricoeur, 1981, p. 192

39

dispossession, in which the awareness of the immediate ego is replaced by a

self-understanding mediated through the text."105 With appropriation the

reader risks being changed by the world the text envisions. The reader

relinquishes self in order to submit to the possibilities of a new world

proposed by the text. In Essays on Biblical Interpretation Ricoeur says it a little

differently:

To understand oneself before the text is not to impose one's own

finite capacity of understanding on it, but to expose oneself to

receive from it a larger self which would be the proposed way of

existing that most appropriately responds to the proposed world

of the text. Understanding then is the complete opposite of a

constitution for which the subject would have the key. It would

be better in this regard to say that the self is constituted by the

issue of the text."106
The text offers a lively threat to "decenter" the self and its aspirations, to strip

us of our desire for power, possession, and honor.107

105 Ricoeur, 1981, p. 19

106 Ricoeur, 1980, p. 108

107 Regarding the posture of the interpreter, Dale Patrick and Allen

Scult maintain that the "ideal interpreter seeks to learn from the text rather

then [sic] to use it to confirm and propagate what he or she already knows. If

the text renders a world we potentially or actually share, or sets forth an

argument we are willing to adopt, our own thinking is deepened and

broadened in proportion to how well we listen to and even 'strengthen' the

text. If it opposes us, we should state the strongest case against ourselves and

thereby strengthen our own thinking." See Patrick and Scult, Rhetoric and

Biblical Interpretation (Sheffield: Almond Press, 1990) 84.

40

Both these qualities of distanciation and appropriation are rhetorical

because they necessitate interaction between text, interpreter, tradition and

audience as a part of the hermeneutic process. The process of interpretation is

not done in isolation nor intrapersonally. The process of interpretation is

public, engaging a number of partners in discourse. Keeping the text as the

primary focus and allowing such a text to have the priority in the dialogue,

the interpreter enters into the tradition of the ongoing interpretation of the

text. Thus the hermeneutical process is never ending. Ricoeur acknowledges

the qualities of distanciation and appropriation to be a part of the

hermeneutics of Scripture.108 Ricoeur also acknowledges the dependence of

faith on hermeneutics (a rhetorical hermeneutics). In an eloquently written

passage using different descriptive phrases for faith, Ricoeur highlights the

centrality of faith and its inseparable connection to hermeneutics:

The 'ultimate care' [faith] would remain mute if it did not

receive the power of speech from an endlessly renewed

interpretation of the signs and symbols that have, so to speak,

educated and formed this care throughout the centuries. The

feeling of absolute dependence [faith] would remain a weak and

inarticulated feeling if it were not the response to the proposal of

a new being that opened for me new possibilities of existing and

acting. Unconditional trust [faith] would be empty if it were not

108 This will be made more obvious in the next section on "The

Hermeneutics of Scripture." But Ricoeur explicitly states that distanciation

was "already constitutive of primitive faith itself." There was distance

between the first witness and the event (1987, p. 181). The modern meaning

of hermeneutics "is only the discovery . . . of the hermeneutic situation

which was present from the beginning of the gospel but hidden" (p. 181).

41

based upon the continually renewed interpretation of the sign-

events reported by Scripture, such as the Exodus in the Old

Testament and the Resurrection in the New Testament. These

events of deliverance open and uncover the innermost

possibility of my own freedom and thus become for me the word

of God. Such is the properly hermeneutical constitution of faith

itself.109

Hermeneutics is that which gives voice to faith and appropriates it to

new situations enabling faith to be a living dynamic faith. This is a rhetorical

hermeneutic in which the interpreter mediates between text and audience

enabling the text to speak to the present and giving vitality to biblical faith.

Such a hermeneutic is therefore natural to biblical texts. It is not a foreign

object or a template that is forced onto Scripture. Ricoeur himself correctly

acknowledges that Scripture itself engages in this hermeneutic when he

speaks of the relationship between speech and writing. First, speech is related

to an earlier writing that it interprets: Jesus interpreted the Torah; Paul

interpreted the "Christic event in light of the prophesies and institutions of

the old covenant. More generally, a hermeneutics of the Old Testament,

considered a given set of writings, is implied by the proclamation that Jesus is

the Christ."110 The relationship between writing and the spoken word

appears only through a series of interpretations. Ricoeur affirms that "to the

degree that Christianity is dependent upon its successive readings of Scripture

and on its capacity to reconvert this Scripture into the living word" is the

109 Ricoeur, 1991, pp. 99-100; brackets are my insertions.

110 Ricoeur, 1991, p. 93

42

degree it is dependent on hermeneutics.111 He uses the New Testament as

an example of this process. It is a reinterpretation of the events of the Old

Testament.112 In deciphering the spiritual meaning of the Old Testament

"'faith is not a cry' but an understanding."113 The kerygma of Christianity is

first and foremost not the interpretation of a text; it is the announcement of a

person (Christ). But the kerygma is expressed in the stories and texts of

Scripture and involves a rereading of those stories.114 "Hermeneutics is the

very deciphering of life in the mirror of the text."115 Scripture itself is

engaged in a rhetorical hermeneutic, to which Ricoeur is sensitive.

Just how commensurate is Scripture with this hermeneutic? The

sacred text itself may offer a model for the kind of hermeneutic necessary for

understanding and appropriating its message.

 The Hermeneutics of Scripture

Scripture is a veritable textbook of the appropriation of ancient texts

which continued to give new vision and life.116 Scripture continually

111 Paul Ricoeur, The Conflict of Interpretations, in Theories of

Preaching, ed. Richard Lischer (Durham, NC: The Labyrinth Press, 1987) 176.

112 Ricoeur, 1987, p. 178

113 Ricoeur 178

114 Ricoeur 177, 179-180

115 Ricoeur 179

116 James Sanders views Scripture as a hermeneutic paradigm.

"Contextual Hermeneutics," Theories of Preaching, ed. Richard Lischer

(Durham, NC: The Labyrinth Press, 1987) 190.

43

reappropriates the tradition. It is a series of critiques of the communities for

which it was written. Indeed as Leander Keck has observed:

Had the faith of Israel been on target the prophets would not

have denounced it. The prophets are a protest against the

prevailing faith and life of Israel. In the same way, the New

Testament is a critique of early Christianity. This is especially

true in Paul's letters. Had the church in Corinth, for example,

been developing properly he would not have written his letter

to it. The letters of Paul are nothing less (though considerably

more) than a trenchant critique of his own churches.117
Scripture continually decontextualized its own tradition. In line with a

rhetorical hermeneutic, it is not concerned with first order referent, historical

situation or authorial intent.118 A couple of examples illustrate this

decontextualization approach.

One example is found in the New Testament in the letter to the

Hebrews. The Hebrews writer fills his work with references, which are fairly

lengthy, from the Old Testament text. What is his method of interpretation?

He is not concerned with a distinction between what the text meant and what

it means. The words spoken long ago in a different setting are quoted as

117 Leander Keck, "The Presence of God Through Scripture,"

Lexington Theological Quarterly 10 (1975) : 12.

118 James Sanders points out this fact: "One might rightly point out

that the biblical authors themselves did not rehash the original meaning of

the traditions or scripture they cited; usually they simply interpreted the

tradition quite directly for their own time. There are interesting exceptions,

but for the most part the biblical authors sought value in the tradition directly

rather than recovering the points it first scored and then applying those

points to their time" (Sanders, 1987, p. 191).

44

words to the author's own community. So he does not make a distinction

between exegesis, hermeneutics, and exposition. When the author interprets

he never asks "What did the text mean to the original audience?" For him

the meaning of a text is not determined by its earliest form.119

The author's "word of exhortation" (Hebrews 13:22) is nothing less

than making the ancient words contemporary. The Hebrews writer interprets

the ancient text within the context of the community of faith. By interpreting

it in this context he does so in a spirit which is fully consistent with the

nature of the documents. He approaches the texts, not as the objective

scientist who stands outside the claims of these texts, but as one who is

absolutely open to the claims which they make about God and his summons

to the believing community. The texts open out in front of themselves and

119 John Henry Newman made this appropriate observation: "It is

indeed sometimes said that the stream is clearest near the spring. Whatever

use may fairly be made of this image, it does not apply to the history of a

philosophy or belief, which on the contrary is more equable, and purer, and

stronger when its bed has become deep, and broad, and full" (p. 63). Later in

his treatise Newman makes specific remarks about the text of Scripture: "It

may be objected that its inspired documents at once determine the limits of its

mission without further trouble; but ideas are in the writer and reader of the

revelation, not in the inspired text itself; and the question is whether those

ideas which the letter conveys from writer to reader, reach the reader at once

in their completeness and accuracy on his first perception of them, or

whether they open out in his intellect and grow to perfection in the course of

time" (p. 78). Externally, he says, Scripture is an "earthen vessel" and as such

"it grows in wisdom and stature" (p. 79). As a a religious leader of the

nineteenth century, Newman's statement was especially radical. See

Development of Christian Doctrine (1878), reprint, (Westminster, Md:

Christian Classics, Inc., 1968). James Sanders says that it is the general "trait of

the post-Enlightenment era . . . to find authority only in the most primitive

meaning of a passage" (Sanders, 1987, p. 191). But Sanders also goes on to

offer a warning that neither is the meaning we may discern out of our

immediate modern contexts the only authoritative one.

45

offer the possibility of a new world to those willing to dispossess themselves

in order to hear what it has to say.

The way in which the Hebrews writer interprets ancient texts is not

atypical of the way in which Scripture is appropriated throughout its pages.

One consistently discovers that when the New Testament quotes Old

Testament Scripture, especially the prophets, there is little or no regard for

how it was used in its original context. One example will serve to

demonstrate what is typical. In Hosea 11:1, Hosea, speaking of what God did

for his children Israel in the past, says "When Israel was a child, I loved him,

and out of Egypt I called my son." The Gospel writer Matthew quotes this

passage (2:15) and applies it to Christ fleeing down into Egypt during the time

of Herod's persecution. There is no interest in authorial or historical context.

In fact it might be argued that Matthew is playing pretty loose with the

tradition. However, Matthew is simply calling attention to the similarities.

What God did with Israel is a type or a parallel to what God is doing with

Jesus. The ancient tradition is viewed from a new perspective as it points

forward toward the future.

The ancient traditions of Israel are developed, expanded, and

appropriated to the changing circumstances always looking forward. Recently

Michael Fishbane has demonstrated this in a profound way. Modern biblical

scholarship has long been persuaded that Scripture is founded upon tradition.

Tradition history is a salient feature of higher criticism. Tradition criticism

moves back from the written sources to the oral traditions which make them

46

up.120 Fishbane inverts the process and focuses on what he calls "inner-

biblical exegesis" which starts with the received Scripture and moves forward

to the interpretations based on it (p. 7). His goal is to show how the handing

down (traditio) has modified what was handed down (traditum). The

traditum is the received tradition as codified in Scripture and the traditio is

the appropriation of that tradition to new situations. Fishbane concludes that

there is no one model or mold that characterizes the relationship between

traditum and traditio . ". . . the Hebrew Bible is the repository of a vast store

of hermeneutical techniques which long preceded early Jewish exegesis."121

Fishbane believes that all religions, including the biblical ones, renew and

regenerate themselves via a "parodoxically dynamic" process. This process is

dynamic because the imagination animating it is enormously creative and

flexible. Yet it is paradoxical because all of this creativity, however

innovative, is grounded solely in earlier tradition--thus placing it, for him, in

the category of exegesis.122 Fishbane cites several examples to prove his point.

Among legal texts, he sees the process in the way earlier laws are repeatedly

updated and expanded.123 Among the historical texts, he notes how Moses'

120 Michael Fishbane, Biblical Interpretation in Ancient Israel

(Oxford: Clarendon Press, 1985) 7.

121 Fishbane 14

122 See Michael Fishbane, The Garments of Torah: Essays in Biblical

Hermeneutics (Bloomington, IL: Indiana UP, 1989). This work is largely an

abbreviated and popularized version of his earlier work Biblical
Interpretation in Ancient Israel.

123 E.g. compare the careful definition of what a "field" is in Deut. 22:9-

11, updating Lev. 19:19; or the lawyerly reexamination of Exod. 23:10-11a in

Lev. 25:3-7.

47

speech to Joshua in Deuteronomy 31:7-8 is exegetically transformed into a

hymn of praise to the law in Joshua 1:7-8. Among the prophetic texts, the

prophets often cited earlier tradition.124 The Hebrew Bible is described by

Fishbane as a multi-layered phenomenon whose outer layers, like outer

garments on a person, are most easily seen and analyzed, but whose ever-

deepening internal layers "conceal deeper and less-refracted aspects of divine

truth," the core of which is "God himself."125

The Hebrew Bible, when viewed holistically, vividly and creatively

carries forth a rhetorical hermeneutic. It is quite clear that such a

hermeneutic is commensurate with the way in which sacred texts engage in

the interpretive process and vice versa. My approach to the book of Proverbs

will take seriously this rhetorical process as a way of enabling this genre of

literature to continue to speak. Thus my specific aim is to offer an

understanding of proverbs in the book of Proverbs that unfolds their

meaning and influence before contemporary audiences.

The Contribution of a Rhetorical Paradigm

The rhetorical hermeneutic that I have explicated above will serve as

the foundation for my investigation of biblical proverbs. Such a hermeneutic

does not eclipse the cognitive paradigm but seeks to extend its boundaries in

order to be more holistic in its investigation. Such a rhetorical hermeneutic

will enable me to investigate four fundamental aspects of the collected

124 E.g. the way in which Jer. 23 updates and applies Exod. 19:5-6 to a

radically new situation.

125 The Garments pf Torah, p. 35.

48

proverbs that the cognitive paradigm simply eluded or, more correctly, was

unable to address.

First, it will enable me to explore those internal qualities of a proverb

that equip it to influence behavior. By design proverbs are intended to

manage social behavior, to create order. The hermeneutic paradigm I am

using takes seriously this rhetorical function of the proverb. In addition, a

rhetorical hermeneutic does not approach the proverb as a static and

determinate form. Rather it understands its fundamental nature to be

dynamic and relatively indeterminate. A rhetorical hermeneutic identifies

those qualities that enable the proverb to persuade, to function effectively and

to speak to many different contexts. Such an investigation is the focus of

chapter two.

Second, a rhetorical hermeneutic that is based on Ricoeur's scheme is

interested in disclosing the power of the text as it stands and not primarily in

the historical issues that lie behind it. The hermeneutic that I am engaging

underlines the work of the text as an object, divorcing the author and the

original audience from consideration. Once again in the words of Roger

Abrahams, this hermeneutic "implies that once a work is created it is capable

of speaking for itself and must be analyzed in terms of its internal

characteristics and the interrelationships of its parts."126 I would argue that

Proverbs is especially suited to a synchronic investigation because the

individual proverbs are already decontextualized by the very fact of being

placed in a collection. In addition, the proverbs collected here are

anonymous. There is also no reference to their historical situation nor to a

126 See above page 24.

49

primary reference. Proverbs are universalized. Therefore a rhetorical

hermeneutic fits naturally with the canonical collection of proverbs. In line

with this perspective, I will use a structural analysis to locate possible macro-

structures that might organize the collection of biblical proverbs. My analysis

does not seek to create a structure where no structure exists. But its goal is to

honor the natural organization of the text. Chapter three will explore the

texts of Proverbs in this way.

Third, as I explore the texts of proverbs, a rhetorical paradigm will

enable me to discover what they have to say about the role of discourse and

possibly about the interpretive process itself. A rhetorical hermeneutic will

attend to a careful reading of a text giving it an interpretation that enables it to

be the "best possible text."127 I have selected five texts of Proverbs to engage

in interpretive dialogue. They include the following: 10:13-21; 16:21-24; 25:11-

28; 26:17-28; and 26:4-10. The reason for selecting these is that they all have an

interest in the proper or improper use of discourse. They are actually

representative of the central focus of Proverbs on speech. In addition, the last

three of the above texts address two central topoi of speech in which Proverbs

has special interest: ethics and kairos. These passages will be used in chapter

three as I attempt to do a structural analysis of Proverbs.

Fourth, a rhetorical hermeneutic will enable me to engage the

dialogical dimension of the proverb and observe the proverb at work in the

broader canonical context. It will demonstrate how on the one hand there is

an element of constancy to the familiar proverb but on the other hand it also

127 Dale Patrick and Allen Scult, Rhetoric and Biblical Interpretation.

Sheffield: Almond Press, 1990, p. 25.

50

is able to change shape and substance to fit the occasion and the audience.

Such a focus does not, as in the cognitive tradition, focus on the past and

what the proverb meant, but on its ability continually to unfold new meaning

to new situations. In the broader canonical context, proverbs are ever

expanding and extending their meaning in time and space. Scripture itself

witnesses to proverbs being appropriated and reappropriated. In chapter four

I want to demonstrate how the dialogic nature of proverbs serves as a

rhetorical model of the hermeneutic process.

Underlying all four of these foci is an interest in how biblical proverbs

influence individuals, contexts and tradition. First, their influence derives

from their internal dynamic, their structure, content, and reasoning pattern.

Second, their influence also derives from the immediate context in which

they are placed in the Hebrew collection of Proverbs. That is, an individual

proverb influences and is influenced by the surrounding proverbs it touches.

They take on new meaning, an added dimension if you will, when they are

considered in clusters. Third, their influence stems from how, when and by

whom they are used. The texts of Proverbs witness to these important factors.

Finally, their influence derives from the larger canonical contexts in

which they are found as they continue to unfold new meaning when placed

in these situations.

 Selection Criteria for the Biblical Proverbs Studied

The following is a rationale for the constraints that I will place on the

way in which I select the biblical proverbs for this study. The one general

criterion that will govern the selection process is that I will focus primarily on

sentence proverbs. Sentence proverbs are found in chapters 10:1-22:16 and 25-

29 of the book of Proverbs. The sentence proverbs are small two line units of

51

discourse and stand in contrast to the longer paragraph length instruction

proverbs which dominate the first nine chapters, the last two chapters and a

middle section of the book (22:17-24:22). Thus the general constraint is based

on structure.

Since each of the following chapters in my dissertation has a slightly

different focus, the specific criteria will vary with the respective chapters. As I

investigate how the proverb works in chapter two, the overall guiding

principle of selection will be to include a sufficient number of proverbs to

reasonably conclude that certain strategies are part of the makeup of biblical

proverbs. That there is a sufficient number is a judgment call on my part.

The criteria for proverb selection in chapter three is dictated by my

focus. The criteria are twofold. First, selected texts in Proverbs will be chosen

whose macro-structure appears to unite a series of proverbs into a cohesive

unit. Second, I will select certain texts of proverbs that appear to be clustered

around an interest in discourse and two key themes: ethics and proper

timing. I have chosen five that have already been mentioned above: 10:13-

21; 16:21-24; 25:11-28; 26:4-10; and 26:17-28.

In chapter four I will investigate how proverbs are used and

interpreted in different canonical contexts. An adequate number of examples

will be used from three different contexts of Scripture (Proverbs, Hebrew

Scripture, New Testament) to demonstrate their hermeneutical function.

Again what determines an "adequate" amount will be a judgment call on my

part.

These criteria, I believe, will enable me to proceed in a relatively

consistent and orderly manner. They will also enable me to maintain the

focus I need as I progress.

52

 Conclusion

A rhetorical analysis of the book of Proverbs will be of heuristic value

for both biblical and rhetorical scholars. It can offer insight into how proverbs

function. In addition, my aim is to offer an understanding of the proverb and

the book of Proverbs that unfolds its meaning and influence before

contemporary audiences. An ongoing criticism that is leveled against both

the discipline of rhetoric and biblical studies is that little research in these

respective fields is practically oriented.128 My focus is intended to

demonstrate the value of proverbs and the text of Proverbs to contemporary

culture.

In the past decade an increased interest in studying Scripture from a

rhetorical perspective has been manifested by both biblical and rhetorical

scholars. The need for and receptivity to quality research in this area

continues to increase. But it is still relatively new territory. Though the

enthusiasm for such research is great, there is uncertainty regarding how it

should be done. The tendency is to approach Scripture mechanistically by

simply imposing rhetorical jargon onto biblical texts and genres. In addition,

though the value of such a perspective is acknowledged, there is

apprehension about where it leads. Rhetorical analysis of biblical texts is still

a pioneering field. As such there is a need to continue to explore the territory.

128 Stanley Deetz levels this criticism against the field of speech. See

Stanley Deetz, "Conceptualized Human Understanding: Gadamer's

Hermeneutics and American Communication Studies," Communication

Ouarterly 26 (1978) : 13-14. In biblical scholarship the dominant

hermeneutical paradigm tends to confine the book of Proverbs to the past and

thus is only secondarily concerned with the contemporary scene.

53

In 1981 James Crenshaw, one of the most distinguished biblical scholars

in America on Wisdom Literature,129 wrote an introduction to this corpus

simply entitled, Old Testament Wisdom: An Introduction. In the preface of

that volume he discloses his motives for writing it: "I have written this book

as preparation for a more ambitious project, a study of the art of persuasion in

Israelite wisdom, which I hope to complete in the near future [emphasis

mine]."130 Later in chapter one he once again refers to this forthcoming

volume.131 However, that volume has not come forth. In a personal letter I

received from Crenshaw, dated September 29, 1988, he offered a very brief

explanation as to why it had not yet been published. He remarked that other

tasks had delayed its completion and "perhaps also, my conviction that it

needs further reflection. One of these days I do intend to turn that study

loose, but not yet." Even now, this volume still has not been produced. His

hesitancy demonstrates the doubts that many biblical scholars have about

taking a rhetorical perspective, how to proceed with it, and what it is really

supposed to accomplish. But it also affirms that there is a strong interest in

pursuing such a focus. It is for this reason that I enthusiastically take on such

a task.

129 Wisdom Literature in Scripture primarily includes Proverbs, Job,

Ecclesiastes, and Sirach.

130 James Crenshaw, Old Testament Wisdom: An Introduction

(Atlanta: John Knox Press, 1981) 7.

131 Crenshaw 34. In footnote 15 in chapter one he has even given the

volume a tentative title, The Art of Persuasion in Israelite Wisdom, and says

that it will be published by Fortress Press (p. 246).

 Chapter Two

 The Biblical Proverb and Its Micro-Dimensional Influences

By design proverbs function within various cultures to manage social

behavior and maintain the order of the community. Clearly this makes them

rhetorical. But what internal qualities of the proverb, and specifically the

biblical proverb, enable it to carry out its work? How is it that proverbs are

able to influence the thoughts, feelings and actions of those who hear them?

Such a focus is not easy to address because of the multitude of factors at work

simultaneously within the dynamics of proverbs. However, such an

undertaking can be fruitful if approached with rhetorical sensitivity and with

the understanding that the work that proverbs do is not accomplished

mechanistically nor can the way in which they work be completely explained

and rationalized. Because of their multidimensional character there is an

element of mystery that will always be a part of their makeup.

In order to begin to understand the action of the proverb, one must

approach it holistically, taking seriously the polysemous nature that has been

denied the proverb by the cognitive paradigm. Roger Abrahams understands

the rhetorical quality and the relationship between the component parts

when he makes the following statement: "The rhetorical approach deals with

all levels of style simultaneously in order to show how they interrelate

through the direction of argument."l The rhetorical character of the proverb

involves a synergistic relationship between a series of components. These

components include its structural nature, reasoning patterns, content, and

situational character. Each of these four elements will be explicated in this

1 Roger Abrahams, "Introductory Remarks to a Rhetorical Theory of

Folklore," Journal of American Folklore 81 (1968) : 146.

 54

55

chapter. But again it must be kept in mind that no one element is at work

without the others. Only for the sake of analysis are they here separated.

The Structural Character of Biblical Proverbs

In order to put the structure of biblical proverbs in perspective, I want

to begin with an analysis of the structure of the proverbial genre at large.

Then I will return to a more finely tuned analysis of biblical proverbs. So in

this section focus will first be given to discovering an archetypal or universal

structure to proverbs. Then second and in greater detail, attention will be

turned to a comparison of biblical proverbs and a probing into the richness of

their rhetorical structure.

Roger Abrahams describes the structure of the proverb succinctly: "The

proverb is generally a sentence that is perceptibly broken in the middle."2 It

has a binary or two part construction that, for the sake of rhetorical effect, is

strategically divided. Alan Dundes analyzes this binary structure in more

detail. He concludes that there is a close relationship between the structure of

the proverb and the structure of a riddle. That which they have in common

has to do with what he calls a "topic-comment" format: "A minimum

proverb or riddle consists of one descriptive element, that is to say, one unit

composed of one topic and one comment."3 Thus a proverb must have at

least two words, one being the topic the other the comment. Typically,

2 Roger Abrahams, "Proverbs and Proverbial Expressions," Folklore

and Folklife: An Introduction (Chicago: University of Chicago Press, 1972)

120.

3 Alan Dundes, "On the Structure of the Proverb," The Wisdom of

Many: Essays on the Proverb, eds. Wolfgang Mieder and Alan Dundes (New

York & London: Garland Publishing, 1981) 43-64.

56

however, proverbs are longer than this. Dundes elaborates further by saying

that there are oppositional and non-oppositional proverbs. Oppositional

proverbs have the basic formula which says that A does not equal B (Two

wrongs don't make a right; One swallow does not make a summer). Proverbs

based on the formula that A is greater than or less than B (e.g., the

"better/than" proverbs: Hindsight is better than foresight) are also

oppositional proverbs. Examples of non-oppositional proverbs would be the

following: honesty is the best policy; the customer is always right; haste makes

waste; experience is the best teacher. Equational proverbs (A = B) are also

non-oppositional: time is money; seeing is believing. Proverbs which contain

a single descriptive element are usually non-oppositional. Proverbs with two

or more descriptive elements may be either oppositional or non-oppositional.

For Dundes, the lowest common denominator in the structure is that ". . . all

proverbs are potentially propositions which compare and/or contrast.

Comparing originally referred to finding similarities or identifying features in

common; contrasting referred to delineating differences."4

To compare biblical proverbs to this general description of proverbial

structure is helpful. There is a general topic/comment pattern that is a part of

their structure. But a more refined analysis of biblical proverbs is still

necessary. In biblical proverbs, in the collection assembled in the book of

Proverbs, the common element is their binary structure. And as folklorists

and anthropologists struggle to describe the relationship of the two parts of a

proverb (eg. topic/comment), in like manner an important issue with biblical

4 Dundes 54

57

proverbs has to do with the relationship between the couplets. To attend to

this relationship can reveal much about their structural strategy.

Since Robert Lowth's work, On Sacred Hebrew Poetry (De sacra poesi

Hebraeorum) published in 1753, biblical scholars have identified the

dominant characteristic of Hebrew poetry in general as that of parallelism.

Lowth was the first to use this term to explain the two part structure of all

poetic language in Scripture which includes Psalms, the Prophetic books and

Proverbs. Hebrew poetry consists basically of two lines standing in a

particular kind of relationship to one another. This relationship is referred to

as parallelism. To take a proverb that opens the sentence collection in

Proverbs chapter ten will illustrate the point. The proverb is structured in

this way:

"A wise son makes a glad father/ but a foolish son is a sorrow to

his mother//" (10:1)

The saying clearly has a binary structure. Two lines make up the proverb.

The second line stands in some kind of relationship to the first. The structure

can be diagramed like this: __________ /____________//.

Since Lowth's time the principle of parallelism has been refined and

standardized. Many works on Hebrew poetry have codified a half-a-dozen

different kinds of parallelism.5 First, there is parallelism that is synonymous.

5 As examples see the following: Philip Johannes Nel, The Structure

and Ethos of the Wisdom Admonitions in Proverbs (Berlin and New York:

Walter de Gruyter, 1982) 16; Clyde M. Miller, "Interpreting Poetic Literature

in the Bible," Biblical Interpretation: Principles and Practice, eds. F. Furman

Kearley, Edward P. Myers, and Timothy D. Hadley (Grand Rapids: Baker Book

House, 1986) 164-165; Roland E. Murphy, Wisdom Literature & Psalm
(Nashville: Abingdon Press, 1983) 37-38; John T. Willis, Insights from tbs.

Psalms (Abilene, TX: Biblical Research Press, 1974) 8-16.

58

The second line in synonymous parallelism states the same thought as the

first only using different words. An example used to illustrate this might be:

"The earth is the Lord's and the fullness thereof/ the world and

those who dwell therein / /" (Psalm 24:1)

A second type is antithetic, parallelism in which the second line forms a

contrast with the first:

"Yahweh knows the way of the righteous/ but the way of the

wicked will perish / /" (Psalm 1:6)

Third, synthetic parallelism consists of the second line advancing the thought

of the first:

"I would rather be a doorkeeper in the house of my God/ than

dwell in the tents of wickedness / /" (Psalm 84:10)

Fourth, emblematic, parallelism uses metaphoric language in one of the two

parallel lines:

"For as the heavens are high above the earth/ so great is his

steadfast love toward those who respect him / /" (Psalm 103:11)

And fifth, chiastic parallelism structures the two lines of poetry in an ABBA

pattern:

"Because he cleaves to me in love (A), I will deliver him (B) / I

will protect him (B), because he knows my name (A) / /" (Psalm

91:14)

These were considered to be the typical kinds of parallelism. A poetic verse or

proverb could be plugged into one of these categories. In all of these

categories emphasis is stressed on similarities, especially semantic

similarities. The second line reiterates the first in some way or another. T. H.

Robinson described the function of the second line in the following way: "So

59

the poet goes back to the beginning again, and says the same thing once more,

though he may partly or completely change the actual words to avoid

monotony."6 The feature of parallelism is simply providing variety.7

The problem with this system of classification is twofold. First, this

model of parallelism, as well as other current models, completely omits any

consideration of how the binary structure serves as a rhetorical strategy.

However, this appears to be a primary function of such a structure. Second,

this model, based on a cognitive mind set, is too rigid and inflexible. All

poetic verse is forced to fit into one of these categories. But not all parallelism

fits so neatly. The result is that the dynamic and rhetorical dimension of the

proverb is stifled. There is no room for flexibility and creative movement. In

addition it can be argued that there is no such thing in Hebrew poetry as one

line being exactly synonymous or antithetic with another. Even words that

are characterized as synonyms or antonyms are not exactly synonymous or

antithetic because they will carry a slightly different shade of meaning than

their counterparts. For example, Proverbs 11:12 says "he who despises, his

neighbor lacks sense/but a man of understanding will be silent." If this were

purely antithetic then we would expect praise or encouragement to be the

antithesis of despise or belittle. But it is not. We are surprised to find that an

6 T. H. Robinson, The Poetry of the Old Testament (London: np, 1947)

21.

7 In following this scheme, Philip Johannes Nel has identified a two-

fold element of what he calls the admonition proverb. The twofold structure

includes an admonition followed by a motivation, a reason given for the

admonition. While his findings are helpful, they are mainly based on the

content of the proverb even though he argues that one cannot separate

content from form (pp. 72-74). The Structure and Ethos of the Wisdom

Admonitions in Proverbs (Berlin and New York: Walter de Gruyter, 1982).

60

understanding man is silent. Another way of describing the structure and

function of Hebrew poetry must be sought, one that sees such a structure as a

rhetorical strategy.

In 1981 James Kugel published a volume entitled The Idea of Biblical,

Poetry: Parallelism and Its History. In it he took issue with the long standing

way of describing Hebrew poetry. He argued that the term "parallelism" is

misleading because it implies that each half must parallel the other in

meaning or that each word of the first line must be matched by a word in the

second.8 This view flattens out the dynamic nature of parallelism. After

perusing through the poetic material of Scripture (his examples are primarily

from Psalms but they also include a few examples from Job, Proverbs,

Ecclesiastes and some of the Prophets), Kugel concludes that "the ways of

parallelism are numerous and varied, and the intensity of the semantic

parallelism established between clauses might be said to range from 'zero

perceivable correspondence' to 'near-zero perceivable differentiation' (i.e., just

short of word-for-word repetition)."9

Kugel calls the first part of the two part poetic form A and the second

part B and proceeds to elaborate on what he perceives to be a more natural

description of the relationship between the two. In the standard description

of parallelism described above, the medial pause or break that is visible in the

Hebrew text between the first (A) and the second (B) line has been taken to be

8 James Kugel, The Idea of Biblical Poetry: Parallelism and Its History

(New Haven and London: Yale UP, 1981) 2.

9 Kugel 7.

61

a kind of equals sign. But, Kugel maintains, it is a pause and its true character

might be more graphically symbolized by a double arrow (<-->):

for it is the dual nature of B both to come after A and thus add to

it, often particularizing, defining, or expanding the meaning,

and yet also to harken back to A and in an obvious way connect

to it. One might say that B has both retrospective (looking back

to A) and prospective (looking beyond it) qualities. by its

very afterwardness, B will have an emphatic character.10

In Kugel's structure the focus is on the emphatic or "seconding" quality

of B. B does not simply repeat A but in some way, shape or form

complements it. The relationship is that there is a statement made in A and a

"what's more" statement in B. Note this "going beyond" nature of the second

line (B) in the following examples that Kugel cites:

You brought up a vine from Egypt / you banished nations and

planted it / / Psalm 80:9

Let your love, Lord, be upon us / since we hope in you / /

Psalm 33:22

If a camp encamp about me / my heart shall not fear / /

Psalm 27:3

My friends and companions stand aloof from my affliction /

those closest to me stand far off / / Psalm 38:12

Of the primacy of this two-part binary form, Kugel argues that

. . . we are asserting, basically, a sequence: first part-pause-next

part-bigger pause. . . . But even this sequence is a bit of a

10 Kugel 8

62

shorthand for the real point, for what those pauses actually

embody is the subjoined, hence emphatic, character of B. The

briefness of the brief pause is an expression of B's connectedness

to A; the length of the long pause is an expression of the relative

disjunction between B and the next line. What this means is

simple: B, by being connected to A-carrying it further, echoing it,

defining it, restating it, contrasting with it, it does not matter

which- has an emphatic, "seconding" character, and it is this,

more than any aesthetic of symmetry or paralleling, which is at

the heart of biblical parallelism.11

In Kugel's eyes, the lines are parallel not because the second line is

symmetrically parallel to A nor the same length as A, but because B completes

it or carries it further. Thus this phenomenon is flexible and dynamic, not

flat and rigid. This explains why the practice of paralleling is so

inconsistent.12 Such unpredictability, I would argue, is intentional and

rhetorical. "Our point," Kugel concludes, "is hardly that parallelism does not

exist, but that care must be taken to see it in the proper terms, as part of a

larger, overall rhetorical structure."13 Kugel maintains that there is a

11 Kugel 51

12 Many scholars have tried to impose a metrical structure on Hebrew

poetry. But there has been no consensus on what this meter is. The reason

for no consensus is that the principle of parallelism is inconsistent and a

metrical system relies on consistency.

13 Kugel 56. Kugel takes a whole chapter in his book to argue that this

phenomenon of parallelism is not something confined to poetry. It is also a

characteristic of biblical narrative as well. He goes so far to say that there is

little distinction between poetic and narrative material in the Hebrew

63

"sharpness"14 that is connected with parallelism. "Its sharpness," he explains,

"has nothing to do with spurring to action."15 Rather it has to do, he says,

with "the delight in creating a B half which both connects with, and yet

cleverly expands, the meaning of A. 'Sharpness' represented the potential

subtleties hidden inside juxtaposed clauses."16 Kugel's description of the

"sharpness" of the proverb though appropriate is too constricted. If there is

this quality within the structure of the proverb itself, does it not naturally

follow that the "sharpness" of its quality extends beyond its internal structure

to its external ability to penetrate the ear and the mind of the auditor?

In spite of this constriction in Kugel's model, his assessment of

parallelism is revolutionary. It opens the door to understanding much more

clearly the structure and nature of Hebrew poetry. However, Kugel's

treatment focuses primarily on the poetry of the book of Psalms. How might

his structural analysis help illuminate a more detailed investigation of the

nature of proverbs in the book of Proverbs? I would maintain that his

analysis can be helpful in understanding their rhetorical structure as well.

Scriptures. Such a position, however, is extreme and leads to lumping all

genre of Scripture into one conglomerate.

14 By sharpness, Kugel is referring to the frequent association of the

quality of sharpness with the word proverb.
hnAyniw; is used in

Deut. 28:37; I Kings 9:7; Jer. 24:9; II Chron. 7:20. See Brown, Driver, Briggs, A

Hebrew and English Lexicon of the Old Testament, 2nd printing (Oxford:

Clarendon Press, 1975) 1042. Also the idea of sharpness is connected with the

proverb in Proverbs 26:9: "Like a thorn that goes up in the hand of a

drunkard/ is a proverb in the mouth of fools / /." Also compare Ecclesiastes

12:11 "The sayings of the wise are like goads, and like nails firmly fixed are the

collected sayings which are given by one shepherd."

15 Kugel 11

16 Kugel 11-12

64

From a cognitive perspective, biblical proverbs are often perceived to be

quite pedestrian in nature. Part of the reason for this disrespect is the lack of

awareness of their rhetorical form. Alter observes that when biblical proverbs

are brought into contemporary culture, there is the tendency to use only one

line of the proverb rather than both halves thus defusing their force.17 But

when both halves are taken seriously they are not so pedantic. However, I

take issue with Alter on this point. Using only one half of the proverb does

not necessarily lead to their blandness. In actuality their binary structure

equips them to undergo a process of fission that enables them to adapt to ever

changing situations.18 What I would like to do is brush away the deposits

from the surface of the proverb and expose the underlying beauty of its

rhetorical shape. I want to demonstrate its multidimensional form by

identifying some overarching structural patterns that are common to it. And

in highlighting these I also want to emphasize its fluidity by showing the rich

variety of forms that reside within these general patterns.

There are five different types of parallelism that I want to highlight.

These include static, antithetic, extension, formulaic, and riddle-form

proverbs.19 I am not proposing these as a new set of categories to replace the

old set. But these are simply dominant structural patterns that have surfaced

17 Alter. 165

18 For further development of this quality, see chapter four.

19 Elizabeth Huwiler maintains that there are basically two general

structural patterns: correspondence and distinction. In the former the second

line shows a similarity in relationship with the first. In the latter the

difference between the two is highlighted. Elizabeth Huwiler, Control of

Reality in Israelite Wisdom, unpublished dissertation Duke University (1988)

83ff.

65

in the course of my study and that demonstrate the paralleling principle of

"seconding."20 Nor are these categories completely distinct from one another.

There is much overlap between them. The one common denominator that

ties them all together is the principle that in some way, shape or form the

second line builds on the first.21

First, there are those proverbs that are more static in nature, with the

second line coming close to a verbatim repetition of the first. However, there

is no true synonymity because even verbatim repetition has a heightening

effect as, for example, is observed in the last two poetic lines of Psalm 90:17:

Let the favor of the Lord our God be upon us/

and establish thou the work of our hands upon us/

yes, establish thou the work of our hands / /.

Though the last line repeats verbatim the former, it is not because the poet is

simply repeating himself so readers will get the point. The second line is a

way of intensifying what is being said. So even though there is no true

20 Kugel 51

21 An additional common element has to do with their compactness.

As one author comments, proverbs are a "maximum of meaning in a

minimum of words." See Roland E. Murphy, The Tree of Life: An

Exploration of Biblical Wisdom Literature (New York: Doubleday, 1990) 20.

Typically there are four words to the first line and three to the second. This

pattern does vary and sometimes there are four in the first and four in the

second. And on a few occasions there are more in the second than in the first.

But more often than not the second line is shorter than the first. Sometimes

there is a punch word as in 15:23 "An apt answer is a joy to a man/ a word in

its time- how good!" (mah-tob). Such structural qualities are strategic and are

simply another way of demonstrating the seconding or heightening function

of the second line.

66

synonymity, there are certain proverbs that do come close. The following is

an example of this more static structure.

"A deceiving witness will not go unpunished/ and he who

utters lies will not escape / /"22 (Prv. 19:5)23
In the above, the "deceiving witness" of the first line is matched by "he who

utters lies" in the second. And "not go unpunished" is quite similar to "not

escape."24 There is little development from the first to the second line, nor

does there seem to be much, if any, heightening effect. However, the phrase

"not escape" may be an intentional abbreviation of "not escape punishment."

If that is the case, the abbreviation allows the audience to complete the

thought thus creating a type of heightening effect. In any case, the proverb

comes as close to being synonymous as will be found. The following are

further examples of static parallelism:

"He who gathers in the summer is a prudent son/ he who sleeps

in the harvest is a shameful son / /" (Prv. 10:5)

"A soft answer will turn away anger/ but a harsh word will bring

up anger / / (Prv. 15:1)

In both of these proverbs, the second line is antithetical to the first. And in

both the words and terms of the second come very close to being antonyms of

22 It is good to note here that this same proverb is repeated in 19:9. But

"not escape" in the second line is changed to "perish" which intensifies the

second line.

23 The translations of proverbs in this chapter are my own and are

made from Kittel's Biblia Hebraica text.

24 To add weight to its static nature the proverb contains an equal

amount of words in each line (four).

67

the first. The syntax and word order are also quite similar.25 In perusing

through the sentence sayings in proverbs there are other examples that could

be given. But the static proverb is by no means a dominant form. Richness

in structure, a proverb that teases and entertains the mind, is much more the

norm.

A second general structural pattern is the antithetic proverb. The last

two proverbs cited above introduce this type. The antithetic proverb is

scattered throughout the collection of biblical proverbs. But they are most

concentrated in chapters 10-15, chapters that are a part of what is known as the

Solomonic collection. Like the static proverbs they are not as colorful as

others, especially those found in chapters 25-27. In fact, it could be argued that

most of the static-like proverbs are antithetic in form. The following is one

example:

"A man who is kind benefits himself/ but he who is cruel hurts

himself / /" (Prv. 11:17)

Even though the antithetic proverbs are not as colorful as many others,

neither are they as jejune as some would claim. There is a subtle richness to

them when they are closely examined. Many display the principle of

intensification in the second line. In the following proverb

"The righteous one will seek out his friend/ but the way of the

wicked ones will wander/ /" (Prv. 12:26)

the second line intensifies the first by moving from singular in the first to

plural in the second. Furthermore the first line is focused on seeking out a

25 In addition both proverbs contain an equal amount of words in each

stich (four).

68

particular kind of person, a friend. Thus the objective is clear. However, in

the second line there is a lack of focus; the wicked ones are those who have

no direction. They are those who wander. The antithetic proverb of 14:24

demonstrates another way of intensifying:

"Wise ones are crowned with their wealth/ but the folly of fools

is foolish / /"

Here, as in most of the antithetic proverbs, the proverb is marked by

succinctness with three words in the first line and three in the second. The

second line intensifies the contrast with the first. All three words in the

second line are different forms of the term for fool. Such repetition heightens

the stupidity of the fool in contrast to the wise. Something similar, as well, is

seen in the following:

"In all a prudent man acts with knowledge/ but a fool spreads

out his folly / /" (Prv. 13:16)

There are four words in the first line and three in the second. Two of the

three words in the second line are words for folly. In addition, notice again

how in the first line the prudent one is focused in direction but in the second

line the fool has no direction. The fool spreads out his folly like a peddler

spreads out his wares. Sometimes intensifying is accomplished by the use of a

punch word or phrase that concludes the proverb. This is illustrated in the

following proverbs:

"When the just man prospers, a town exults/ when the wicked

perish-shouts of joy! / /" (Prv. 11:10)26

26 What is translated into English as "shouts of joy" is one word in

Hebrew. One is also surprised to find in this proverb that there is no

antithetic to "a town exults." The antithetic would be something like

69

"A false balance is an abomination to Yahweh/ but a just

weight— his delight! / /" (Prv. 11:1)27

Intensification also occurs when the second line contrasts that which is

salient with that which is evanescent:

"Truthful lips will endure for ever/ but only for a moment is a

lying tongue/ /" (Prv. 12:19)28
The second line of Proverbs 15:8 "seconds" the first in still another way:

"The sacrifice of the wicked ones are an abomination of

Yahweh/ but the prayers of the upright ones—his delight//"

This proverb moves from a general form of worship to a specific form,

namely from sacrifice to prayers.29 The second line also intensifies by using a

punch word: his delight.

Some antithetic proverbs move from singular to plural:

"A rich man's wealth is his strong city / the poverty of the poor is

their ruin / /" (Prv. 10:15)

mourning or weeping. Instead there is the word "shouts of joy" which again

is a subtle witness to the dynamic nature of these proverbs.

27 Again the phrase "his delight" is one word and is placed in an

emphatic position at the end of the proverb. It is worthy of also mentioning

here that throughout the Proverbs "abomination" and "delight" are

formulaic contrasting pairs: 11:20; 12:22; 15:8.

28 The phrase "only for a moment" is literally "while I would twinkle"

and emphasizes the brevity of the deceptive tongue. We would say "In the

twinkle of an eye." The proverb is also built on a chiastic structure with an

ABBA pattern.

29 There is also a movement from the singular sacrifice to the plural

prayers.

70

"There is a way which seems right to a man/ but its end is the

ways of death / /" (14:12)

Some move from plural to singular and from less vivid to more vivid

imagery:

"Wise men lay up knowledge/ but the babbling of a fool brings

ruin near / /" (Prv. 10:14)

Others move from feminine to masculine:

"A gracious woman will grasp honor/ but violent men get

riches / /" (Prv. 11:16)30
Still others from exterior to interior:

"A woman of strength is the crown of her husband/ but like

rottenness in his bones is she who brings shame / /" (Prv. 12:4)31

The woman of worth gives her husband a crown which can be seen by all.

The shameful woman affects the interior of her spouse, his health.

In all of these examples of antithetic proverbs, intensification is

achieved in a variety of creative ways, through chiastic structure, punch

words, movement from feminine to masculine, from singular to plural, from

external to internal and vice versa. Intensification is also achieved by

compactness, with the first line typically containing four words and the

second three. As I have already affirmed, there are those that are more static

in nature. But their presence is simply witness to the variety of the

proverbial structure. The above examples could be multiplied. These are,

30 This proverb not only moves from feminine to masculine but also

from singular to plural.

31 this proverb is also chiastic in structure with an ABBA pattern.

71

however, sufficient to demonstrate certain patterns that surface and the subtle

rhetorical nature of the antithetical proverb, which first appears to lack

vitality. But when the residue is brushed aside, a form unfolds before us that

is aesthetically pleasing to the mind and rhetorically attractive to the ear.

A third structural form is the proverb that is developed from the

principle of extension. Like many of the antithetic proverbs, the second line

of the extension proverb elaborates on, heightens, specifies, focuses,

concretizes or intensifies the first line but not in a contrasting way. The

proverb

"Gracious words are like the honey of a honey comb/ sweet to

the soul and healing to the bones//" (Prv. 16:24)32
is an example of the second line extending or elaborating on the first. The

second line expounds on and specifies what is meant by the honey metaphor

in the first and reveals how gracious words impact a person.

One of the primary types of extension proverbs are those that contain a

narrative impulse.33 The first line of the proverb expresses a thought or a

32 There is no contrast intended in the second line between soul and

bones. Unlike the Greeks, for the Hebrews "soul" was simply another word

for the whole of the individual or the self.

33 Roger Abrahams says, "Many of the most widely known and

interesting proverbs tell a condensed story; these items often function

metaphorically when used in a conversational context. That is, in the

proverb ‘People who live in glass houses should not throw stones’ we are

given an image suggestive of a story, but the comparing effect of the

metaphor is not present. Yet when this proverb is used it does imply that the

person in the glass house is to be compared to the one to whom the saying is

directed" (p. 120). "Proverbs and Proverbial Expressions," Folklore and.

FolkIife: An Introduction (Chicago: University of Chicago Press, 1972).

Thomas Long has also claimed that the element of narrativity lies behind

72

moral principle followed by the second line which traces through its effects or

consequences. Many proverbs display a narrative form by presumably

encapsulating a variety of similar experiences into one brief vignette. In fact

the New Testament writers use particular proverbs out of which to create a

story.34 The following is one such sample of the narrative form:

"The beginning of strife is like letting out water/ so quit before

the quarrel breaks out / /" (Prv. 17:14)

Numerous other examples can also be given. The following are just a few:

"Do not boast about tomorrow/ for you do not know what a day

may bring forth / /" (Prv. 27:1)

"He who rises early in the morning to bless his neighbor with a

loud voice / it will be counted as verbal abuse / /" (27:14)35

"The consequence for humility and fear of the Lord/ riches and

honor and life / /" (Prv. 22:4)36

many of the proverbs. Thomas Long, Preaching the Literary Forms of the

Bible 1989 Fortress.

34 For example, Proverbs 25:6-7 is used by Jesus in Luke 14:7-11 to create

a parable.

35 The first line contains six words the second three. Using humor and

compactness in the second line, this narrative vignette moves from the

superficial facade of what the person does to how it really affects the neighbor.

In commenting on this proverb, William McKane says "The person who goes

to such extravagant lengths to create an impression of aimiability is to be

reckoned as a curse to the one to whom he is excessively civil." McKane p.

619.

36 The narrative flow of this proverb is clear with the second line

heightening the results of the first by stacking on top of one another three

positive terms. Line one contains four words, line two three.

73

"Train up a child in the way he should go/ for when he is old he

will not depart from it / /" (Prv. 22:6)37

"The lazy person says, 'There is a lion outside/ I shall be

murdered in the midst of the plaza / /" (Prv. 22:13)

"A lazy person buries his hand in the dish/ he will not even

raise it to his mouth / /" (Prv. 19:24)38

"A man who is reproved yet who is stubborn/ will suddenly be

broken–and there is no healing / /" (Prv. 29:1)39

"A poor man and one who oppresses the poor/ a beating rain –

and there is no bread / /"(Prv. 28:3)40
Some narrative proverbs conclude with the element of surprise. Such is the

case with Proverbs 21:31:

"The horse is made ready for the day of battle/ victory belongs to

Yahweh//"

37 The narrative impulse of this proverb lives on in contemporary

versions such as the following: "As the twig is bent/ so grows the tree/ /;" or

"The acorn does not fall far from the tree;" or "He is a chip off the old block."

38 Within this encapsulated narrative is a hyperbole that conjures up a

humorous image of a person who is so lazy that he cannot even lift his hand

to his mouth to feed himself.

39 This narrative vignette is capped by a punch phrase in the second

line, a two-word phrase in Hebrew "there is no healing."

40 The narrative of this proverb is completed with a vivid metaphor of

a torrential rain that destroys crops and fruit. Such a metaphor intensifies the

proverbial plot. It is more typical, however, as will be seen later, for the

metaphor or image to be placed in the first line with the second line clarifying

its reference. In this proverb, the metaphor is placed in the second line.

74

In this proverb horse serves as a metonymy for battle preparations. The first

line conjures up images of the detail, energy, time and strategy that goes into

the preparations for an encounter with the enemy. Both horse and rider are

trained and outfitted for war in order to insure a successful campaign. But

suddenly there is a turn of events. A third party enters the picture, Yahweh.

He is the one who really determines the outcome. This surprise ending is

intensified even more by the fact that the second line contains only two

words in Hebrew.41

The extension proverbs engage many of the subtle moves that were

observed earlier in the antithetic proverbs. It is not uncommon to find the

binary structure moving from singular to plural, internal to external and vice

versa. They can also move from general to specific as in Proverbs 19:29:

"Justice will be ready for scoffers/ and blows to the back for

fools / /"

Here what is meant by justice in the first line is specified in the second as

referring to a whipping. Frequently the move from general to specific is

accomplished by the use of vivid metaphors in the second line such as is

found in these proverbs:

"He who verbally abuses his father and his mother/ his lamp

will be extinguished in utter darkness/(20:20)

"In the light of the king's face is life/ and his good will is like a

cloud that brings spring rain/ /"42 (16:15)

41 The first line contains four words.

42 Line one contains four words, line two three.

75

With the extension proverbs one begins to delve even further into the

depth of the proverbial structure. Their structure is primarily characterized

by a development from one line to the next. This development takes place in

a variety of ways: in the form of a narrative plot, from abstract to concrete,

from cause to effect, and sometimes in terms of a surprise turn of events. As

Robert Alter has insightfully observed ". . . Proverbs . . . requires close reading

because within the confines of the one-line poem nice effects and sometimes

suggestive complications are achieved through the smallest verbal

movements."43

A fourth type are those proverbs that use some kind of formulaic

phrase or term to structure the saying. In what follows I will isolate two

major and two minor forms.44 The first and most frequent formulaic type is

the "better/than" sequence. These proverbs take some desirable physical

situation or circumstance and place it in the context of strife or chaos.

Suddenly a reversal takes place and the less desirable physical surrounding

becomes the better way because it is accompanied by an atmosphere of peace

and tranquility. This formulaic type is based on the reversal motif which

pervades Scripture. Experiences are not always what they seem.45 There is an

43 Alter 175

44 The distinction between major and minor is based on the frequency

of appearance in the book of Proverbs and not a judgment statement about

their worth. In addition to these four, one could probably add one or two

more depending upon how flexible one wants to be with what is considered

formulaic.

45 Proverbs 14:12 summarizes this concern clearly: "There is a way that

seems right to a man/ but its end is the ways of death." A number of

76

unexpected reversal that takes place. The reversal motif is not only a part of

the content of the proverb but of its structure as well. In the "better/than"

proverbs the sages make a value statement about what are the more

important things in life:

"Better is a dry crust of bread and quietness with it/ than a house

full of feasting and strife / /" (Prv. 17:1)46

"Better a meal of vegetables where there is love/ than prime beef

with hate / /"47 (Prv. 15:17)

"Better is a little with the fear of the Lord/ than much treasure

and confusion with it / /" (Prv. 15:16)

"Better is a poor one who walks with integrity/ than a wealthy

one who is perverted in his ways / /" (Prv. 28:6)

"Better to be a common man who has employment/ than to

make a show of grandeur and be short of bread / /" (Prv. 12:9)

In addition to these there are several "better/than" proverbs that increase the

structural complexity by employing the formula in both the first and second

lines of the proverb:48

contemporary proverbs also express this thought: "you can't judge a book by

its cover" or "all that glitters is not gold."

46 A contemporary French proverb built on the same structure

conveys a similar sentiment: "Better an egg in peace than an ox in wartime."

47 The phrase I render "prime beef" is literally a "fattened ox."

48 Intensification in the second line is achieved by the surprise

discovery that that which seems to be the more desirable state is really not.

77

"Better is one who is slow to anger than the mighty/ the one

who has self control than one who captures a city/ /" (16:32)49

"How much better to acquire wisdom than gold/ to acquire

understanding than choosing silver//" (Prv. 16:16)50

"A good name is better than great wealth/ and to be gracious

than silver and gold / /" (Prv. 22:1)

Several "better/than" proverbs deal with a particular domestic problem: the

"nagging wife:"51

"Better to dwell upon the corner of a roof/ than in a spacious

house52 with a contentious spouse/ /53 (Prv. 25:24)

49 Besides the double "better/than" form, there is also the

intensification from "mighty" in the first line to "capturing a city" in the

second. Further, within each line there is a move from the internal to the

external, from one who has control over his or her emotions to one who is

able to control others.

50 Once again there is a movement from the internal qualities of

knowledge and wisdom to the external elements of gold and silver.

51 A rhetorical hermeneutic that is concerned with how the text looks

forward to the present can continue to see the power and relevance of these

sayings by rendering them gender neutral which is how I interpret the

following. In addition Proverbs itself acknowledges that "nagging" was not a

trait characteristic only of women. Men as well can be quite contentious

("drippy") as Proverbs 26:21 affirms: "As charcoal to hot embers and wood to

fire/ so is a quarrelsome man for kindling strife / /."

52 Here I accept the emendation that Kittel recommends in his note to

this proverb in his Biblica Hebraica, text. I render rhb (bHarA) for hrb (braHA). hrb

refers to that which is common or to company.

53 In this proverb there is a spatial movement from small to large,

from the cramped and seemingly hideous conditions on the corner of a roof

to the openness of a roomy house. This proverb has a doublet in 21:9.

78

"Better to dwell in a desert land/ than with a quarrelsome and

angry spouse/ /" (Prv. 21:19)54

Numerous other "better/ than" sayings could be added to these

examples.55 Elizabeth Huwiler classifies these sayings into two general types:

simple (better X than Y) and coordinating (better X with A than Y with B).56

Within this form, the surprise motif is the central element of the structure.

The structure reverses normal expectations in a way that is satisfying to the

auditor and gives voice to what the common person would affirm as the

more important things in life. These proverbs invite us to reconstruct

reality,57 to look at life from a different perspective by focusing on the value

54 Here the spatial movement might be the opposite as was seen in

25:24. but the real contrast is between deprivation on the one hand and the

comforts of a house on the other. Line one contains four words, line two

three.

55 "Better open rebuke/ than hidden love/ /" (Prv. 27:5). See also 16:8;

16:19; 19:1; 19:22; 25:7; 27:10; 28:6. In the instruction sayings of Proverbs 1-9

there are several "better/than" sayings: 3:14-15; 8:10-11, 19.

56 Elizabeth Huwiler, Control of Reality in Israelite Wisdom,

unpublished dissertation Duke University (1988) 86. Glendon Bryce, in

addition to a historical survey, also does a structural analysis of the "better"

sayings. " ''Better'--Proverbs: An Historical and Structural Study," The Society

of Biblical Literature Book of Seminar Papers (L. C. McGaughy, ed.; Missoula:

SBL, 1972) 343-354.

57 This is one of Walter Brueggemann's main agendas in his most

recent work entitled Texts Under Negotiation: The Bible and Postmodern

Imagination (Minneapolis: Fortress Press, 1993) pp. 12-25. His thesis is that

biblical texts from a postmodern perspective offer a healthy and radical

recreation of our materialistically construed world.

79

of internal qualities over external appearances, on relationships rather than

material prosperity.58

A second formulaic type is the "how much more" proverb.59

There are a number of examples of these:

"If a righteous one is rewarded on earth/ how much more are

the wicked and the sinner / /" (Prv. 11:31)

"Sheol and Abadon are open before Yahweh/ how much more

are the thoughts of men / /" (Prv. 15:11)60

"Choice speech is not becoming to a fool/ how much less61 is

lying to a noble/ /" (Prv. 17:7)

"The sacrifice of the wicked is an abomination/ how much more

when brought with evil intent / /" (Prv. 21:27)

The "how much more" sayings62 serve as well as good examples of the

principle of intensification. The pattern is if ________ is true, bad, difficult,

58 I have focused on the micro-structure of the "better/than" proverbs.

G. Ogden looks at the the function of these kinds of proverbs in terms of the

macro-structure of the book of Ecclesiastes. His conclusion is that the

"better/than" proverbs serve as either an introduction or a summary of a

particular unit of text in which they are found. See G. Ogden, "The 'Better'-

Proverb (Tob-Spruch), Rhetorical Criticism, and Qoheleth," Journal of

Biblical Literature 96 (1977) : 491-492.

59 In Hebrew the phrase is yKi Jxa.

60 Sheol and Abadon are terms for the grave and the place of the dead

in Hebrew thought.

61 The Hebrew phrase is the same

62 Other "how much more" sayings include 19:7 and 19:10.

80

unlikely, or inconsistent then how much more is ________. It is a way of

"upping the ante," of increasing the intensity of the movement.

The" better/than" and "how-much-more" sayings are two of the most

prominent formulaic types of the sentence proverbs. There are two minor or

less frequent types that are also observed in the sentence collection. One of

these is the numerical proverb. They are much more prevalent in the

wisdom poems63 than in the sentence sayings64 Proverbs 20:12; 25:3; 20:10 are

reminiscent of numerical sayings:

"The hearing ear and the seeing eye/ the Lord makes both of

them / /" (Prv. 20:12)

"The heavens for height and the earth for depth/ and the mind

of kings is unsearchable / /" (Prv. 25:3)

"Unequal weights and unequal measures/ both are an

abomination to Yahweh / /" (Prv. 20:10)

The structure of these proverbs are built on a climactic movement of a

narrative type plot built into the two lines.

A second minor formulaic type is one that is structured around an

imagined conversation and patterned after the formula "as X said to Y." Such

a formula may be the predecessor to the more well known Wellerism.

According to William McNeil, the Wellerism is "always a quotation in which

the saying is assigned to a fictitious author. It is always intentionally

63 The wisdom poems are found at the beginning, chapters 1-9, middle

chapters 22-24, and the end, chapters 30-31, of the book of Proverbs.

64 Proverbs chapter 30 is a collection of numerical proverbs which are

built on the formula "three things . . . four" There is also a numerical

saying in 6:16-19 which uses the numerical formula "six things . . . seven"

81

humorous."65 While none of the biblical proverbs could be classified as full

blown "Wellerisms," the Wellerism seems to be structured after their pattern.

The formulaic conversation is observed in some of the following biblical

proverbs:

"As a madman shooting missiles and deadly arrows/ so a man

deceives his neighbor and says 'Was I not simply joking?' / /"

(26:18-19)

" 'It is no good, no good!' says the buyer/ but as he goes away he

congratulates himself / /" (20:14)

"Says the lazy one, 'There's a lion outside!/ I shall be slain in the

streets!' / /" (22:13)

"Says the lazy one, 'A lion in the way!/ A lion between the

plazas!' / / " (26:13)

"He who robs his father and his mother and says 'There is no

transgression!'/ he is united with a man who destroys/ /" (28:24)

Like the Wellerism, these proverbs contain hyperboles, ridiculous

excuses or observations by someone who plays the role of a fool.66 Traces of

other formulaic structures might also be found in the sentence sayings.

However, the above mentioned seem to stand out more readily.

65 William McNeil "Proverbs in American Folklore" audio cassette,

Everett/Edwards Inc. Deland, FL, 1979.

66 Examples of typical contemporary Wellerisms may include the

following: "'Everyone to their own taste,' said the old lady as she kissed the

cow;" or " 'All's well that ends well,' said the monkey as the lawn mower ran

over his tail."

82

A fifth structure is what Robert Alter calls the riddle form.67 These are

proverbs based on the principle of a riddle with the first line making a cryptic

like statement and its referent being revealed only in light of the second

line.68 It is quite common, however, for translations to cover over this

structure by reversing the order of the two lines in order for the proverb to

sound better in English. The Revised Standard Version often does this as

seen in the following example:

"A man without self-control is like a city broken into and left

without walls" (25:28)

The proverb actually begins with the image of a conquered city and not until

the second line is the image related to one who is without self control. This

again is an example of the rhetorical power of the proverb being glazed

over.69 What is lost is the subtle structural touch of the proverb that enables

it to penetrate the mind of the listener.

In the riddle form, a perplexing statement is made or a striking image

created in the first line and it is left to the second line to resolve the dilemma.

Different nuances of the riddle structure are creatively employed to achieve

different effects. For example, frequently there is the use of a shocking or

illogical metaphor in the first line to heighten the illogical and ridiculous

67 Alter 175

68 Proverbs chapters 25 and 26 are especially rich in riddle form.

69 The same reversal of structure occurs in a number of other proverbs

including 25:18 and 25:19. R. B. Y. Scott frequently reverses the two lines of

the proverb making the image come after that to which it refers thus diluting

the proverb's structural sharpness. See for example his translation of

Proverbs 25:20; 25:25; 26:7; 26:9; 26:10; 26:11; etc.

83

nature of the phenomenon in the second line. Such is the case in the

following proverb:

"A golden ring in a pig's snout/ a lovely woman lacking

sense / /" (11:22)

When we hear and imagine the picture given to us in the first line of this

proverb we laugh a mocking laugh and are perturbed at such misuse of one's

possessions. Such feelings, then, are intended to be transferred and related to

the image in the second line. Or take the shocking image of this proverb:

"As a dog returns to its vomit/ a fool repeats his folly/ /" (26:11)

How repulsive and disgusting is the image portrayed in the first line! But

such repulsiveness is really intended to be transferred to the person who is a

fool.

Sometimes the riddle image is not shocking or perplexing but the first

line simply calls for an explanation as in the comic characterization of the

lazy man:

"The door turns on its hinge/ and the lazy person on his bed//"

(26:14)70
The image of the first line is not surprising by any means. In fact it is a very

pedantic observation that needs no explanation even to the most simple. But

when this image is placed along side that of an indolent person lying on his

or her bed, it conjures up a whole new set of images and creates a whole new

cluster of emotions. Just as a door moves easily and naturally on its hinges so

a lazy man or woman turns easily and naturally over and over in bed. Other

70 There are a series of sarcastic proverbs about the slothful person that

have been collected together with this one. See Proverbs 26:13-16.

84

mental pictures, as well, can be imagined from this vignette. The feelings

that are surfaced by this proverb could range all the way from pleasure to

indifference to disgust. There are numerous other riddle proverbs that

connect everyday experiences with a virtue or vice in order to intensify the

image and drive home the moral lesson:

"Iron sharpens iron/ and a man sharpens his friend / /" (27:17)

"He who seizes a passing dog by the ears/ he who meddles in a

quarrel not his own / /" (26:17)

"The crucible is for silver and the furnace is for gold/ and a man

for his reputation / /"71 (27:21)

Some riddle forms do not use figurative language but are so odd that

they need explanation. Some examples include these:

"Let a man meet a bear robbed of her cubs/ and not a fool in his

folly / /" (17:12)72

"Better to dwell in the corner of a roof/ than with a nagging wife

in a spacious house/ /" (21:9)

"He plunders his father, drives out his mother—/ a son who

disgraces and shames/ /" (19:26).

71 McKane comments that "the point of the simile then is that the

processes at the disposal of the community for testing a man's reputation are

as rigorous and reliable as those employed for testing silver and gold A

man will enjoy such public esteem as he deserves" p. 608.

72 One meaning of this proverb is that it is better to be waylaid by a bear

enraged at the loss of her cubs than to be embroiled in the foolishness of a

person who has no common sense.

85

"Weight and weight and ephah and ephah / the abomination of

the Lord are they both" (20:10)73

"The poor and the oppressor have met/ he who lights the eyes

of them both—Yahweh//" (29:13)74

In each of these proverbs, the first line envisions something rather

unusual or strange. And, as in the previous riddle proverbs mentioned, it is

left to the second line to explain it. For example, in the last one quoted above,

one sees an example of a riddle that is not a metaphor. The question the

hearer has is, What possibly could the oppressed and the oppressor have in

common? Why do they meet? We are surprised to find that what is

common to both is Yahweh himself! This commonality is heightened by the

position of the name Yahweh at the end of the line as a punch word.

Sometimes a statement about the physical world is simply placed along

side a moral statement without explanation. Then the auditor is required to

do the satisfying work of making the connection between the two. Kugel says

"Sometimes, especially in proverbs and sayings, finding the precise

connection between two apparently unrelated parallel utterances is the whole

point."75 Such proverbs trust the hearer to make the connection. When such

73 The first line is a reference to the use of unequal weights and

measures and speaks of deception and economic abuse.

74 Compare Proverbs 22:2:"Rich and poor have met/ Yahweh is the

maker of them all / /" and 14:31

75 Kugel 10

86

connections are made the result is that new insight and understanding are

created.76 The following are further examples of such a rhetorical strategy:

"A broken tooth and one whose foot slips/ one who trusts in

deceptive ones in difficult times / /" (25:19)77

"A city which has been broken through and there is no wall/ a

man who has no self control / /" (25:28)

"The north wind will bring forth rain/ and a whispering tongue

angry looks" (25:23)

"Cool water upon a thirsty soul/ and good news from a distant

land / /" (25:25)

"Coal to embers and wood to fire/ and a quarrelsome man to

kindle strife / /"78 (26:21)

"Silver dross covering an earthen pot/ smooth lips and evil

intent / /" (26:23)79

76 Here is the enthyineme at its best. These riddle proverbs are

exemplary models of the enthymematic principle at work as they typically

bring together two unrelated items and require the hearer to make the

connection between them. This enthymematic principle will be addressed

more directly at a later point in the essay.

77 A decaying or broken tooth and an unsure foot are both impotent.

They cannot be relied upon to perform their tasks. Neither can one rely on

faithless ones in difficult times.

78 This proverb moves in climactic order from coal to wood to

quarrelsome man.

79 McKane understands "silver dross" to be a glaze or enamel that is

"spread over a piece of earthenware. The surface is pleasing, smooth and

brilliant and it obliterates the nature of the material over which it is coated"

(604). Smooth speech, in like manner, covers over hostile intent.

87

In all of the above, an external phenomenon is used to heighten the

understanding and feeling of an internal experience. Other riddle proverbs

are more explicit about the connection between the two lines and employ the

particle "like" or "as" (in Hebrew Ka) as the following proverbs do:

"Like the coolness of snow in the day of harvest/ a faithful

envoy to those who send him/ and he restores the spirit of his

masters/ /"80 (25:13)

"As a bird fluttering, as a swallow flying/ so undeserved verbal

abuse will not alight / /" (26:2)

"Like tying a stone in a sling/ so he who gives honor to a fool//"

(26: 8)

"Like snow in summer and like rain in harvest/ so honor is not

fitting for a fool / /" (26:1)

Several riddle forms are more elaborate and extended in their

comparison, initially leading the hearer to believe that they are simply

observations on the physical world. But then they conclude with a pair of

lines that apply the observations to the moral realm:

"Remove the dross from the silver/ the smith will produce a

work of art / / Remove the wicked from the king/ and his

throne will be firm in righteousness / /" (25:4-5)

"When you find honey, eat what is sufficient for yourself/ lest

you become sated with it and vomit it// Make your foot rare in

80 This proverb is unusual in that it has three lines rather than the

standard two.

88

your neighbor's house/ lest he will be sated with you and hate

you / /" (25:16-17)81

Because of their structure the riddle form is especially intriguing to

resolve. And there may be more than one resolution as is the case with

Proverbs 27:19:

"As in water the face to face/ so the heart of man to man//"

This proverb, like many, is intentionally ambiguous though more cryptic

than most.82 This proverb can legitimately be interpreted in a number of

different ways. Some, like S. R. Driver, interpret the second line as

presuming to involve another person and conclude that "through the

observation of another, a man can know himself."83 McKane has a different

interpretation and says that the second line "has to do only with one man

whose self is mirrored in his 1eb [heart], and the meaning . . . is that it is

through introspection . . . that a man acquires self-knowledge."84 Robert

Alter's comment and analysis is especially apropos:

The terseness makes you work to decipher the first verset. Once

it dawns on you that what is referred to is the reflected image of

a face in water, further complications ensue: Does each man

discover the otherwise invisible image of his own heart by

81 This one is structured similar to the previous ones; both move from

the physical world to the relational world from natural experience to moral

principle.

82 Because of the figurative and metaphorical language used, proverbs

are by nature relatively indeterminate.

83 See McKane 616

84 McKane 616

89

seeing what others are like, or, on the contrary, is it by

introspection (as we say, "reflection"), in scrutinizing the

features of his own heart, that a person comes to understand

what the heart of others must be? And is the choice of water in

the simile merely an indication of the property of reflection, or

does water, as against a mirror, suggest a potentially unstable

image, or one with shadowy depths below the reflecting

surface?85
This is truly the polysemous quality of the proverb. Even though Proverbs

25:20 is not as esoteric as the above one mentioned, it too can be translated

and interpreted in a number of ways:

"He who removes a garment on a cold day/ vinegar on a

wound86 and he who sings songs to a sad heart / /"

The vivid and rich imagery of the proverb opens it to a number of

different interpretations. McKane believes the last phrase refers to someone

who has to sing songs to an audience while very sad, like a clown making his

or her audience laugh when he or she is depressed.87 It is also very possible

to understand the proverb as describing the pseudo attempt of someone to

cheer up another who has suffered a great loss. Proverbs based on the form of

85 Alter 178

86 The Hebrew text says "vinegar on soda." But there is legitimate

grounds for emending it to "vinegar on a wound." However, with both the

idea and image is similar. The idea of adding vinegar to soda is that of adding

one bitter thing to another (cf. Ps. 69:21). The idea of adding vinegar to a sore

is that of an unpleasant and painful experience.

87 McKane 588-589

90

a riddle are infused with the power to have multiple meanings. Riddle

proverbs also come in all shapes and sizes. Sometimes they begin with a

shocking figure, sometimes with a figure that just needs explained, and still at

other times without figurative language at all but with an unusual experience

that needs further elaboration. In all of its varied shapes, the riddle form is

designed to actively engage the hearer in its discourse.

The five general structures explicated above and the variety of shapes

that each of those structures take are witnesses to the polysemous nature of

the quality of parallelism. When the traditional dross is removed from the

surface of the proverb's structure, the criticism of pedanticism so commonly

leveled against it no longer holds water. What is revealed is that its external

shape is simple. But housed within this simple form is a myriad of structural

dimensions that give it its creative power. A rhetorical hermeneutic opens

up a whole new dimension of possibilities that a determinate perspective

completely ignores. But there is more at work in the action of a proverb than

just its structure. Encased within its small frame are a variety of reasoning

strategies that are also used to accomplish its rhetorical purpose.

 Reasoning Patterns

In regard to what the proverb is designed to accomplish, it is clear that

its primary function is to maintain a sense of order within a particular

community. In Arland Jacobson's words, the "primary function of proverbs

is as tools for a mild form of social control"88 The aim of the proverb is

88 Arland Jacobson, "Proverbs and Social Control: A New Paradigm

for Wisdom Studies" (pp. 75-88), Gnosticism and the Early Christian World
eds. J. E. Goehring, C. W. Hedrick, Jack T. Sanders, and Harts D. Betz

(Sonoma, CA: Polebridge Press, 1991) 79.

91

not simply to share information but to manage the attitude and actions of

other people. Such social control and management is concerned with

preserving the order of the community. In preserving the order of the

community, one also preserves the good of the individual. If this is its

primary function, then the work of the proverb is rhetorical. Roger

Abrahams says that ". . . the rhetorical approach considers techniques of

argument" and "assumes that all expression is designed to influence, and that

we must simply discover the design."89

What reasoning patterns do proverbs use to carry out their function of

managing an orderly society? A number of qualities are at work. I want to

first set forth three general patterns. Then, by using the scheme suggested by

Brockriede and Ehninger, I will describe in more detail their reasoning

strategy.

There are three general reasoning patterns inherent within proverbs

that enable them to do their work. All of these are related to their overall

function of managing social order. First, proverbs manage a situation by

appearing to clarify it.90 Such a clarifying act is persuasive since it is

concerned with determining the way in which a listener will perceive the

occasion. In other words, proverbs interpret events and circumstances.

Kenneth Burke refers to this process as "naming."91 Burke says that

89 Roger Abrahams, "Introductory Remarks to a Rhetorical Theory of

Folklore," Journal of American Folklore 81 (1968): 146.

90 Abrahams 150

91 Kenneth Burke, The Philosophy of Literary Form, 3rd ed.

(Berkeley: University of California Press, 1973) 293-294.

92

just as Eskimos have fifteen or so different names for many different kinds of

snow, so proverbs are used to classify or name different situations. To have

different names for snow implies that one will hunt differently or wear a

different kind of foot gear. In fact, some names for snow will imply that one

should not hunt at all. In the same way proverbs name situations and in so

doing give direction as to our attitude and to how we should act in that

particular situation. To put a name or label on something is a strategy for

implying what to expect and what to look out for. The act of naming is also

rhetorical because it is concerned with how one will influence and be

influenced by the situation at hand. Thus Burke claims, "Proverbs are

strategies for dealing with situations. In so far as situations are typical and

recurrent in a given social structure, people develop names for them and

strategies for handling them."92

In the process of clarifying and naming experiences, a proverb becomes

a model of what is appropriate conduct. The proverb embodies and

epitomizes the ideal of stability and orderliness. This rhetorical stability is

then transferred to the exigence that is commented upon by that proverb.

Clifford Geertz maintains that there are two functions of a model. A cultural

model can serve as a model of reality or a model for reality.93 Such an

understanding can be applied to a proverb. On the one hand, when it

functions as a model f reality, it attempts to reflect or mirror reality in such

as way that participants can more clearly understand what has taken place:

92 Burke 296-297. Burke also refers to proverbs as "medicine" because

of their attempt to mend problems and restore order to chaos. (293).

93 Clifford Geertz, The Interpretation of Cultures (New York: Basic

Books, 1973) 93.

93

this is the way things are. As a model of reality, one can better understand

what has happened. On the other hand, a proverb that functions as a model

for reality is forward looking. In fulfilling this function, it seeks to change the

course of events and shape the experience in the way the proverb thinks it

should be shaped. Roger Abrahams speaks of these two functions as passive

and active.94 If a job has been rushed and a mistake made, the proverb "haste

makes waste" is used to identify the problem and make it understandable or

possibly to provide consolation. This is a passive function. In the passive

function the proverb is more evaluative. Actively the proverb "haste makes

waste" is used to recommend an immediate course of action to someone who

is confronted with a problem of having to decide whether to rush a task or

not. Here the proverb is concerned with influencing the future course of

events. But not all proverbs are intended to produce an action immediately.

Many proverbs attempt to produce an attitude toward a situation that may

well call for inaction and resignation.95 This could be one of the uses of the

proverb "don't cry over spilled milk."

Roger Abrahams' remarks offer a fitting summary to this characteristic

of the proverb:

Proverbs are descriptions that propose an attitude or a mode of

action in relation to a recurrent social situation. They attempt to

persuade by clarifying the situation, by giving it a name, thus

94 Roger Abrahams, "A Rhetoric of Everyday Life: Traditional

Conversational Genres," Southern Folklore Quarterly 32 (1968) : 47.

95 Roger Abrahams, "Proverbs and Proverbial Expressions," Folklore

and Folklife: An Introduction (Chicago: University of Chicago Press, 1972)

121.

94

indicating that the problem has arisen before and that past

practice has come up with a workable solution.96
Thus the proverb can be used as a model to direct future activity or it can be

used as a model to alter an attitude toward something that has already

occurred. In either case the proverb clarifies, names, labels, or reframes the

problem situation in a way that enables order to be restored. The disorienting

experience is oriented.

A second important rhetorical feature of the proverb is its indirectness.

This indirectness is also connected with its use as a tool for social

management. Roger Abrahams has developed a diagram for conversational

genres enabling them to be placed into four possible classes based on whether

they are personal or impersonal on the one hand and whether they confront

inter-personal or extra-personal forces on the other. For example, the folk

genre of boasts and taunts use the rhetorical strategy of confronting an

interpersonal problem with a personal attack. Prayers, spells and charms are

concerned with confronting extra-personal forces with a personal front (a first

person point of view). In Abraham's scheme the rhetorical strategy of the

proverb is to confront inter-personal issues from an impersonal (third

person) perspective.97 Abrahams explains the reason for this strategy as well

as how they give the impression of being impersonal:

96 Abrahams "Proverbs and Proverbial Expressions" 121. Earlier

Abrahams made a similarly succinct remark: "Each proverb is a full statement

of an approach to a recurrent problem. It presents a point of view and a

strategy that is self-sufficient, needing nothing more than an event of

communication to bring it into play" (p. 119).

97 Roger Abrahams, "A Rhetoric of Everyday Life: Traditional

Conversational Genres," Southern Folklore Quarterly 32 (1968): 52.

95

. . . proverbs can be seen to regulate to a certain extent man's

relation to his neighbors; they do this by setting forth solutions

to the problems that arise between them repeatedly, phrasing

them in such a way that they are at one and the same time

concise, witty, memorable, forceful, and illustrative of past

usage. But most important for the implementation of their

rhetorical strategy, they are phrased impersonally, so that the

very personal problem becomes more universalized. The

argument of the proverb, in other words, achieves its ability to

influence by being couched in objective, third-person terms. The

appearance of objectivity is further heightened when they

employ analogic or metaphoric techniques of argument.98

Not only does Abrahams affirm the central quality of obliqueness, he

also identifies two characteristics that enable the proverb to work indirectly.

One is through the appearance of objectivity. In another essay he has

published, Abrahams says that the appearance of objectivity is able to be

conveyed through abstract terms like love and honesty and truth.99 The

other way is through the use of metaphors. Jacobson confirms this as well

when he concludes that "The metaphoric quality helps to give the proverb its

well-known out-of-context character"l00 Metaphors give a concrete

illustration of the problem or experience in a different setting. They place the

problem in a different setting so that it can be dealt with "objectively." Thus

98 Abrahams 48

99 Abrahams, "Proverbs and Proverbial Expressions," 122.

100 Jacobson 82

96

the conflict is addressed indirectly. Indirectness is especially necessary when

dealing with one's peers or superiors. According to Jacobson, "Proverbs allow

people to say what needs to be said without creating additional social

tensions"101 The protagonist recognizes that the assertion of a proverb may

not find agreement. To avoid potential disagreement over the assertion, and

to give the appearance of not being personally involved in the issue, the

counsel is couched in indirect rhetoric. Abrahams describes the process in

this way:

The controlling power of folklore, the carrying out of its

rhetorical intent, resides in the ability of the item and the

performer to establish a sense of identity between a 'real'

situation and its artificial embodiment. This sense of identity is

engineered through the exercise of control, allowing the

audience to relax at the same time it identifies with the projected

situation. This is done by creating a "psychic distance," by

removing the audience far enough from the situation that it can

see that it is not going to actively involve them immediately.

Presented with an anxiety situation but relieved from the actual

anxiety he [sic] listener gains control, and with this limited

control, relief. . . . Such controls make the problem seem more

impersonal and universal and less immediate. This is the

essence of play: the objectifying and impersonalizing of anxiety

situations, allowing the free expending of energies without the

threat of social consequence. This removal process serves

101 Jacobson 81

97

rhetoric by clearing the way for the production of pleasure and

the sympathetic response. Rhetoric in its turn serves society by

promoting accepted attitudes and modes of action.102

One of the rhetorical strategies of the proverb is to "play out" in an

indirect way a potential solution to an interpersonal problem or issue. The

proverb then applies that solution to a real situation. Jacobson's description

of proverbs as a "mild form" of social control is significant.103 Proverbs work

subtly and indirectly. He maintains that the "hearer is gently but firmly

confronted with the incongruity between her or his behavior or situation and

what she or he knows to be true."104 "Proverbs take a personal circumstance

and embody it in impersonal and witty form."105 They utilize the cognitive

dissonance inherent between thought and act or between an act and a

situation.

Third, and related to the principle of indirectness is that the proverb

works like a rhetorical enthymeme. According to Thomas Conley, the

"inventor" of the enthymeme is Aristotle.106 According to Aristotle

enthymemes are "the substance of rhetorical persuasion."107 In his

description of the enthymeme he implies that the premises in a rhetorical

102 Abrahams "Rhetorical Theory" 148-149

103 Jacobson 79

104 Jacobson 79

105 Abrahams "Proverbs and Proverbial Expressions" 119.

106 Thomas M. Conley, "The Enthymeme in Perspective," Quarterly

Journal of Speech 70 (1984) : 169.

107 Aristotle, Rhetoric 1354a 14-15.

98

argument should not be fully expressed. What he means by this, according to

George Kennedy, is that a "tight logical argument is not effective in rhetoric,

which is addressed to a popular audience."108 The enthymeme is like a

syllogistic argument but less rigorous because it is used in a popular context.

Conley refers to the enthymeme as a "rhetorical syllogism."109 In an earlier

essay Conley claimed that the enthymeme incorporates all three rhetorical

proofs: ethos, logos and pathos.110 Because of its nature, the enthymeme is

closely related to the endoxa of the people. The common opinion of the

people becomes the primary resource for the enthymeme's argument. It

reflects values, attitudes and probable facts. In Bitzer's words, "Owing to the

skill of the speaker, the audience itself helps construct the proofs by which it

is persuaded."111 Thus the enthymeme uses the popular beliefs of an

audience to argue its case and involves the audience in the process of self

persuasion.

The proverb functions in a similar fashion. Aristotle speaks of

different kinds of maxims112 but says that the best kind "are those in which

108 George A. Kennedy, Classical Rhetoric and Its Christian and Secular

Tradition from Ancient to Modern Times (Chapel Hill: University of North

Carolina Press, 1980) 71.

109 Thomas M. Conley, Rhetoric in the European Tradition (New

York & London: Longman, 1990) 317.

110 Thomas M. Conley, "The Enthymeme in Perspective," Quarterly

Journal of Speech 70 (1984) 169.

111 Lloyd F. Bitzer, "Aristotle's Enthymeme Revisited," Quarterly

Journal of Speech (1959) : 408.

112 For Aristotle proverbs (paroemia) and maxims (gnoma) are

practically synonymous. The first uses figurative language and the second

99

the reason for the view expressed is simply implied"113 The proverb

works enthymematically because it embodies those values that are commonly

held to be true by a particular culture. Because of this, a rhetor can use it to

prompt the audience to help him or her construct an argument. A rhetor

does not need to lay out the presuppositions which underlie a proverb,

because the audience already affirms them.114 The audience supplies the

presuppositions for the rhetor. Thus, the collaboration between the rhetor

and the audience that was the essential feature of the enthymeme is also the

essential feature of the proverb.

To take one example to illustrate how a proverb can work

enthymematically, one can look at Proverbs 17:16:

uses literal language. As enthymemes they function in a similar fashion. See

Henry G. Liddell and Robert Scott, A Greek-English Lexicon (Oxford:

Clarendon Press, 1968).

113 Aristotle, Rhetoric 1394b 20.

114 The enthymeme does not complete the process of synthesis as the

syllogism does. The syllogistic process is too involved and complex for the

common person needing to make an immediate decision. In this regard

Walter Harrelson's remarks are apropos: "Wisdom operates without the

necessity of synthesis. This is perhaps its most characteristic feature.

Humans need both disciplines of philosophy/logic and phronesis/wisdom

thinking" (p. 10). "They need the carefully articulated picture of the world

and its parts which comes from systematic thought that aims at synthesis.

They need equally--and this is my point--the mode of thinking that can stop

short of synthesis. That is what the ancient world called wisdom" (p. 11). "A

society needs to have a large number of observations that can be applied to

given situations unthinkingly, immediately, without necessary reference to

some coherent scheme of thought within which they fit" (p. 11). "People want

an answer to the immediate situation, guidance for today and tomorrow. The

right phrase, the apt analogy, the story that offers guidance without being

didactic--these often turn the trick" (p. 11). "Wisdom and Pastoral Theology"

Andover Newton Ouarterly 7 (1966); 6-14.

100

"What is this price in the hand of a fool/ to acquire

knowledge115 when there is no mind? / /"

As an enthymeme the premise lies behind the statement. The premise

is that one cannot buy learning. It is only acquired at the price of strenuous

intellectual effort. Therefore, someone who proposes to buy off their

education is foolish. Other enthymematic characteristics of this proverb

include its indirectness.116 Also underlying the proverb is an appeal to

universal values: the value of knowledge, wisdom and education, the value

of hard work, and the importance of honesty as opposed to deception. We

admire those people who develop the resources of their mind, who put

themselves through the rigorous discipline that is involved in the process of

learning. In contrast, we despise people who try to get something for nothing.

Not only do such premises lie behind the enthymematic nature of the

proverb, but a rich resource of images as well. This proverb conjures up in

the mind of its auditors pictures, examples and illustrations of individuals

who have violated the premises that are held dear. But it also may call to

mind individuals who have exemplified the process of acquiring wisdom.

All of the elements of indirectness, underlying premises, appeals to

universal values, and imagery are a part of the enthymematic quality of the

115 The Hebrew word is wisdom (hmAk;HA). Contemporary culture

distinguishes between wisdom and knowledge. Knowledge has to do with

information and facts and intellectual pursuits. Wisdom is knowledge

applied. This division was not so in Hebrew culture. Wisdom included both.

It included the head knowledge and the ability to use that knowledge in a

practical way. See Bernard Lang, Wisdom and the Book of Proverbs: An

Israelite Goddess Redefined (New York: The Pilgrim Press, 1986) 13-14.

116 Note that the proverb is an interrogative.

101

proverb. Such qualities bring the auditor into the persuasion process and

allow the proverb to do its work. These three general elements of clarity,

indirectness and enthymematic quality are a part of the repertoire of the

proverb's rhetorical strategy.

Having looked at these overarching strategies, I want now to turn to a

finer and more detailed investigation of how they influence. What type of

rhetorical reasoning do they employ to do their work? As has already been

observed, this reasoning is not a formal or logical reasoning. But the pattern

is practical; it employs the principles of phronesis. That proverbs are

concerned with some type of practical reasoning is evidenced in their

emphasis on order. It has long been observed that in the book of Proverbs

there is a keen interest in social order. Whenever there is disorientation,

wisdom seeks to rectify the situation and bring about orientation. Wherever

there is chaos wisdom seeks to restore order. That is its function. Proverbs

portray creation itself as the epitome of orderliness. The world was believed

to have been made in a way that would reward actions that contributed to

order and punish those behaviors that did not. So when an individual's life

was in sync with order, success resulted. Neglecting order brought failure.117

The ethical duty of individuals was to prevent the hostile intrusion of

disorder into society.

With this heavy emphasis on order it is reasonable to assume that

there was a practical reasoning process at work not only in the world at large

but also within wisdom discourse itself and specifically within the frame of

117 The following biblical proverbs are just a few that attest to the

centrality of order: Proverbs 10:2, 4, 30; 11:21; 13:25; 25:23; 26:27.

102

the proverb. The very discourse that promotes order is itself an example of

order. Thus it should not be surprising to find that proverbs use an informal

reasoning process to argue their case. To discover this reasoning process, I

want to employ a scheme of classifying practical argument that is used by

Douglas Ehninger and Wayne Brockriede.118

Ehninger and Brockriede's scheme offers "a system for classifying

artistic proofs which employs argument as a central and unifying

construct."119 Inartistic proofs are those in which the datum used in making

a claim or coming to a conclusion are conclusive in themselves. The data can

stand alone. On the other hand, when the evidence is not conclusive, when

one is dealing with probability, the rhetor must rely on artistic proofs to help

carry the argument. Proofs for the argument are dependent upon the arguer's

ability to create them, thus they are understood as artistic. In artistic proofs

118 Douglas Ehninger and Wayne Brockriede, Decision by Debate,

(New York: Dodd, Mead &Company, 1963). In chapters 8 through 11 their

scheme is most specifically described. Earlier Brockriede and Ehninger

employed this scheme in a more condensed form in a journal essay:

"Toulmin on Argument: An Interpretation and Application," Quarterly

Journal of Speech 46 (1960) : 44-53. The limitation of their classification

system here is that it misappropriates Toulmin. They perceive their

classification of arguments as a universal system. That is, Brockriede and

Ehninger make the reasoning process field independent. For them, a

particular argument is independent of a particular situation; it can be applied

across the board to any circumstance. Any one argument will be equally

effective in any number of different situations. In contrast to this, I will

demonstrate below that proverbs are field dependent; they are occasional in

nature (See the last section in this chapter on "The Situational Character of

Biblical Proverbs."). The effectiveness of the argument of a proverb is

inextricably linked to the exigence at hand. Barring this misappropriation,

the classification system of Brockriede and Ehninger can aid in revealing the

underlying structure of proverbial argument.

119 Brockriede and Ehninger, (1960), 44.

103

the warrant becomes critical. Warrants are the stated inferences used to

support a claim or a conclusion. A warrant signifies a relationship between

evidence and claim.120 The warrant is based on three different kinds of

artistic proofs or arguments. First, the claim can be supported by

demonstrating that a relationship or connection exists between phenomena

in the external world (sometimes referred to as logos). Second, the warrant

can be based on assumptions concerning the quality of the source from which

the data are derived (ethos). And third, the warrant can argue from

assumptions concerning the inner drives, values, or aspirations which impel

the behavior of those persons to whom the argument is addressed (pathos).

Ehninger and Brockriede refer to the logical line of reasoning as substantive,

the ethical line as authoritative and the appeal to inner drives as

motivational.121 Substantive arguments are divided into seven different

kinds: cause, sign, generalization, parallel case, analogy, classification, and

statistics.122 There are no subdivisions for the authoritative and

motivational lines of argument because there is no relationship between

them and phenomena in the external world. Ehninger and Brockriede's

scheme is a helpful aid for classifying pragmatic argument and for

understanding the way in which common persons reason. Because the

essential function of a proverb is rhetorical, applying this scheme to the way

in which it reasons can also unveil its underlying strategy and instruct those

120 Ehninger and Brockriede (1963) 99.

121 Ehninger and Brockriede (1963) 125-126.

122 Ehninger and Brockriede (1963) 126. The use of statistics will not be

used in the scheme that I appropriate to proverbs.

104

who use it how to better argue. Paul Goodwin and Joseph Wenzel have done

this in regard to the practical reasoning of contemporary proverbs.123 They

take contemporary proverbs as they are collected in the volume The Home

Book of Proverbs, Maxims and Familiar Phrases and show how they

demonstrate the three different kinds of argument.

Ehninger and Brockriede's classifying system can also be helpful in

discovering the argumentative strategy of biblical proverbs. It can reveal how

biblical proverbs call on substantive, authoritative, and motivational proofs,

to make their case, typically employing all three at the same time. For the

sake of clarity, however, each of these three types of warrants will be treated

separately.

To begin with, how do biblical proverbs use substantive arguments?

To classify proverbs according to Ehninger and Brockriede's six different types

of substantive arguments demonstrates the pervasive use of this argument.

The argument from cause:124 Many proverbs argue from this premise. This

argument can move from cause to effect or from effect to cause. Such

contemporary proverbs as "he who lies down with dogs, will rise up with

fleas" and "spare the rod, spoil the child" are examples of those that reason

from cause to effect. This line of argument posits a definite causal link

between two or more phenomena. For example, Proverbs 26:27 reasons, "He

123 Paul D. Goodwin and Joseph W. Wenzel, "Proverbs and Practical

Reasoning: A Study in Socio-Logic," Quarterly Journal of Speech 65 (1979):

289-302.

124 Ehninger and Brockriede note that the determination of causes is

very difficult in most questions (1963, pp. 126-131). However, it is part of the

strategy of the proverb that it over simplifies and pinpoints causal effect in

order to make its argument more forceful.

105

who digs a pit will fall into it/ and a stone will come back upon him who

starts it rolling / /." Proverbs 24:33 argues from the same premise: "A little

sleep, a little slumber, a little folding of the hands to rest/ and poverty will

come upon you like a robber, and want like an armed man / /." In both of

these cases the proverb attributes to a particular activity a predicted outcome.

Broadly speaking, in biblical proverbs, extension and narrative proverbs argue

from this premise as the following examples witness:

"Train up a child in the way he should go/ and when he is old

he will not depart from it//" (Prv. 22:6)

"A slack hand causes poverty/ but the hand of the diligent

makes rich/ /" (10:4)

"The reward for humility and fear of the Lord/ is riches and

honor and life / /" (22:4)

Often proverbs that begin with a Hebrew participle are proverbs that argue

from cause to effect. Such verbal nouns are indicative of a move from an

action to its consequence:

"He who verbally abuses125 his father and his mother/ his lamp

will be extinguished in utter darkness / / (20:20)

"He who oppresses126 the poor to increase his own wealth/ he

who gives to the rich will only come to poverty! / /" (22:16)

The argument from sign: In arguments from sign, the data consist of

clues which the warrant interprets to be indicative of some other

125 In Hebrew "he who verbally abuses" is the participle and is one

word.

126 "He who oppresses" is the Hebrew participle.

106

phenomenon. Here the argument begins with some perception of the

outward appearance of a phenomenon and views it as a symptom of

something else.127 Contemporary proverbs such as "a person is known by the

company he keeps" or "the best carpenter makes the fewest chips" are

examples of sign reasoning,128 There is, however, a similarity in strategy

between sign reasoning and causal reasoning; both are concerned with

making connections between different types of phenomena. The difference is

that whereas causal reasoning connects two phenomena in the same order or

level of reality, sign reasoning infers the existence of one kind of

unobservable phenomenon from another kind that is observable. Ehninger

and Brockriede add that generally the corroboration of several signs is

required to establish the existence of a certain state of affairs.129 Many biblical

proverbs embody the sign reasoning mode:

"He who winks the eye causes trouble/ and a prating fool will

come to ruin / / (10:10)

127 Use of this kind of argument is easily observed in contemporary

"weather proverbs" where signs in nature lead one to make conclusions

about a particular course of action to take: "Red sky at night, sailors delight/

red sky in the morning sailors take warning/ /;" "When the wind's in the

north/ the skillful fisher goes forth / /;" "Rain before seven, fine before

eleven/ rain after seven, rain all day / /." There are no "weather proverbs" to

speak of in the book of Proverbs. In the NT Jesus refers to looking at the signs

in the sky as indications of the type of weather to come: "When it is evening,

you say, 'It will be fair weather; for the sky is red.' And in the morning, 'It will

be stormy today, for the sky is red and threatening.' You know how to

interpret the appearance of the sky, but you cannot interpret the signs of the

times" (Matthew 16:2-3).

128 Consider also such a proverb as "cleanliness is next to godliness."

129 Ehninger and Brockriede (1963) 133-134.

107

"He who winks his eyes plans trouble/ he who compresses his

lips brings evil to pass / /" (16:30)130

"When words are many transgression is not lacking/ he who

restrains his lips is prudent / /" (10:19)

In the first and second proverb the wink of an eye is taken as a sign of trouble

forthcoming. In the third, many words are indicative of the same thing –

trouble.

The most abundant use of this mode of argument in Proverbs is seen

in faulty or hasty reasoning that stems from signs. Many proverbs warn

about the deceptive nature of sign/appearances.131

"What your eyes have seen do not hastily broadcast/ for what

will you do in the end/ when your neighbor humiliates you//?"

(25:7b-8)

"He seems right who states his case first/ until his companion

examines him / /" (18:17)

"There are friends who pretend to be friends/ but there is a

friend who sticks closer than a brother / /" (18:24)

The largest category of proverbs that address fallacious sign reasoning are the

"better/than" proverbs. Here what one might normally deduce from the

130 The instruction proverb in 6:12-13 says "A worthless person, a

wicked man/ goes about with crooked speech/ winks with his eyes, taps with

his feet, points with his finger . . . / /."

131 Many contemporary proverbs warn against this kind of faulty

reasoning: "You can't judge a book by its cover;" "Just because there is snow

on the roof doesn't mean there is no fire in the fireplace;" "There's not always

good cheer where the chimney smokes;" "Beauty is only skin deep;" "You

can't judge a horse by its harness;" "You can't tell by the honk of the horn

how much gas is in the car;" etc.

108

outward appearance is not always the case. Things are not always as they

seem. This is the warning in many of the "better/than" proverbs:

"Better is a dry crust of bread and quietness with it/ than a house

full of feasting and strife / /" (17:1)

"Better a meal of vegetables where there is love/ than prime beef

with hate / /" (15:17)

"Better is a little with the fear of the Lord/ than much treasure

and confusion with it / /" (15:16)

The argument from parallel case: This is an argument which uses

example. One situation is intrinsically similar and compared to another.

That is to say, one case has a trait similar to another and therefore what one

concludes about the former must also be ascribed to the latter: "like father like

son."132 In the following biblical proverb, "A false witness will not go

unpunished/ and he who utters lies will not escape / /" (19:5), the parallel

argument is that if the one who is guilty of perjury in court is punished, the

same is true of one who utters lies in a social context. The following are

further samples of proverbs that use the parallel mode of reasoning:

"A friend loves at all times/ and a brother is born to help in

adversity / /" (17:17)

"A foolish son is a grief to his father/ and bitterness to her who

bore him / /" (17:25)133

132 Another contemporary proverb that illustrates this argument is

"the apple (acorn) doesn't fall far from the tree."

133 The numerical proverbs that are found in chapter thirty seem to

argue from parallel reasoning but in a more complex way by bringing in

several components: "Three things are too wonderful for me; four I do not

109

Many proverbs simply describe a natural phenomenon in the first line

and place along side it a moral phenomenon in the second:

"Apples of gold in a figure of silver/ a word spoken at the right

time / /" (25:11)

"A muddied fountain and a ruined spring/ a righteous one who

gives way to the wicked / /" (25:26)

"Cool water on a thirsty soul/ and a pleasant report from a

distant land / /" (25:25)

"Coal to embers and wood to fire/ and a quarrelsome man to

kindle strife / /" (26:21)

The argument from analogy: This is typically based on a four part

resemblance of relationships. As Ehninger and Brockriede explain it: "The

warrant assumes that a similar relationship exists between a second pair of

items."134 So in the argument from analogy, there is a relationship that is

assumed to exist between two items and that relationship is imposed onto

another pair. One would diagram such a relationship in the following way:

"As A is to B so C is to D." Such reasoning seems to be at work in the

following proverbs:

"As in water face answers to face/ so the heart of man reflects the

man / /" (27:19)

"Iron sharpens iron/ and one man sharpens another / /" (27:17)

"Remove the dross from the silver/ the smith will produce a

understand: the way of an eagle in the sky, the way of a serpent on a rock, the

way of a ship on the high seas, and the way of a man with a maiden" (30:18-

19).

134 Brockriede and Ehninger (1960) 50.

110

work of art / /. Remove the wicked from the king/ and his

throne will be firm in righteousness//" (25:4-5)

"When you find honey, eat what is sufficient for yourself/ lest

you become sated with it and vomit it/A Make your foot rare in

your neighbor's house/ lest he will be sated with you and hate

you / /" (25:16-17)

"How much better to acquire wisdom than gold/ to acquire

understanding than choosing silver / /" (Prv. 16:16)

"He who loves transgression loves strife/ he who makes his

door high seeks destruction / /" (17:19)

The argument from classification assumes that what is true of a general

group of phenomena is also true of an unknown element related to the

phenomena. The argument moves from the general to the specific, from

more to some. Actually this mode of argument underlies all the biblical

proverbs since by nature they are concerned with summarizing experiences.

It is the character of a proverb to name or label a series of experiences or a

group of phenomena. This quality of naming is a type of classification

system. Goodwin and Wenzel claim that the proverbs of classification "could

be easily categorized by the label or type with which they deal."135 So when it

comes to biblical proverbs one can look at the type of individuals it addresses:

wise/fool, lazy/diligent, rich/poor. For example, what is true of the class of

the lazy is true of the individual. This is the reasoning used in the following

proverbs:

135 Goodwin and Wenzel 297

111

"The sluggard buries his hand in the dish/ it wears him out to

bring it back to his mouth / /" (26:15)

"The sluggard is wiser in his own eyes/ than seven men who

can answer discreetly / /" (26:16)

In other words, when one lazy person is observed, all have been observed and

the conclusion is that they are all alike. These proverbs classify lazy persons

as all being the same.

In arguments from generalization, one sees the characteristics of a

small group of people and events as representative of the larger class of

phenomena.136 What is true of the smaller sample is true of the larger group.

Thus the argument moves from some to more. Often times proverbs are

viewed and used as statements of generalization about life experiences: "He

who sows injustice will reap calamity/ and the rod of his fury will fail / /"

(22:8). The internal structure of this proverb does not move from some to

more. But in a particular context, it can be used by a person to move from a

specific experience to make a broad statement about every experience: "you

will always get what you deserve." The following proverbs could also be

used in a particular situation to move from the specific to the general:

"Misfortune pursues sinners/ but prosperity rewards the

righteous / /" (13:21)

"The fallow ground of the poor yields much food/ but it is swept

away through injustice / /" (13:23)

136 Contemporary proverbs that reason from this perspective: "Once a

crook, always a crook."

112

"The glory of young men is their strength/ but the beauty of old

men is their gray hair / /" (20:29)

The six divisions above are all different ways in which proverbs can

argue substantively.137 The divisions demonstrate the different directions

proverbs can go when using logos in argument and when relating

phenomena from the external world to the situation at hand.

The second major type of argument is the argument based on authority

or ethos.138 Here the argument focuses on the character, reputation and

credibility of the one making the statement or using the discourse. The

authoritative status of the proverb is significant because it is based on the

wisdom and experience of many and appeals to the common opinion of the

people. The very foundation of proverbs is based on authority: the wisdom of

many. So proverbs can be used as effective arguments because they appear to

embody the wisdom of the past. Roger Abrahams says that this appearance of

collective wisdom is the most important of the persuasive characteristics of

proverbs.139 Aristotle maintained that ethos "may almost be called the most

effective means of persuasion . . ." available to a speaker.140 Proverbs argue

137 Ehninger and Brockriede include a seven division, statistics (1963,

148). However, that argument is not pertinent to proverbial lore.

138 Ehninger and Brockriede deal with authoritative and motivational

arguments in chapter eleven of their work (1963).

139 Abrahams "Proverbs and Proverbial Expressions" 122.

140 Aristotle Rhetoric 1365a 13

113

traditionally and use "arguments and persuasive techniques developed in the

past to cope with recurrences of social problem situations."141

In addition, not only do proverbs do their work from an established

base of authority, some directly promote the use of authority. Many proverbs

advocate the importance of listening to the counsel of others:

"Where there is no guidance, a people falls/ but in an abundance

of counselors there is safety / /" (11:14)

"The way of a fool is right in his own eyes/ but a wise man

listens to advice / /" (12:15)

"Listen to advice and accept instruction/ that you may gain

wisdom for the future / /" (19:20)

The one who is really wise is the one who seeks out and listens to the advice

of other trusted individuals. So the appeal to authority that is a part of the

proverb is demonstrated in two ways. The most significant is the authority

that underlies it. The work of the proverb flows out from an established base

of authority, a base that is founded on tradition and endoxa. This is the

proverb's indirect appeal to authority. But the proverb also directly appeals to

authority through its exhortation to seek the counsel of others.

The third major type of argument is that which uses motivational

appeals. These are appeals to values, emotions, desires, and inner drives, or

to a combination of any or all of these elements.142 The motivational appeal

141 Abrahams "Rhetorical Theory" 146

142 In terms of emotions, Aristotle listed some fourteen different

emotional traits and their causes that an audience or listener can experience.

Aristotle, Rhetoric, trans. W. Rhys Roberts (New York: Random House, Inc.,

1984) Book II chapters 1-11.

114

is concerned with putting the audience in a particular frame of mind. It is

also concerned with raising feelings of dissonance in the mind of the listener

in order to move the auditor to action or to a change of attitude. As with the

appeal to reason and to authority, the motivational appeal does not operate in

isolation but in conjunction with other strategies of persuasion.

Biblical proverbs are jaded with appeals to the emotions, the values,

and the desires of people. But it must be kept in mind that if one of the

persuasive strategies of the proverb is that it is situational, then one and the

same proverb can conjure up a plethora of emotions in different contexts.

Take the following proverb for example:

"The heart knows its own bitterness/ and no stranger will share

in its joy / /" (14:10)

Depending on the context, one can imagine that the proverb can incite a

number of different feelings. In some situations it might create feelings of

despair as it conveys the idea that I am all alone in my grief or in my joy: "No

one understands me." But in a different context, the proverb could be used to

convey just the opposite emotion. One who has suffered a loss similar to

another could say to her or him "the heart knows its own bitterness"

confirming the loneliness of the experience. This person at least understands

that no one understands. And such confirmation could be a word of

encouragement. On another occasion the proverb could be said to someone

as an expression of apathy conveying the idea "you made your bed, now you

must lay in it." Numerous scenarios could be given in which other kinds of

emotions or frames of mind are triggered or intended to be triggered by this

proverb.

115

Not only does the situational use of the proverb appeal to a variety of

emotions, but within the frame of its structure and content it is laden with

emotional appeal. Proverbs are satiated with metaphor and those which

reason from parallel and analogous arguments. Such language and argument

is especially rich in pathos. One can move through the biblical proverbs and

list the different kinds of emotions that are conjured up in light of the image

or comparison used. For example, many of the proverbs that have to do with

the fool and the lazy person raise odious feelings:

"Like a dog that returns to its vomit/ is a fool that repeats his

folly / /" (26:11)

"The lazy man buries his hand in the dish/ it wears him out to

bring it back to his mouth / /" (26:15)

Some proverbs could be used in contexts in which they would arouse feelings

of joy:

"Oil and perfume will make the heart rejoice/ and the sweetness

of friendship strengthens the spirit143 / /" (27:9)

Some could arouse feelings of confidence and security:

"Better is a neighbor who is near/ than a brother who is

distant / /" (27:10c)

Others are capable of arousing uneasiness or dissonance in the mind of the

listener:

143 The second line of this proverb is obscure in the Hebrew text. I

have adopted William McKane's translation. See Proverbs: A New Approach
p. 612f. R. B. Y. Scott translates the second line "So a friend's cordiality

strengthens one's spirit." Scott, Proverbs, Ecclesiastes: Introduction.

Translation, and Notes, (Garden City, NY: Doubleday, 1965) 161.

116

"One who takes a passing dog by the ears/ he who meddles in a

quarrel not his own / /" (26:17)

And so one could continue on through the proverbs identifying and

classifying those that could create a particular frame of mind in the listener:

hurt, pain, pleasure, surprise, shock, consolation, anger, revenge, delight, etc.

In addition many proverbs speak about the necessity to control

emotions and thus indirectly witness to the influence and power of emotions.

The following proverb epitomizes such concern for restraint:

"One who is slow to anger is better than the mighty/ and he who

has self control than he who takes a city//" (16:32)144
One of the primary emotions needing to be controlled is pride. Many

proverbs speak to this. The following is one of the more familiar:

"Before destruction—pride/ before stumbling— a haughty

spirit / /"145 (16:18)

Other emotions that must be reigned in include anger, jealousy, greed, and

anxiety.

Proverbs appeal to emotions from several angles. They acknowledge

the power of emotions by the way in which they urge constraint. In many

proverbs there is also direct reference to various emotions. And when a

proverb is put to work in different situations it excites different feelings and

creates different frames of mind.

144 Compare Proverbs 25:28: "A breached city and without a wall/ a

man who has no self control / /."

145 The contemporary proverb phrases it thus: "Pride goes before a

fall."

117

Potentially the richest area of investigation, however, is to be found in

the various motivational appeals that are endemic within the deep structure

of the proverb. Typically because the sentence proverbs are primarily

descriptive, they have been viewed as appealing to little if any motivational

element. However, on closer examination underlying the surface are strong

motivational appeals. J. Atkinson describes what he calls "approach

motivation" and "avoidance motivation."146 If his scheme is taken and

overlaid on the antithetic proverbs there is a doubling of motivational

potency by combining both approach motivation and avoidance motivation.

Ted Hildebrandt makes the following affirmation in this regard: "Through

the use of antithetic parallelism the sages maximize the motivational forces

by presenting the negative and positive consequences of both wisdom and

folly."117 Ninety percent of Proverbs chapters 10-15 is in the form of antithetic

parallelism. It has generally been argued that because of the lack of a specific

motivation clause introduced in Hebrew by a particle (because, for, that, yKi l;),

there was little or no motivational appeal. But when Atkinson's

approach/avoidance scheme is considered, the antithetic proverbs appeal to

potent motivational forces. The first proverb in the sentence collection

demonstrates the double force: "A wise son makes a father glad" encourages

the positive behavior with an approach motivation. "But a foolish son is a

sorrow to his mother" discourages the negative behavior with an avoidance

motivation. Most of the proverbs in chapters 10-15 are built around this

146 J. Atkinson and D. Birch, An Introduction to Motivation (New

York: D. Van Nostrand, 1978) 239, 288-289.

147 Ted Hildebrandt, "Motivation and Antithetic Parallelism in

Proverbs 10-15," Journal of Evangelical Theological Society 35 (1992) : 440.

118

construction. In addition, some proverbial structures use an

approach/approach incentive. The formulaic "better/than" proverbs and

"how much more" proverbs are based on this move.

There is also appeal to extrinsic and intrinsic motivations.148 Initially

it might appear that biblical proverbs are extrinsically oriented. It is true they

do utilize extrinsic rewards (wealth and poverty). However, there is a strong

thrust toward being intrinsically driven. Wisdom itself is understood to be

the goal of the sage (11:2; 13:20; 14:6-7, 18, 23; 15:33). Character development is

held up as its own reward: ". . . fear the Lord and turn away from evil. It will

be healing to yourself and medicine to your inner being" (3:7b-8; cf. also 4:7;

31:10)). Proverbs 11:17 also utilizes this motive: "A man who is kind benefits

himself/ but he who is cruel hurts himself / /." Motivational appeals are

more central to the sentence sayings than has traditionally been assumed.

The appeals, in addition, are rich in variety and strength. This is a fertile area

for further inquiry and research.

In focusing on logos, ethos, and pathos, what has been discovered is

that proverbs illustrate and comment on specific patterns of reasoning. They

are demonstrations of the process of informal reasoning used by the common

person.

In spite of all the respect for and acknowledgment of the power of

informal reasoning in biblical proverbs, one qualification must be made.

Though biblical proverbs place a premium on order,149 reasoning and

148 Hildebrandt 442

149 Some scholars have believed that Israel's concern for order was

imported from Egyptian culture. Egyptian sages referred to this as ma'at. The

concept or god of ma'at had to do with order, justice and truth. When an

119

phronesis, they also recognize the constraints of such elements. Their

approach is not rigid and mechanical, static or determinate. They do not hold

completely to the idea that one who follows the rules of reason will always

win out and be successful. No, because the practical reasoning of proverbs is

dynamic and not mechanistic.170 There are experiences and situations

beyond one's control. There is also another force at work that moves beyond

the realm of reason. The wise recognized these limits and the limits of

reasoning to which the following proverbs witness:

"There is no wisdom and no understanding/ and no counsel

that can stand against Yahweh / /"

The horse is made ready for the day of battle/ victory belongs to

Yahweh / /"(21:30-31)

The sages frequently acknowledged the ambiguities of life and the

tentativeness of wisdom:151

individual's life was integrated with order, success resulted. Neglecting order

brought failure. It was a rigid structure of life. Thus in this scheme of

thought, the central polarity was order and chaos, and the ethical duty of

individuals was to prevent the hostile intrusion of disorder into society.

150 The "better/than" proverbs are witness to this. The typical formula

coordinates negative qualities along side positive: better X (negative) with A

(positive)/ than Y (positive) with B (negative) / /. Under normal

circumstances one might be able to make a choice between a positive on the

one hand and a negative on the other, with the "better/than" sayings the

choice is more difficult because both choices contain elements of positive and

negative together.

151 For others see Proverbs 14:12; 16:1-2, 33; 19:21; 20:24; 21:1, 31; 22:12;

27:1.

120

"A man's mind will plan his way/ but Yahweh will order his

steps / /" (16:9)152

The sages do have an interest in discovering certain patterns of experiences

and reasoning, to which Proverbs 10-15 especially is testimony. There is order

underlying the experiences of life but this order is not fate producing. The

sages acknowledge the uncertainties of life. The world and life is viewed

dynamically. Wisdom, with its concern for practical reasoning, seeks

creatively to manage life not to control and dominate it. The former leads

one to a sensitivity to a variety of views and experiences. The latter leads to

oppression.

The majority of this chapter has, by design and intention, been devoted

to the structure and the reasoning patterns of the proverb. These are two

important rhetorical strategies the proverbs use to accomplish their work.

They are also the more neglected components in proverb studies due to the

hermeneutic that has dominated biblical scholarship. However, the structure

and reasoning patterns of the proverb are not the only strategies employed in

its action. Two others are also essential if the proverb is to make an impact

on its hearer. These include its content and the situation in which it is used.

 Proverbial Content

An essential strategic quality of the proverb is related to its content.

Since the primary focus of biblical scholarship has been on content and the

concern has been to classify and catalog them according to themes, it is not

necessary to give content as much attention. However, it must not be

152 The contemporary proverb built on this one is "Man proposes/ but

God disposes."

121

inferred from this that content is not as important an element in the

rhetorical influence of the proverb as the other elements. Its content plays a

vital role in the way in which it is able to gain a hearing and thus influence

thought. But rather than simply discovering and classifying the themes and

topics that are central to proverbial lore as other scholars have done, my

purpose will be to demonstrate how their content continues to reflect the

values of the common folk. There are universal themes and values to which

proverbs appeal that enable them to continue to influence thought and

action. Thus my purpose is more narrowly focused. It is concerned with

demonstrating how proverbial content contributes to its overall rhetorical

strategy.

In order to understand the continued relevance of the cognitive

dimension of biblical proverbs, it is first necessary to ask what are the

universal themes and values to which contemporary Americans espouse.

Milton Rokeach and Sandra Ball-Rokeach employing a series of studies over

a period of thirteen years (1968-1981) discovered a hierarchy of values to

which the general population of Americans hold. Two sets of eighteen

values were ranked in the order of importance. One set of terminal values

related to the "ultimate end-goals of existence, such as wisdom, equality,

peace or family security."153 The second set is related to instrumental values

153 Milton Rokeach and Sandra J. Ball-Rokeach, "Stability and Change

in American Value Priorities, 1968-1981," American Psychologist 44 (1989):

776. Edward Steele and W. Charles Redding compiled a list of sixteen

standard American values in the early 1960s. But their list is dated and not a

hierarchical ranking of values. Thus its value is limited. See Edward D.

Steele and W. Charles Redding, "The American Value System: Premises for

Persuasion," Western Journal of Speech Communication 26 (1962): 83-91.

122

or the behaviorial means of reaching the end-goals. Such values include

being honest, ambitious and forgiving. Listed below are these two sets of

values. The results for the instrumental values were taken in 1968 and 1971

and are listed according to the average ranking given them during this time.

The results for the terminal values are from 1968, 1971, 1974 and 1981 and are

listed according to the average ranking given them over this thirteen year

period.

Instrumental

Honest (sincere, truthful)

Ambitious (hard-working, aspiring)

Responsible (dependable, reliable)

Forgiving (willing to pardon others)

Broadminded (open-minded)

Courageous (standing up for your beliefs)

Helpful (working for the welfare of others)

Clean (neat, tidy)

Capable (competent, effective)

Self-controlled (restrained, self-disciplined)

Loving (affectionate, tender)

Cheerful (lighthearted, joyful)

Independent (self-reliant, self-sufficient)

Polite (courteous, well-mannered)

Intellectual (intellignet, reflective)

Obedient (dutiful, respectful)

Logical (consistent, rational)

Imaginative (daring, creative)

Terminal

A world at peace (free of war and conflict)

Family security (taking care of loved ones)

Freedom (independence, free choice)

Happiness (contentment)

Self-respect (self-esteem)

Wisdom (a mature understanding of life)

Equality (brotherhood, equal opportunity for all)

Salvation (being saved, eternal life)

A comfortable life (a prosperous life)

A sense of accomplishment (lasting contribution)

123

True friendship (close companionship)

National security (protection from attack)

Inner harmony (freedom from inner conflict)

Mature love (sexual and spiritual intimacy)

A world of beauty (beauty of nature and the arts)

Social recognition (respect, admiration)

Pleasure (an enjoyable, leisurely life)

An exciting life (a stimulating active life)154

Rokeach makes some important observations about the study. First, it

is amazing that the values remain so stable over a period of thirteen years.

This is especially true of the first six and last six values on each list. But

second, even though there is stability in the value system as a whole,

Americans are undergoing value change. The most noteworthy is a sharp

decline in the importance attached to equality. There was also increased

value placed on a comfortable life, a sense of accomplishment and an exciting

life.155

What is important, however, for the purposes of this study is how

Biblical proverbs make cognitive connections with many of these values. In

terms of the instrumental values listed, numerous proverbs could be cited

that espouse and promote these values. Honesty, at the top of the list, is a

deeply cherished value to which proverbs give voice (eg. 10:9; 19:1; 20:7; 11:3;

28:6). Ambitious (6:6-10; 26:13-16), forgiving (17:9) and responsible (10:5; 19:22;

27:10) are high priorities in Proverbs. Other value laden proverbs follow suit:

helpful (21:13), capable (25:19), self-controlled (17:27; 25:28), loving (10:12),

(cheerful (12:25; 17:22; 18:14), independent (the capable woman of 31:10-31)),

154 Rokeach 778

155 Rokeach, 779. Rokeach describes this change between 1968 and 1981

"as a shift away from a collective morality value orientation to a personal

competence value orientation" (783).

124

obedient (13:1), polite (20:11). The proverbs that voice these values could

easily be multiplied.

Proverbs also reflects many of the terminal values that Rokeach ranks.

Though Proverbs does not philosophize about world peace and though it has

no vision of global unity, it does place heavy priority on the absence of

interpersonal conflict and strife. Many proverbs deal with the disruptive

nature of domestic strife (17:1; 15:16-17). Both the quarrelsome man (27:17-23)

and the quarrelsome woman (25:24; 21:9; 27:15) are not to be tolerated by the

community. The value of the individual, which is concerned with the

uniqueness and worth of every single person, is emphasized in Proverbs. In

other portions of the Hebrew canon, the focus is on the corporate personality

of Israel.156 Unique to wisdom and to the book of Proverbs is an emphasis on

the individual. When one reads Proverbs there is no rehearsal of the mighty

acts of Yahweh. There is no Exodus, no Sinai, no Conquest, none of the

significant events in the life of Israel as a community. The focus is more

personal, more on the responsibility of the individual. The book of Proverbs

can be read and understood apart from any understanding of ancient Israelite,

culture.157

Proverbs has no tolerance for a man who does not take care of his own

family (27:8). It defines happiness as being content and as such places a high

156 The concept of corporate personality has to do with an individual's

identity being intimately connected to the community. See H. Wheeler

Robinson, Corporate Personality in Ancient Israel, rev. ed. (Philadelphia:

Fortress Press, 1980).

157 This is why some New Testament Bibles include the book of

Proverbs at the end of the work. It does not need to be connected with Israel's

history to be understood.

125

priority on contentment (14:30). And, of course, wisdom is the primary end-

goal of life (24:3-7). Proverbs also espouses the goal of living a comfortable life.

The mature person avoids both poverty and riches. He or she lives a

comfortable "middle class" existence (30:7-9). Other terminal values are also

reflected in the proverbs. A more detailed comparison would also reveal

differences between American and proverbial values as well. But, at least, it

has been demonstrated that proverbs continue to reflect many of the values

deemed important by contemporary American culture.

One element of surprise to me is that not ranked as one of the top

eighteen American values in Rokeach's findings is health. In a day and time

when fitness, weight loss and health food seems so dominant, it is amazing

that such a value is absent. It may simply be that this value is incorporated

under other values such as happiness, self-control, clean, self-respect. But for

whatever reason it does not rank independently on the hierarchy for

Americans, it does rank high on the sage's value chart. Holistic health

(physical, mental, emotional, spiritual are all interrelated in Proverbs) is a

central part of living a fulfilled life for the sapient:

"A cheerful heart is good medicine/ but a gloomy outlook dries

up the bones / /" (17:22)

"Contentment makes a body healthy/ jealousy rots bones / /"

(14:30)158

158 For other proverbs addressing this subject see: 15:13; 18:14; 15:30;

16:24; 29:1 etc.

126

Proverbs speak to the notion that one's emotional and psychological state

affects the well-being of the physical. Such a belief has popular appeal among

contemporary American culture.

Not only can one go to a list such as Rokeach's to discover

contemporary values, but one can look at biblical and contemporary proverbs

themselves to discover those values. In fact, this content dimension of the

proverbs continues to be used to shed light on the values of American

culture.159 Morris E. Massey and Michael J. O'Connor have developed a test

to help individuals determine their own particular value system based on

proverbial lore.160 They list forty common sayings and ask participants to

respond to them by answering from a range of strongly agree to strongly

disagree. Even though they do not use biblical proverbs, the fact that they use

contemporary proverbial type material acknowledges the capacity of this

genre in general to express and reflect the values of the common person. The

content of the biblical proverb is rooted in experience,161 and its focus is

practical. Thus they reflect and invoke widely shared values.

The contents of biblical proverbs enable them continue to influence

mind and behavior. The values espoused to by biblical proverbs have

universal appeal. The relatively indeterminate nature of the proverb further

159 The principle is stated in the proverb: "Tell me the proverbs of a

people and I will tell you their character."

160 See Morris E. Massey and Michael J. O'Connor, "Values Profile

System," (Minneapolis: Carlson Learning Company, 1989).

161 Again I am reminded here of the popular definition of a proverb::

"A short sentence based on a long experience."

127

enables its content to be adapted to different cultures and settings. The biblical

proverbs continue to reflect the voice of the common folk.

 The Situational Character of Biblical Proverbs

The rhetorical structure, reasoning pattern, and content all have to do

with the internal action of the proverb. But one final and external dimension

is at work in its action. It is the situational factor. This dimension serves as

the catalyst for activating the other internal qualities.

It is only when the proverb is activated for a specific occasion that it is

able to influence. The proverb needs a context to do its work. Unlike a

cognitive hermeneutic that claims that gathering proverbs into a collection

leads to their demise, a rhetorical hermeneutic sees collections serving a

legitimate function by preparing the proverb for use. First, the collection

liberates the proverb from its original context so that it can be used in other

contexts. Second, within the collection itself, the proverb may be given a

context.162 Proverbs may not be randomly placed together. That is, the

context of the proverb within the collection may suggest one way the proverb

can be interpreted.163 So rather than placing a limit on the proverb, the

collection frees it from its original context to unfold and work anew in a

plethora of other contexts. Consigning proverbs to a collection has the

potential of enabling them to do their work in different situations.

162 Another value of collections is that they enable a contemporary

culture to cash in on the sagacity of previous generations.

163 This particular line of thought will be explored in greater detail in

chapter three. For the sake of developing the argument of this chapter, the

context outside the collection of Proverbs is the focus.

128

However, the relationship between the situation and the proverb is not

unilateral. Not only do situations actualize proverbs, proverbs shape and

control situations.164 The relationship between the proverb and the situation

is dynamic. Neither one is determinate but each works together in a dialectic

manner to make sense out of the experience at hand. The situation is a

central element in the process of the proverb working to influence and

change.

The situational character of the proverb is seen in the way in which the

same proverb can have an indeterminate number of meanings based on the

context in which it is used. For example, the proverb "A rolling stone gathers

no moss" means different things in different cultures. Barbara Kirshenblatt-

Gimblett has identified three meanings. 1) In England "the allusion is to the

desirable qualities of the moss found draped over stones in a peaceful

brook."165 Thus, from this angle, the proverb affirms the positive role of

164 Richard Vatz and Lloyd Bitzer's dialogue in Philosophy and

Rhetoric is pertinent at this point. Bitzer argued that the controlling factor in

the rhetorical act is the situation. It is determinate. One speaks to a situation

because of its exigence. There is an imperfect situation that demands an

immediate response. Thus the situation gives rise to the discourse. See Lloyd

Bitzer, "The Rhetorical Situation," Philosophy and Rhetoric 1 (1968) : 1-14.

However, Richard Vatz took issue with Bitzer's idea of the situation

dominating a rhetorical act. He emphasized the creative role of the rhetor.

The rhetorical situation rather than determining what is said is created by the

rhetor. See Richard Vatz, "The Myth of the Rhetorical Situation,"

Philosophy and Rhetoric 6 (1973) : 151-161. In applying their dialogue to

proverbial discourse, I would maintain that both experiences can occur. On

the one hand, a situation can give rise to a proverb. On the other hand, the

proverb can shape and "name" a particular situation thus determining how it

is to be perceived and acted upon.

165 Barbara Kirshenblatt-Gimblett, "Toward a Theory of Proverb

Meaning," The Wisdom of Marty: Essays on the Proverb, eds. Wolfgang

129

stability and the productivity that results. 2) A "rolling stone gathering no

moss is like a machine that keeps running and never gets rusty and

broken."166 And 3) "a rolling stone is like a person who keeps moving and is

therefore free, not burdened with a family and material possessions and not

likely to fall into a rut."167 Depending on the situation and depending on

what the rhetor wants to accomplish will determine what the proverb means

and how it is used.

Kirshenblatt-Gimblett also expounds on the multi-level meaning of

the proverb "A friend in need is a friend indeed (in deed)." When she asked

eighty of her University of Texas students the meaning of this proverb, she

received four general types of responses.168 To take another example, the

proverbial phrase "silence is golden" can be used in several different

contexts.169 It can be used by a parent to order a child to be quiet. It can be

used by a person to console a shy partner when awkward pauses enter their

conversation. It can be used to express satisfaction or peace of mind when in

the stillness of a forest. Or it can be used to express disgust at the constant

Mieder & Alan Dundes (New York & London: Garland Publishing, Inc., 1981)

112-113.

166 Kirshenblatt-Gimblett 113

167 Kirshenblatt-Gimblett 113

168 The four meanings include "(1) Someone who feels close enough

to you to be able to ask you for help when he is in need is really your ;Friend;

(2) Someone who helps you when you are in need is really your friend; (3)

Someone who helps you by means of his actions (deeds) when you need him

is a real friend as opposed to someone who just makes promises; (4) Someone

who is only your friend when he needs you is not a true friend" (113414).

169 I heard Jeff Arthurs at Multnomah Bible School in Portland,

Oregon use this example.

130

chatter of a friend or peer. The situations are endless. Taken at face value the

proverb has the appearance of making a simple once-and-for-all categorical

judgment on a particular experience. Its meaning is self-evident. But its

meaning is activated when, as Kenneth Burke says, the rhetor uses it "for

promise, admonition, solace, vengeance, foretelling, instruction, charting"170

or for whatever the situation calls.

There is strong evidence that the Israelite sage understood and took

seriously the situational character of the proverb. The two line structure of

the proverb ideally equips the proverb for adaptation to different

circumstances. For example, it is not infrequent for one of the lines of the

170 Kenneth Burke, The Philosophy of Literary Form: Studies in

Symbolic Action (3rd ed. Los Angeles: University of California Press, 1973)

296. Earlier in this work Burke gives an example of the "endless variety of

situations, distinct in their particularities," which a proverb may "size up."

He says, "To examine one of my favorites: 'Whether the pitcher strikes the

stone, or the stone the pitcher, it's bad for the pitcher.' think of some

primitive society in which an incipient philosopher, in disfavor with the

priests, attempted to criticize their lore. They are powerful, he is by

comparison weak. And they control all the channels of power. Hence,

whether they attack him or he attacks them, he is the loser. And he could

quite adequately size up this situation by saying, 'Whether the pitcher strikes

the stone, or the stone the pitcher, it's bad for the pitcher.' Or Aristophanes

could well have used it, in describing his motivation when, under the threats

of political dictatorship, he gave up the lampooning of political figures and

used the harmless Socrates as his goat instead. Socrates was propounding

new values– and Aristophanes, by aligning himself with conservative

values, against the materially powerless dialectician, could himself take on

the role of the stone in the stone-pitcher ratio. Or the proverb could be

employed to name the predicament of a man in Hitler's Germany who might

come forward with an argument, however well reasoned, against Hitler. Or a

local clerk would find the proverb apt, if he would make public sport of his

boss. These situations are all distinct in their particularities; each occurs in a

totally different texture of history; yet all are classifiable together under the

generalizing head of the same proverb" (pp. 2-3).

131

proverbial couplet to be altered in another part of the collection. Such

overlapping is the case with Proverbs 17:3: "The crucible for silver, the

furnace for gold/ but he who tries hearts: Yahweh / /." In Proverbs 27:21 the

second line is changed: "The crucible for silver, the furnace for gold/ and a

man for his reputation / /." In these two proverbs the first two lines are

duplicated. But the overlapping does not stop there. The second line of 17:3

overlaps with another proverb, 21:2: All the ways of a man are right in his

eyes/ but he who regulates hearts: Yahweh / /. Another example is seen in

Proverbs 10:15 and 18:11 where the first line in both proverbs is "A rich man's

wealth is his strong city/." But the second line is different. In 10:15 it is "the

poverty of the poor is their ruin / /." And in 18:11 it is "and like a high wall

protecting him / /." Many other examples of overlapping could be cited.171

One explanation for this phenomenon is that in Israelite schools, for

instructional purposes, the teacher would quote the first line and the student

was expected to complete it with a second line.172 The problem with this

explanation is that sometimes it is the first line that is changed with the

second being duplicated. A more likely explanation for the overlapping

sayings is that it is an indication of the flexibility of the proverbs. One line

can be substituted for another depending on what the situation demands.

The binary structure of the proverb equips it to be adapted to different

171 Compare 13:14 with 14:27; 16:2 with 21:2, 14:12, and 16:25. Compare

10:6 with 10:11; 11:14 with 15:22; 15:8 with 21:27; 24:23 with 28:21; 28:112 with

28:28; 19:12 with 20:2; 15:11 with 27:20; 19:5 with 19:9. In the Hebrew text, the

second line of 10:8 is the same as 10:10.

172 Robert Alter, The Art of Biblical Poetry, 163.

132

situations and enables it to continue to work.173 The overlapping sayings

suggest that the proverbs are to be memorized yes, but not always to be

repeated verbatim. They suggest that the proverb is occasional nature and

that the proverb user has the responsibility to be creative and flexible in its

appropriation.

William McKane acknowledges the situational nature of the biblical

proverb in the following statement:

 As a means of breaking the ground for this enquiry, I have

developed an exact definition of 'proverb' in which the

emphasis is laid on representative potential and openness to

interpretation. The 'proverb', in virtue of its concreteness,

sometimes in virtue of the organization of imagery, has a

representative capacity which can be intuited by future

interpreters. The paradox of the 'proverb' is that it acquires

immortality because of its particularity; that because of its lack of

explicitness, its allusiveness or even opaqueness, it does not

become an antique, but awaits continually the situation to

illumine which it was coined.174

173 A contemporary example of this is the proverb "An apple a day

keeps the doctor away/ a dozen or more he's right at your door / /." Or "An

apple a day keeps the doctor away/ an onion a day keeps everyone away / /."

The familiar one line proverb, "look before you leap," is given a second line,

"and listen to the learned." "Birds of a feather flock together" is given an

additional line, "and fools fair ill with the wise."

174 William McKane, Proverbs: A New Approach (Philadelphia: The

Westminster Press, 1970) 414.

133

To illustrate this situational dimension, McKane chooses a proverb that

appears to have limited use: "A son who gathers crops in summer is

competent/ but one who sleeps through the harvest is a disgrace//(Proverbs

10:5)." It is possible, says McKane, to take this proverb "literally." As such it

deals with the laziness of a son which is regarded as a cardinal sin in an

agricultural community:

But v. 5 is much more than such a limited, exact statement

concerning the particular duties of a son in a peasant economy.

It is also a representative saying about any son who displays

acumen and mettle when his father most needs him A

further universalizing of the 'proverb' would be its use to say

that it is the testing or critical situation which constitutes the

sifting process and provides a reliable indication of ability and

character.175

The proverb that McKane uses here is a rather mundane one; it is not

as colorful nor as metaphoric as others such as those found in chapters 25-27.

If one can imagine a more pedestrian proverb stretching the bounds of its

original context, how much more would a proverb that is metaphorically

packed! Think for example of the unlimited contexts of the following

proverb: "As iron sharpens iron/ so man sharpens his friend / /" (27:17). In a

general way the proverb addresses the influence one person has on another.

The proverb could be appropriated in either a positive or negative context.

Further it could be addressed to the one who is influencing or the one who is

being influenced or both. To whomever it is directed the contexts are

175 McKane 415

134

multiplied further by the way the proverb is used. It could be used as a

rebuke, a praise, an excuse, consolation, warning, counsel, promise, revenge,

reminder, and so on. In addition the binary nature of this proverb enables

one to drop the second line and substitute any number of relationships:

“. . . so a parent influences a child;" ". . . so a teacher influences a student," etc.

What is true of the multiple contexts of this proverb is also true of

most of the sentence proverbs, especially those in chapters 25-27 that are more

metaphorically loaded. One cannot completely appreciate its nature until the

proverb is seen at work in a specific context. The particular situation becomes

the essential component for unleashing the power of the proverb.

What are the characteristics of a proverb that enable it to have such

multivalent use? The different meanings are derived from different

situations as well as the indeterminate nature of the proverb itself. One factor

that makes proverbial discourse relatively indeterminate is its metaphorical

nature. Metaphors equip proverbs to be utilized in many different situations.

Kirshenblatt-Gimblett identifies several characteristics of a contemporary

proverb that show how the proverb is able to be relatively indeterminate.

The proverb, "A friend in need is a friend indeed (in deed)," can be

interpreted a number of different ways because of its indeterminate nature.

The sources of multiple meaning stem from

(1) syntactic ambiguity (is your friend in need or are you in

need); (2) lexical ambiguity (indeed or in deed); (3) key (Is

proverb [sic] being stated 'straight' or 'sarcastically'? Does 'a

friend indeed' mean 'a true friend' or 'not a true friend'?).176

176 Kirshenblatt-Gimblett 114

135

These kinds of qualities along with the rhetor and the interpreter-listener

give the proverb the ability to adapt to many different situations and contexts.

Claudia Camp has acknowledged the importance of contextualizing the

proverbs:

If performance keeps proverbial truth relative, it is also that

same capacity to be adapted to and employed in many different

situations that keeps a proverb alive. It is precisely its contextual

adaptability, as well as the openness of a single context to more

than one proverb, that gives this form of speech its special

'openness to experience.' "177

Jacobson affirms the "openness" of the proverbs by declaring that

"wisdom sayings have a tendency to lead as contextless an existence as

possible, so as to prove useful in ever new contexts."178 Jacobson adds, "To

preserve multivalency, proverbs are best strung together in such a way that

their interpretation does not become fixed but remains open."179 This does

not deny the use of catch words, "proverbial pairs,"180 and even thematic and

177 Claudia Camp Wisdom and the Feminine 166

178 Arland Jacobson 85

179 Jacobson 86

180 Ted Hildebrandt argues against the atomistic nature of Proverbs 10-

29. He says that there are certain collectional features at work. One of these

features is the unit of proverbial pairs. A "proverbial pair" is defined as two

proverbial sentences that are bonded together into a "higher architectonic

unit." He claims to have discovered sixty-two examples of proverbial paring.

This accounts for 124 verses out of a total of 595 in Proverbs (21%). The pairs

are bonded together by means of phonetics, semantics, syntax, rhetorical

device, pragmatic situation, or theme. See Ted Hildebrandt, "Proverbial Pairs:

136

syntactical clusters that are found throughout the collection.181 Such unified

clusters may simply offer suggestions for how the proverb can be used. But

they do not fix it to one setting.

To deny the situational quality of the proverb is to open it to abuse. The

book of Proverbs itself acknowledges this fact. One proverb laments:

"A lame man's legs are limp/ so a proverb in the mouth of

fools / /" (26:7)

So a proverb used in the wrong way is as useless as the limbs of a paraplegic.

Soren Kierkegaard tells the parable of a man who escaped from an insane

asylum. He knew he must disguise himself otherwise he would be caught

and sent back to the asylum. He thought if he could come up with a phrase

that everyone would acknowledge as true, they would not recognize his

insanity. The phrase he settled on was "the world is round." So to everyone

he met he uttered this phrase. Needless to say he was discovered and

returned to his former confinement.182 Even though the phrase he uttered is

not strictly speaking a proverb, the parable is still apropos and illustrates the

uselessness of a proverbial type phrase in the mouth of one who does not

understand its situational nature. To use proverbs appropriately is a mark of

social intelligence. Even though some may be more adept in using them

than others, to a certain degree, everyone can develop elementary skills in

Compositional Units in Proverbs 10-29," Journal of Biblical Literature 107

(1988): 207-224.

181 See the next chapter for development of the idea that there are

contexts for the proverbs within the biblical collection.

182 Soren Kierkegaard, Concluding Unscientific Postscript, (Princeton:

Princeton University Press, 1941) 174.

137

actualizing proverbs in discourse. The rhetor is not wise because he or she

knows a lot of proverbs but because he or she knows the appropriate time and

context in which to use them.

As the proverb does its work, its structure, reasoning pattern, content,

and context are synergistically functioning together. No one strategy is

hierarchically more important than another. All of these elements combine

forces to empower the proverb to manage social order and influence thoughts

and actions. But not only is an internal micro-dimension at work in

empowering the proverb, an external macro-level within the proverbial

collection is also at work. It is to this dimension that I now turn.

 Chapter Three

 The Biblical Proverb and Its Macro-Dimensional Influences

By nature the proved is most fulfilled when engaged in active duty.

Therefore, it is always seeking a context in order to do its work. In the

preceding chapter I established this situational quality. When the proverb is

taken out of the collection and is put to occasional use, its influence is

activated. Because of the proverb's strong character, it does not wait around

to be pressed into service in some context outside the collection. It sees action

within. The dynamic activity that occurs outside the book of Proverbs is

already occurring within the book. By design the proverb clusters itself with

other proverbs of like mind and, to its delight, finds itself engaged in spirited

dialogue. But this dialogical and structural dimension within the collection

of Proverbs has been ignored. When such a dimension is explored, a whole

new understanding of proverbs and of the nature of discourse is revealed.

In order to explore this neglected dimension, I first will search for those

occasions where the proverb appears to be in dialogue with its surrounding

context. That is, I will seek to discover structural patterns in. the proverb

collection that go beyond the level of the individual proverb. Second, because

these texts of proverbs have such a keen interest in the use of discourse, I

want to overhear what they have to say about how speech, words, and

proverbs influence. In keeping with this twofold purpose, the chapter is

divided into three parts. First, because I am interested in understanding what

proverbs have to say about the use of speech, I want to establish the fact that

this subject is not a foreign template that is being forced onto the material.

Rather discourse as a tool for influencing others is of central importance to

the whole Wisdom corpus. Second, I want to apply a rhetorical hermeneutic

to two sample texts, Proverb 25:11-28 and 10:13-21, to discover any

 138

139

overarching structure that might create a textual context for the individual

proverbs in each unit. In addition, the primary reason for selecting these two

pericopes is that they appear to have a general interest in the use of words and

their value as a form of art. Third, I will look at two central topoi of speech

addressed in Proverbs by structurally analyzing Proverbs 16:21-24, 26:17-28,

and 26:4-10. Pursuing these three areas will enable me to evaluate the

fruitfulness of a rhetorical hermeneutic and will lead to a better

understanding of the role and power of discourse as it is described in

Proverbs.

 The Centrality of Speech in the Wisdom Corpus

Even with only an elementary knowledge of what sapience involves, a

solid case can be made for saying that wherever a corpus of wisdom material

resides or wherever the quality of phronesis is vested, the site of that body

will offer a rich repository of information regarding the role and function of

rhetorical practices even though such practices may not be systematized. For

example, Gerald Phillips has perused the five books of wisdom literature and

observed the substantive amount of effort devoted to the proper conduct in

speech.l Among other things, Phillips' essay demonstrates that an interest in

proper speech is not an isolated phenomenon but pervades the wisdom

corpus.

Central to the concept of wisdom is the proper use of speech. It could

even be argued that one of the primary functions of the sage was to train

1 Gerald M. Phillips, "Rhetorical Gleanings from the Wisdom

Literature," Western Speech (1962). The five books of wisdom literature are

Job, Proverbs, Ecclesiastes, Sirach, and Wisdom of Solomon.

140

young men in its use. The sage's function was more rhetorical than

exclusively cognitive.2 Dianne Bergant offers a valid description of the sage.

Because intelligence has been characteristically associated with

speech, the one who knows what to say and when to say it is

often considered wise. This is particularly true in societies

where the spoken word assumes tremendous importance.

Hence, those whose intelligence is demonstrated in the artful

use of words are vouchsafed a prominent place in society. This

fact may account for the conventional but inadequate view that

the counselor, the teacher and the wisdom author are the official

sages.3
In Proverbs the sage repeatedly affirms the power of words:

From the fruit of his mouth a man is satisfied/ he is satisfied by

the yield of his lip / /.

Death and life are in the power of the tongue/ and those who

love it will eat its fruits / / (Prv. 18:20-21).

The sapient gives his students this advice in Proverbs 22:17-18 at the

beginning of a section known as the Thirty Sayings:

2 Here I am defining rhetoric in its fullest form which includes the

concern for invention and the discovery of ideas as well as for style and form.

3 Dianne Bergant, What Are They Saying About Wisdom Literature?

(New York: Paulist Press, 1984) 8. Robert Alter claims that "the ancient

Hebrew literary imagination reverts again and again to a bedrock assumption

about the efficacy of speech," The Art of Biblical Poetry, 69-70. In Hebrew

thought there is little difference between what one does and what one says.

When one spoke one was acting. The Hebrew word rbaDA can be translated

"word" or "thing."

141

Incline your ear and hear the words of the wise one and

you will set your heart to my knowledge.

For it is pleasing when you will remember them and

when they are poised for shapely utterance (emphasis

mine).

The one who follows in the steps of the sage is the one who not only

remembers his words but who also is able to utter them articulately and at the

appropriate time.

The sages themselves were ones who collected ideas, words, and

proverbs using them as tools to shape and mold the lives of their students.

They are stewards of speech. As a sage, Qoheleth4 is described as one who

. . . taught the people knowledge, weighing and studying

and arranging proverbs with great care. Qoheleth aught

to find pleasing words, and uprightly he wrote words of

truth. The sayings of the wise are like spur, and like nails

driven home with a mallet are those who master the

collected sayings of their mentor (Ecclesiastes 12: 9-11;

emphasis mine).

4 The Hebrew name given to the book of Ecclesiastes. Qoheleth, Job

and Proverbs form the corpus of the wisdom literature of the Protestant

canon. Sirach (also known as Ecclesiasticus) and The Book of Wisdom (also

The Wisdom of Solomon) are included in the Catholic Scriptures.

142

Qoheleth was one who collected proverbs.5 As a sage, he studied and

memorized traditional sayings. The sages were the ones who knew how to

use different forms of speech to influence others.

To further support this emphasis on training in proper speech there is

the striking parallel between the Hebrew Hokmah (wise one) and the Sophist

(wise one) of classical Greece.6 Though the Hebrew culture was preoccupied

with a religious consciousness and Greek life was predominantly humanistic,

there were resemblances between the two professional classes in instructional

techniques and goals.7 In the Platonic dialogue, Protagoras, the sophist

announces that his goal is to teach his pupils prudence in public and private

affairs, the orderly management of family and home, the art of rhetoric and

5 The root of the Hebrew word qhl means "to assemble." Qoheleth is

usually understood as one who assembles the people for worship or students

for learning in a school. However, based upon Ecclesiastes 1:1 and 12:9-11,

Crenshaw argues convincingly that Qoheleth refers to one who assembles or

collects proverbs (1987) , pp. 32-34.

6 Robert Gordis, "The Social Background of Wisdom Literature." The

Jewish Theological Seminary of America 18 (1943-1944) : 85.

7 Though it is doubtful that the Hebrew sage had direct contact with

the Greek sophist, it is worthwhile to keep in mind that Hebrew sagacity and

Wisdom Literature is international in character. Several sections in Proverbs

are adapted from non-Israelite sources. The Thirty Sayings in 22:16-24:22 are

adapted from an Egyptian source, Amen-em-opet. See James B. Pritchard

Ancient Near Eastern Texts Relating to the Old Testament (Princeton:

Princeton University Press, 1.955) 421-424. The sayings in chapter 30: 1-9 and

chapter 31:1-9 are taken from sages who were not Israelites. Job and his three

friends in the book of Job are non-Israelites. So the Hebrew sages seemed to

have traveled around and learned from other cultures including Greek

culture. They were itinerant, much like the Greek sophists.

143

the ability to understand and direct the affairs of state.8 These are the goals of

the Hebrew sage as Proverbs attests:

By me [Wisdom] kings reign, and rulers decree what is just;

by me princes rule, and nobles govern the earth (8:15-16).

. . . that prudence may be given to the simple,

knowledge and discretion to the youth

the wise man also may hear and increase in learning,

and the man of understanding acquire skill,

to understand a proverb and a figure,

the words of the wise and their riddles (1:4-6).

Like the Sophist, the Hokmah, was "the master of compressed, polished

epigrammatic utterance; he gathers his thoughts into memorable forms of

expression."9 Another wise man in later Israelite tradition, Ben Sira (or

Sirach), claims that the ancient sages would assiduously study the rhetorical

masterpieces of the past:10

He will seek out the wisdom of all the ancients and be occupied

with prophecies. He will observe closely the discourse of

renowned men and will enter into the intricacies of parables

(39:1-2; emphasis mine).

8 Plato, Protagoras, Loeb Classics 4 (New York, 1924) 124.

9 McKane, 1970, p. 267

10 Ben Sira is a work that is quite similar to the canonical Proverbs in

content and form. However it is primarily made up of instruction type

proverbs instead of sentence proverbs. Its date is 180 BCE.

144

The sages were those who were skilled in the proper use of speech and who

taught such skills to young men aspiring to be public leaders.11 This is a side

of the sage that I would claim has been marginalized and even ignored.

The sages' interest in speech is not peripheral. Their perspective on

oral discourse is understood as something essential for a successful life. Their

perspective is revealed in specific texts related to the subject of discourse.

 Two Sample Texts: Proverbs 25:11-28 and 10:13-21

Before these texts can be explicated an awareness of the way in which

Proverbs has been studied needs to be explained. The dominant way of

understanding the book has been to see the collection of proverbs as quite

haphazard and the surrounding context in which the proverb is placed as

irrelevant for its interpretation. Carole Fontaine, in the forward of her book,

makes this observation:

While the most "basic" genre of wisdom, the saying, has always

been recognized as serving a social function, whether in the

Jerusalem court or the "tribes" of Israel, little progress has been

made in assessing the actual ways in which a saying might be

11 In a seminal work by Robert Gordis, "The Social Background of

Wisdom Literature," the author persuasively argues that the book of Proverbs

is written by and comes from the perspective of the upper class. The

collections of proverbs assembled in the book come from the collections of

kings like Solomon, Lemuel, Hezekiah's scribes, and the sages. The women

described throughout the book also appear to be from the well-to-do class. It

was the upper class that was the ruling class and involved in the politics of

the day. As such it was a rich environment for the development of speech

and oral discourse. Michael V. Fox supports a similar upper class milieu for

the book of Proverbs. Michael V. Fox "Unity and Diversity in Proverbs,"

Unpublished paper presented at Society of Biblical Literature in San Francisco,

December 1992.

145

employed in a social context. The wisdom sayings found

collected in the book of Proverbs offer very little scope for such

study, since they are simply that– a collection without clear

contexts of use.12

Gerhard Von Rad, in a chapter in his book on Israelite Wisdom

Literature entitled "The Essentials for Coping with Reality," laments the fact

that in Proverbs there is no homogeneous view of reality which in part is due

to the random collection of the proverbs:

We find particularly aggravating the lack of any order

determined by subject-matter, of any arrangements in the

collection of sentences and teachings. Only rarely does the

reader come upon a group of proverbs in which related material

has come together. For the understanding of the sentences as a

whole, these small ordered arrangements are of no significance,

for they appear too sporadically.13

12 Carole R. Fontaine, Traditional Sayings in the Old Testament: A

Contextual Study (Sheffield: The Almond Press, 1982) vii. In a later essay

summarizing the current studies of proverbs by biblical scholars and

folklorists, she reaffirms the lack of context in collections of proverbs:

"Analysis of the intent or strategy of the use of proverbs and sayings as

rhetorical devices in traditional arguments shows the need to go beyond

simple collection of the item to give full contextual data about the situation

in which the saying is used. This, of course, is precisely what collectors of

proverbs have usually failed to do, since function in context had not been

perceived as a factor which might affect meaning as a whole." See "Proverb

Performance in the Hebrew Bible," Journal for the Study of the Old

Testament 32 (1985) : 97.

13 Gerhard Von Rad, Wisdom in Israel (Nashville: Abingdon, 1972)

113.

146

John Thompson complains that this is one of the reasons for the decline in

popularity of the book of Proverbs:

As for our canonical proverbs in particular, they fail to reach us,

it would seem, for . . . they are jumbled together willy-nilly into

collections the phenomenon of a plethora of distichs,

many having little or nothing in common with what precedes

or what follows, is peculiar to this book, particularly to chapters

10-29.14

Kathleen O'Connor describes Proverbs 10-29 in an especially descriptive

way:

Proverbs is like a collection of word pictures or verbal snapshots.

Unclassified and generally lacking in thematic or chronological

order, the collected sayings resemble a family's cache of photos,

placed randomly in a drawer year after year till remembrance of

relationships among them is lost.15

The view of a random order to the sentence proverbs continues to

dominate the way in which the book of Proverbs has been studied. As a

14 John Mark Thompson, The Form and Function of Proverbs in

Ancient Israel (The Hague, Paris: Mouton, 1974) 15.

15 Kathleen M. O'Connor, The Wisdom Literature (Wilmington, DE:

Michael Glazier, 1988) 36. Many other scholars and studies could be included

among those who see chapters 10-29 as a random collection. In the popular

and well used Daily Study Bible Series, the commentary on Proverbs

approaches chapters 10-29 topically. See Kenneth T. Aitken, Proverbs

(Philadelphia: Westminster Press, 1986). Derek Kidner comments on

Proverbs 10-29: "Here at last are the sayings that we recognize as proverbs:

short, self-contained, poured out apparently at random." An Introduction to

Wisdom Literature: The Wisdom of Proverbs. Job & Ecclesiastes (Downers

Grove, IL: InterVarsity Press, 1985) 24-25.

147

result, the most common way of studying the book is by gathering together

proverbs in the collection that deal with similar subjects under one heading

such as wealth, folly, friendship, speech, etc.16 There are several limitations

to the topical approach. First, it does not take the rhetorical and structural

sense of the text seriously. Any possible structure that might exist beyond the

level of the individual proverb is ignored. Second, such a topical approach is

exclusively cognitive. It focuses only on content. Third, dealing with

Proverbs 10-29 exclusively in a topical fashion runs the risk of overlooking a

number of proverbs because they do not fall within the specific categories that

one has listed. Several proverbs are quickly marginalized and get lost in the

topical shuffle. Fourth, many of the proverbs are judged to be quite jejune

because there is no referent or context. Thus, for example, the proverb, "He

who digs a pit will fall in it/ and he who rolls a stone, it will return to him/ /"

(26:28), is understandable enough but it seems rather trite and mundane

because it is not in any specific context. But if its textual context is taken

seriously, could this not possibly give it a new dimension and supply the

needed referent?

16 William McKane classifies the proverbs according to their cognitive

development. He identifies all the proverbs that focus on the individual into

one category and says that this was the earliest stage in their development

(proverbs in this category he simply labels A). The next stage of development

comes when there was demonstrated an interest in community. So proverbs

that are concerned about the welfare of the community he labels B. The final

stage in the process was when stages A and B received a religious or

theological orientation and thus included reference to Yahweh. These he

labels C.

148

I would like to offer an alternative to the topical approach which takes

more seriously the context in which they are placed in the collection.17 It is

my view that a rhetorical hermeneutic that approaches the texts of Proverbs

synchronically can reveal an order to the proverbs that moves beyond the

sentence level.18 Raymond Van Leeuwen has maintained that "if the micro-

structures are aesthetically well-crafted, why not the macro-structures?"19 In

17 Most recently two biblical scholars have suggested such an approach.

See, for example, Ted Hildebrandt, "Proverbial Strings: Cohesion in Proverbs

10," Grace Theological Journal 11.2 (1990): 171-185. Raymond C. Van

Leeuwen, Context and Meaning in Proverbs 25-27, (Atlanta: Scholars Press,

1988).

18 An interesting and modern illustration of how individual proverbs

can be intentionally clustered together to form a coherent unit and even a

story is seen in the following poem by the American poet Arthur Guiterman,

entitled "A Proverbial Tragedy" (See The Laughing Muse, New York: Harper

& Brothers, 1915, p. 16):

The Rolling Stone and the Turning Worm

And the Cat that Looked at a King

Set forth on the Road that Leads to Rome-

For Youth will have its Fling,

The Goose will lay the Golden Eggs,

The Dog must have his Day,

And Nobody locks the Stable Door

Till the Horse is stol'n away.

But the Rolling Stone, that was never known

To Look before the Leap

Plunged down the hill to the Waters Still

That run so dark, so deep;

And the leaves were stirred by the Early Bird

Who sought his breakfast where

He marked the squirm of the Turning Worm-

And the Cat was Killed by Care!

19 Raymond C. Van Leeuwen, Context and Meaning, in Proverbs 25-27

(Atlanta: Scholars Press, 1988) 31.

149

addition, since wisdom is concerned with discovering order and patterns in

the universe, does it not seem possible that to some degree there would be

order in the wisdom book of Proverbs?

The hermeneutic of Paul Ricoeur will aid in discovering the macro-

structure of texts in Proverbs. As noted in chapter one, his hermeneutic

involves two commensurate movements. The first, distanciation, is

concerned with an explanation of the text via a structural analysis. The

second movement is that of appropriation which extends the text out from its

internal structure to its external reference. This reference is the audience that

is here and now. Since these texts are a part of the Christian canon of

Scripture, throughout this chapter I will assume my secondary referent to be

the contemporary Christian community. I would like to apply my

hermeneutical perspective to two texts of proverbs that appear, on first

reading, to be clustered around an interest in the proper use of oral discourse.

 Oral Discourse as Art: Proverbs 25:11-28

The first text is Proverbs 25:11-28. Is there an overarching structure that

can be discovered in the text? Two scholars have argued for a structure that

underlies the whole of chapter 25. It will be helpful to look at their analysis

before proceeding to the narrower confines of 25:11-28. In an article in

Journal of Biblical Literature written in 1972, Glendon Bryce maintained that

this chapter (25:2-27) was a small wisdom book.20 Bryce argued this on the

basis of a structural analysis of the text. His structural analysis revealed that

25:2-5 served as an introduction because it contained the two principle themes

20 Glendon E. Bryce "Another Wisdom-'Book' in Proverbs" Journal of

Biblical Literature (1972) : 145-157.

150

of these verses: the king (vv. 2-3) and the wicked (vv. 4-5). The two main

sections of the book deal with the ruler or king (vv. 6-15) and the wicked (vv.

16-27). Verse 27 concludes the unit because its first line echoes the first line of

verse 16, which is the first verse of the second section. In addition, the second

line of verse 27 reflects back to the first verse of the unit (v. 2).21 Thus verse

27 forms an inclusio with verses 2 and 16. Even though the boundaries of

Bryce's text (25:2-27) are different than the boundaries I will propose (25:11-213),

his analysis uncovers a structural plot that shapes these proverbs into a

coherent unit and lays the structural groundwork for my interpretation.

Raymond C. Van Leeuwen commends Bryce for his analysis but

believes that it is incomplete.22 The weakness of Bryce's structural analysis,

according to Van Leeuwen, is that it assumes that a structure of a text must be

a narrative structure and must reveal a narrative sequence. According to

Bryce, in Proverbs chapter 25 the king is involved in a quest for wisdom. The

narrative begins with a situation in which there is a lack of wisdom and

moves forward to discover that wisdom.

Van Leeuwen seeks to look at the structure of this passage from a

different light. He analyzes the structure of Proverbs 25:2-27 in terms of three

21 Bryce translates verse 27b in the following way: "But to search out

difficult things is glorious." Verse 2 is translated "It is the glory of God to hide

a matter/ and it is the glory of kings to search it out." The catch word in both

is "glory."

22 Raymond C. Van Leeeuwen, Context and Meaning in Proverbs 25-27

(Atlanta: Scholars Press, 1988) 70. Van Leeuwen devotes chapter two in his

book to explicating Bryce's work (pp. 21-28). He calls Bryce's work "rhetorical

criticism" because it focuses on the poetic and stylistic features of the text (pp.

23, 70).

151

components: its structure, its poetics, and its sense. In terms of its structure,

Van Leeuwen divides the unit in the following way:

25:2-5 Introduction

25:6-15 Section I

25:16-20 Section IIa

25:21-27 Section IIb23

The structure of these units is made up of an alternation between

Sayings (S) and Admonitions (A).24 The introduction consists of a solid block

of positive Sayings and then the body of the text alternates between positive

and negative Sayings and Admonitions:

Body
I

A:- (vv 6-10)

S:+ (vv 11-15)

Body
IIA

A:- (vv 16-17)

S: (vv 18-20)

Body
IIB

A:+ (vv 21-22)

S: - (vv 23-27)25

The second component Van Leeuwen considers for his synchronic

analysis has to do with the poetics of the unit. By poetics Van Leeuwen has

reference to "those rhetorical or stylistic devices which relate the various

Sayings and Admonitions to one another."26 Van Leeuwen incorporates

23 Van Leeuwen 61-62

24 Sayings are proverbs composed in the form of the indicative. They

offer descriptions of experiences or teach a moral. Admonitions are in the

imperative. They issue a command to the listener or reader. There are

positive (+) and negative (-) Sayings and Admonitions.

25 Van Leeuwen 64.

26 Van Leeuwen 53. Van Leeuwen says that Old Testament critics

often use the phrase rhetorical criticism "as a name for what is more properly

152

Bryce's stylistic contribution in demonstrating how verse 27 is an inclusio for

the text tying the beginning, the middle and the end together.

The third component relates to the sense or the themes of the text.

Van Leeuwen maintains that

for all the diversity of its individual topics and themes, Prov

25:2-27 is a composition united by two main concerns: 1) social

hierarchy, rank, or position; and 2) social conflict and its

resolution. The primary address of this chapter is to the young

men of the royal court. . . . Yet by their very nature, these sayings

have a wide applicability beyond the court.27
Thus focusing on the components of structure, poetics, and sense, Van

Leeuwen makes a strong case for understanding this unit as a whole and not

as a haphazard self-contained collection of individual proverbs.

Not only does the structure, style, and sense point to the unity of this

text, but the type or genre of proverbs that make up this text also points to

such a conclusion. Proverbs 25:11-28 are riddle-like proverbs formed on the

principle of analogy. Such a type compares some relational or moral

phenomenon to a natural phenomenon. The natural phenomenon is

typically stated in the first line and the relational in the second. Actually the

majority of proverbs in chapters 25-27 are riddle-like proverbs. This

clustering together of proverbial genres is a common practice in the book of

Proverbs. For example, chapters 10-15 are primarily made up of antithetic

stylistic or poetic criticism. That is, the actual focus is on the literary work

itself as art object, rather than on its reader-relatedness, as 'rhetorical criticism'

in the strict sense implies" (p. 52).

27 Van Leeuwen 72-73

153

proverbs and chapters 16-22 of extension proverbs. The grouping of like

genres is witness to an imposed structure on the individual sayings.

Building on the insights of both Bryce and Van Leeuwen, I would like

to suggest, however, that the boundaries of the text in chapter 25 are verses

11-28. One reason for suggesting the text begin with verse 11 is that the

preceding verses are structured more along the lines of a narrative, more like

the instruction proverbs found in chapters 1-9. Verses 2-10 contains a trio of

narrative vignettes. Verses 2-5 are a narrative dealing with the responsibility

of the king. Verses 6-7b are a vignette addressing the relationship a young

man is to have in the king's court. And verses 7c-10 are a narrative about

one's ethical responsibility to one's neighbor. Chapter 25:11-28 is not

structured around any narrative sequence but around the common topos of

speech.28 Another reason for believing that the text begins with verse 11 is

that this is the beginning of the riddle-like proverbs. Prior to this the form of

the verses are extension proverbs.

The following is my translation of the text under examination.

v 11 Apples of gold in settings of silver/ (4)29

a word well turned / / (4)

v 12 A ring of gold and a trinket of fine gold / (4)

one who gives wise reproof to a listening ear/ / (5)

v 13 Like coldness of snow on the day of harvest/ (4)

is a faithful envoy to his senders/ (3)

and his master's soul he restores / / (3)

28 Elizabeth Faith Huwiler has argued that "speech and silence" is a

common theme that holds the text of 25:11-20 together as a unit. See

Elizabeth Faith Huwiler, Control of Reality in Israelite Wisdom,

unpublished dissertation, Duke University, 1988, pp. 214-230.

29 The number in parenthesis following each line refers to the number

of Hebrew words in each line.

154

v 14 Clouds and wind but no rain/ (4)

a man who boasts in false gifts / / (4)

v 15 Through patience a ruler will be persuaded30/ (4)

and a soft tongue will break a bone / / (4)

v 16 You have found honey - eat only enough for yourself/ (4)

lest you be sated with it and vomit it / / (3)

v 17 Make your foot rare in your friend's house/ (4)

lest he be sated with you and hate you / / (3)

v 18 A club31 and sword and sharpened arrow/ (4)

a man who answers against his neighbor, a false witness / / (5)

v 19 A broken tooth and a shaky foot/ (4)

confidence in a deceiver in the day of distress / / (4)

v 20 Removing a garment on a cold day/ (4)

vinegar on a wound32/ (3)

and singing songs to a sad heart / / (5)

v 21 If the one who hates you is hungry give him bread to eat/ (5)

if he is thirsty give him water to drink / / (4)

v 22 For you33 will snatch up coals on his head/ (6)

and Yahweh will reward you / / (3)

v 23 A north wind will produce34 rain/ (4)

and a secret tongue,35 angry faces / / (4)

v 24 Better to dwell upon the corner of a roof/ (5)

than in a spacious36 house with a contentious woman / / (4)

v 25 Cold water on a thirsty soul/ (5)

and a pleasant report from a distant land / / (4)

30 The Hebrew word is htaPA and literally means "to be open."

31 Both Kittel and Brown, Driver, and Briggs suggest emendation of

the pointing from Cpime to CPema. See BDB p. 807.

32 The Hebrew text reads "vinegar on soda." The idea is that the two

are incompatible, adding one bitter thing to another. However, the word can

also be translated "wound." See McKane p. 588.

33 "you" is emphatic in the Hebrew text.

34 The Hebrew root is lUH. See Brown, Driver, Briggs p. 297

35 The image here is of one who gossips.

36 I follow Kittel's recommendation of emending the text from from rb,HA

(hrb) to bHarA (rhb). hrb refers to that which is common or to company.

155

v 26 A spring which has been befouled and a polluted well/ (4)

a righteous one who slips before a wicked person/ / (4)

v 27 To eat too much honey is not good/ (5)

so be sparing of complimentary wards/ /37 (3)

v 28 A city broken into and there is no wall/ (4)

a man who has no self control / / (5)

What patterns, moves and images can be surfaced in this text of

proverbs? In the first line of verse 11 a beautiful piece of art work is

imagined, the centerpiece of which is "apples of gold." Such a masterpiece of

human art is compared to the artistic use of words. McKane suggests that the

second line might literally refer to a word upon its two wheels. If so, he

claims that the "reference is then to the compact elegance of expression

produced by the balancing halves of a wisdom sentence."38 That is, the "two

wheels" refer to the two parallel halves of a proverb. In any event, the second

line is somewhat cryptic but refers to the artful and creative use of speech. It

is a skill that can be taught and learned.

Verses 11 and 12 are a proverbial pair because both use the image of

precious metal as an analogy for proper speaking and listening. In both

proverbs the gold is crafted into something aesthetically pleasing and artistic.

In the context of verse 12, the gold is more than likely fashioned into an

earring. Such attractive jewelry is compared to advice that is seasoned with

correction given to one (a student or a child) who has a "listening ear." The

37 The second line of this verse is extremely difficult to translate.

Literally the Hebrew reads "and searching out their glory is glory" which is a

nonsensical phrase. McKane translates the phrase "so be sparing with

eulogizing words" (p. 588). Glendon E. Bryce supports a similar idea in his

1972 article. See Glendon E. Bryce "Another Wisdom-'Book' in Proverbs"

Journal of Biblical Literature (1972) : 148-150.

38 McKane 584

156

process of offering reproof that in good taste to one who is receptive to it is

described as a work of art.

Verses 13 and 14 are also a proverbial pair. Whereas verses 11-12 speak

of nature that has been artistically molded and shaped by humans, verses 13-

14 speak of another kind of nature that is beyond human control: weather.

Some translators question the reality of the image in 13a and the impossibility

of snow during harvest season. However, the image does not have to be a

reality or an actual event but simply a figure depicting unexpected and

pleasurable refreshment.39 Just as harvesters are relieved from the heat of

the day by something cold and refreshing, so a master is refreshed by the

confidence he places in a messenger who is faithful in relaying the message

he has been given to others. A negative counterpart of this is given in verse

14. Huwiler says the saying is "about unkept promises, whether of nature or

of humans."40 But the focus is on the human who makes empty promises.

Such promises are like clouds that appear on the horizon over a parched

country that bring no rain.

Verse 15 stands by itself in the structure of this text. It is a pivotal

saying. There is no proverb just preceding or following it with which it is

paired. The proverb has to do with control of speech. By the proper use of

discourse someone of a lesser status can exercise influence over someone of a

greater status. Through the controlled use of speech, a person who has

39 Think about contemporary beverage commercials depicting a snow

storm during the summer.

40 Huwiler 218

157

political clout can literally be "opened"41 to considering other ideas and

perspectives. The second line uses figurative language to express the power

of such language: "a soft tongue will break a bone." As Huwiler remarks this

is analogous to the contemporary proverb "the pen is mightier than the

sword."42 In this proverb the power of speech is put to positive use as it

influences people in powerful positions. The proper control of speech is a

strong motif in this text which begins (v 11; shaping discourse for the right

moment) and ends (v 28; the lack of self control) with this concern.

Verses 16 and 17 are a proverbial pair. Both proverbs refer to

something that is good and valuable which becomes harmful because it is not

controlled. Throughout Scripture honey is viewed as a health food; it has

medicinal qualities. However, too much honey can make one ill. The

proverb of verse 17 picks up on this image and becomes the center of gravity

for the pair. Friendship, like honey, has medicinal value for the mental

health of an individual. However, over staying one's welcome can harm the

relationship. If the surrounding context of verse 17 is taken seriously, then

the specifics of how one becomes tiring to another is related to the lack of

control of discourse. The proverb counsels about using words sparingly in

the context of friendship. This is further supported by a parallel proverb in

verse 27: "To eat too much honey is not good/ so be sparing of

complimentary words/ /." This verse becomes a fitting summary of the

thought of verses 16 and 17.

41 The Hebrew word I translate "persuasion" means "to be simple" or

"open." See translation.

42 Huwiler 218

158

Verses 18, 19 and 20 are closely related in thought and image. All the

images and analogies used are in some way negative. The analogies have to

do with something natural being transformed into something abusive or

harmful. The first line of verse 18 lists a series of instruments of war: club,

sword, arrow. The common denominator underlying them is that they are

all like an individual who speaks out falsely against a friend or neighbor.

Here is an image of the destructive force of speech. This destructive nature is

pressed even further in verse 19. Teeth and feet are two parts of the body that

are necessary for survival. But here these natural allies have betrayed the

body and are now, because of impotence, used to defeat the individual. This

betrayal is compared to one o places confidence in a deceiver or an

unreliable person at a critical moment in time. Verse 20 is the climax to the

trio and highlights the use of outside forces to defeat the internal character.43

One of the issues pertaining to this verse has to do with whether the sad heart

belongs to the one who is doing the singing or to the one to whom the songs

are being sung. If the former, it would be analogous to the image of a clown

entertaining an audience when the clown himself or herself is sad. But more

than likely the force of the verse resides with the latter interpretation. The

images in the previous lines support this reading. The first two lines describe

an external force being used to shock a person:44 cold air hitting one's body,

applying vinegar to an open wound. The reference of these images appears in

third line and describes the shock of someone singing a lighthearted song to

43 Like verse 13, verse 20 is unusual in construction because it is

composed of three rather than two lines.

44 Huwiler 220-221

159

another who is in a state of sadness or grief. Huwiler concludes: "The verse

encourages its audience to avoid such shocking use of speech. The concern is

for the effect of speech on the hearer."45

Verses 21 and 22 are paired proverbs. The difficulty in these proverbs is

with what is meant by the phrase "snatch up coals on his head." Van

Leeuwen follows the interpretation that understands the imagery to be that of

dehydration and fever due to heat. When a person gives the thirsty enemy

water to drink the dehydration is cured: "then you will be snatching coals

(from) upon his head."46 Another interpretation is to understand the phrase

as a form of torture. When one returns good for evil one is bringing a self-

inflicted punishment on the enemy.47 R. B. Y. Scott offers a third possibility

and says that "the figure was derived from an Egyptian repentance ritual i.e.,

'you will make your enemy repent.' "48

But how does this proverb relate to the thematic issue of speech in this

text? The language is figurative since seldom does one come across a literal

enemy who is starving and thirsty. Whereas the previous trio of proverbs

imaged the enemy as an external force in the form of words destroying an

individual, this proverb offers a little twist to the scenario. When one comes

upon an enemy (a conflict) one can use what is in his ,or her power to do

good. In this context, the power most readily available to the individual is

45 Huwiler 221

46 Van Leeuwen 60

47 This appears to be McKane's position (p. 592).

48 Scott 156

160

words. Instead of using discourse in a destructive way as it was in the

previous trio, the implication here is to use it on one's enemies (conflict

situations) in a constructive way.

Verses 23 and 24 form a proverbial pair. Both address the effects that

are produced by negative speech. The difficulty in verse 23 is that in Palestine

the north wind does not normally produce rain. But this may be the reason

for referring to it. Van Leeuwen proposes the following connection between

the two lines of verse 23: "The thought seems to be that as the North wind is

an unanticipated (hidden) source of rain contrary to the observer's

expectation, so talk in secret suddenly produces outrage from an unexpected —

perhaps trusted (cf. v 19b!) — corner."49 The focus of attention in this proverb

is on the unexpectedness of what the wind and the tongue produce. In the

case of the former it produces positive results. But in the case of the latter the

results are destructive.50 The hidden tongue of gossip is destructive. This

leads to the next proverb. Just as, gossip is destructive, so is a contentious and

quarrelsome spouse. It is better to live in cramped quarters than in a

comfortable spacious environment that is filled with caustic and critical

speech.

Both verses 25 and 26 are paired because they use the image of water to

illustrate their message. In verse 25 cold water revives a parched throat; it

brings refreshing relief to the while being. So pleasant and unexpected words

from a distant land are a source of refreshment for another. In verse 26 the

49 Van Leeuwen 60

50 If the two lines were exactly parallel one would expect a positive

counterpart to rain in the second line. Instead what is produced is angry

looks.

161

image is of refreshing water that has become polluted by animals or humans.

Something that is good has been abused and wasted. According to the second

line a righteous person can be polluted by the work of the wicked. How this is

done is not specified. The proverb itself is quite general and open. Once

again, I would propose that the context gives the proverb a specific reference.

The effect the wicked have on the righteous comes through the negative

influence of speech.

Even though the second line of verse 27 is difficult to translate and

interpret, there is good evidence for understanding it to refer to the over use

of complimentary words.51 The concern is with proper control of speech.

Even something that is good if it is misappropriated can do harm.

The proverb that concludes this text (v 28) has no direct reference to

speech. However, it is closely connected to the preceding ones because of its

emphasis on control. The first proverb in this text has to do with control:

shaping words into a "well turned phrase." Verse 15 has to do with

controlling one's speech in order to influence those in political positions.

This last proverb by itself is generic. But again in light of the context in which

it is found, it can be interpreted as referring to the artful control and

management of speech.

The above analysis reveals that there is an overarching unity to this

text of proverbs. These proverbs are not thrown together haphazardly. They

have a common structure. The text begins (v 11) with an image of the

constructive results of controlled speech: the shaping of a word to fit the

moment. It concludes with the destructive results of a lack of control: a city

51 See footnote 37.

162

whose walls have been demolished. This text of proverbs is also structured

around a common theme: the appropriate and inappropriate use of speech.

Finally the proverbs in this text are also clustered around a common genre!.

They are riddle-like in form with the first line containing a figurative

"comment" on the "topic" of the second line.

I do not end, however, with a structural analysis. Once the text has

been explained and its underlying structure discovered, then the interpreter is

equipped to appropriate it. The text that has remained distant is now brought

near and unfolded before the interpreter and the contemporary audience.

The themes focused on in Proverbs 25:11-28 have to do with conflict on

the one hand and control on the other. The conflict that arises in these

proverbs stems from the relationship between individuals and the inartistic

use of speech. There is conflict between husband and wife (v 24) that is

destructive because of the caustic use of speech. Conflict also arises between

friends. Sometimes these friends over stay their welcome (v 17) or use

complimentary words too liberally and become flatterers (v 27). Sometimes

conflict stems from gossip (v 23), sometimes it occurs because of promises that

are made but not kept (v 14), sometimes it results from inappropriate timing

of speech (v 20).

Over against this image the text appeals to control and restraint. But

this is not just a generic appeal for restraint. It is an admonition for restraint

in the specific realm of speech. As I have pointed out above, the text begins

and ends with this focus. The way to resolve the conflicts that arise in

relationships is through wise management and control of one's words. Such

control is envisioned to be a work of art. It is like a classic painting (v. 11), a

piece of jewelry (v. 12). It is like a satisfying refreshment (vv 13, 25). Words

163

are compared to honey, a food that is not only refreshing but also healthy (v

27). When such words are under control they can influence even the most

politically powerful individual (v 15). With the proper control even the

reproving words of a sage to his student can be productive (v 12). However,

when such words are not under control they can be a destructive force. They

can drive a friend to even deeper despair (v 20). They can be turned into

weapons that can destroy a relationship (vv 18, 23, 24). They can negatively

shape the character of another (26).

These themes of conflict, control and speech, therefore, enable this text

to connect with a contemporary community. Conflict arises because of the

way in which words are used. The resolution to such interpersonal conflicts

is to learn to control one's speech. Such control is portrayed as a work of art, a

fine piece of jewelry, a beautiful painting (vv 11-12).52 Speech as a work of art

implies that to use it takes skill and training and thought. When one learns

to manage and control speech it becomes an important defense against

negative external influences (v 28). At the same time, such control enables

one to take the offense and have an influence on even the most powerful of

political leaders (v 15). These are the themes and ideas in the text that enable

it to be appropriated.

52 Elsewhere Proverbs describe speech as a piece of art work: "There is

gold, and abundance of costly stones/ but the lips of knowledge are a precious

jewel//" (20:15); "Choice silver: the tongue of the righteous/ the mind of the

wicked is of little worth / /" (10:20).

164

The Role of Mentor in Developing the Art of Speaking: Proverbs 10:13-21

The second text to be explicated is Proverbs 10:13-21. The following is

my translation:

 v 13 On the lips of the understanding one, will be found wisdom/(4)

but a rod is for the back of one who lacks sense53 / /(4)

v 14 Wise men store up knowledge/(3)

but the mouth of a fool brings imminent destruction / /(4)

v 15 A rich man's wealth is his strong city/(4)

the poverty of the poor ones is their destruction / /(3)

v 16 The work of the righteous one leads to life/(3)

the revenue of the wicked one leads to sin / /(3)

v 17 He who keeps instruction is on the path to life/(4)

but he who forsakes reproof causes others to stray54 / / (3)

v 18 He who covers over hatred has lying lips/(4)

and he who utters slander, he is a fool / /(4)

v 19 When there are many words transgression will not lack/(5)

but he who restrains his lips is prudent / /(3)

v 20 Choice silver: the tongue of the righteous one,/ (4)

the mind55 of the wicked ones has little worth / /(3)

v 21 The lips of the righteous one will feed many/(4)

but fools die for lack of sense / /(4)

The structure of this text forms the individual proverbs into a single

unit. That this text is a unified whole is not out of place since Elizabeth

Huwiler has identified a series of proverbs clustered around the theme of

wealth (10:2-5) and around the theme of speech (10:6-11) earlier in the

53 For "lacks sense" the Hebrew text uses the phrase "needy of heart," a

phrase used frequently in Proverbs to refer to the fool.

54 The term I translate "causes others to stray" is a hiphil participle and

thus is literally translated "one who causes to stray."

55 Literally "heart." For the Hebrews the heart was the seat of the

intellect.

165

chapter.56 In regard to 10:6-11 she made the observation that the text begins

(6b) and ends (11b) with the same phrase: "but the mouth of the wicked ones

covers violence." She argued that this phrase formed an inclusio that held

the text together. In a similar fashion, I would like to argue that 10:13-21 is

structured around the inclusio of verses 13 and 21. Both verses begin with

one of the organs of speech, the lips. They both conclude with the Hebrew

phrase, "lacks sense" (In Hebrew, ble rsaHE). Both verses 13 and 21 express

similar thought about the value of speech when used with wisdom and its

destructiveness when used by fools. In addition, it could also be said that

verse 21 intensifies the thought of v 13. In verse 13a it is simply stated that

speech flowing from a prudent person makes sense. In its counterpart in

verse 21a, a more specific and intense statement is made: the wise use of

speech will feed many. In verse 13b a whipping is to be doled out to the

foolish one. In verse 21b death is said to be the punishment. Thus verses 13

and 21 form a nice inclusio for this cluster of proverbs.

This series of proverbs is also clustered around the common theme of

speech. Throughout 10:6-32 there is frequent use of and reference to the organs

of speech. In all there are nineteen references. These include the mouth (hP,),

lips (hpWA), tongue (NOwl;) and heart or mind (ble). But especially

in 10:13-21 there is a heavy concentration of the organs of speech: lips (used

four times), heart/mind (three times), mouth (once), and tongue (once). Nine

references to the organs of speech are used in this text. All of this serves to

reinforce the unity of 10:13-21.

56 Elizabeth Faith Huwiler, Control of Reality In Israelite Wisdom,

Unpublished dissertation., Duke University (1988) 186-201.

166

A closer reading of this text is now in order. In verse 13 there is a

contrast between the perceptive person and the one who lacks discernment.

On the one hand, when the perceptive person speaks it is evident that his

words have been carefully thought out and chosen. He knows what the

listener needs to hear. On the other hand, the person who lacks discernment

or who has no common sense gets into trouble. The undiscerning person is

bankrupt in mind (literally poverty of mind/heart).

The next verse contains a contrast of a similar kind (v 14). Regarding

this verse, McKane comments:

Again, wise men are those who have served their

apprenticeship with a master and have wrought into the fabric

of their own being the store of his wisdom. It is because they

were once teachable and receptive that they now possess a

maturity of wisdom in their own right and are impeccable

counsellors (v.14a)."57
The wise are those who learn from the past, from experience, and store up or

treasure that knowledge for the right occasion and person. In contrast, the

fool has no such control. He simply blurts out to anyone who listens

whatever happens to be on his mind at the time. The result is imminent

destruction.

Verses 15 and 16 are a pair. They are the only two proverbs in this unit

that make no direct reference to speech. So are they out of place? Not

necessarily. If we take 10:13-21 as a context for interpreting the individual

proverbs, then perhaps these two can be interpreted in light of the others in

57 McKane 416

167

this cluster. This pair has to do with a contrast between the righteous and the

wicked, wealth and poverty. The first line of each sets forth the value of

wealth and hard work in the hand of the righteous. However, throughout

Proverbs wealth frequently has reference to things other than material

prosperity.58 It can refer to an abundant life, a life filled with satisfaction and

peace of mind. If the context of this proverbial pair is taken seriously, is it not

possible to understand wealth to mean all the resources of a rich person (v 15)

or a righteous person (v 16) including those of knowledge and speech? The

previous proverbs have alluded to economic terms to describe how one uses

speech. In verse 10 the one who has no discretion is said to be mentally

poverty stricken (the phrase is "needy of heart"). In verse 11 the wise man

treasures knowledge. What kind of work does a righteous person do that

leads to life (16)? In this context it could be understood to be the proper

stewardship of speech.

Verse 17 appears to be an educational maxim. The student who listens

to instruction is one who will experience quality life. The one who rejects

reproof and correction will not only hurt himself but others as well which

makes the matter of heeding wise reproof urgent.

Verse 18 is the only proverb that does not have an antithetic structure

in this cluster. In fact in the whole of chapter 10, verses 22 and 26 are the only

other ones that are not built on antithetic parallelism. Though the syntax of

the first line of verse 18 is a little difficult, the thought is that the one who lies

58 As one example Proverbs 22:4: "The reward for humility and fear of

the Lord/ riches and honor and life / /." Note the context of riches in this

proverb aligns it with honor and life, things that are more internal and

intangible in nature.

168

(possibly in the form of flattery) is doing so to cover over a malevolent

attitude. Such a person spends his time looking for gossip that will hurt

another person. He is judged to be a fool.

The thought of verse 19 is tied closely to verses 13 and 14. Here one

important sign of wisdom is the ability to control speech.59 The one who

incessantly talks is the one who will inevitably get into trouble. Because he is

so busy talking, he is not sensitive to the situation or the individuals

involved. It may even be that the form of the proverb itself is a visual

demonstration of the idea it is communicating. The first line of this proverb

contains an unusual number of words (five). The only other proverb in

chapter 10 to contain five words is the first line of verse 3. The second line of

verse 19 contains only three brief words. Thus the form visualizes the

contrast between many and few words.

Verse 20 uses the image of precious metal to describe the speech of the

righteous person. As in the passage in 25:11-28 the use of speech is

understood to be a work of art. "Choice silver" is silver that has been purified

by the furnace. Thus it is not just raw material but it has been handled and

tested and is readied for use as some kind of ornament or jewelry. The organs

of speech of the righteous (in this case, tongue) are of the highest quality. But

the organs of speech of the wicked (in this case the mind) are of "little worth."

Verse 21 closes out this text. It brings one back to the beginning in

verse 13 as well as connecting with the thought of verse 17. Verse 17 is the

center proverb in this text and is educational in focus: those who do not heed

59 I am reminded of the contemporary proverb that expresses this

thought: "least said sooner mended."

169

instruction will lead others astray. Verse 21 also has an educational

perspective. The first line affirms that the speech of the righteous will

nourish many people. That is, they bring health and life. In contrast, the

words of the fool brings death.

Examination of the formal structure of this text suggests themes that

might enable it to be appropriated. To learn how to become skillful in speech,

one must align himself or herself with those who model its appropriate use.

If students follow the wrong model, as verse 17 implies, their error will affect

their ability to function and succeed. They in turn will perpetuate this

dysfunctional model to others. But if students find the appropriate mentor

they will be nurtured in a healthy and constructive way (v 21). Throughout

this text there is repeated contrast between the wise and the fool. The key to a

proper perspective on how to effectively use speech is to find the right

mentor.

In addition to the mentor theme, there is the idea of speech as an art or

a skill. As in 25:11-28 the use of speech is imaged as a work of art and as such

its proper use involves control and restraint. Control involves the ability to

remain silent when necessary and to speak only when one understands the

situation and is sensitive to the individuals involved. Control also involves

the ability to hear and accept wise criticism. The term in verse 17 for

"instruction" is also the word for "discipline." Discipline is a central part of

listening and is what is necessary in order to appropriate constructive

criticism. In addition, the sage is one who has the organs of speech under

control. The fool does not. The results of disciplined speech include nurture,

wisdom and life. The absence of such discipline lead to destruction, sin,

hatred, lying, leading others astray, and death.

170

What I have attempted to do in this section of the chapter is twofold.

First, I have selected two texts of proverbs, 25:11-28 and 10:13-21, to

demonstrate how the rhetorical hermeneutic of Ricoeur illuminates an

overall structure. The study of Proverbs has been dominated by the belief that

the individual proverbs are self-contained units that have no connection

with what precedes or follows. However, using a rhetorical hermeneutic one

can uncover an underlying and intentional structure that moves beyond the

micro-level to a macro-level. What I have shown is that at least in certain

sections of Proverbs the proverbs are not randomly collected but have a

context in which they have been intentionally placed. Such a context gives

certain proverbs that seem to be quite generic and mundane a more specific

focus. As a result these proverbs are given new meaning and a dynamic

quality. Working to discover macro-structures in Proverbs, however, still

needs further investigation.

Second, I have attempted to take a group of proverbs that are clustered

around the common theme of speech. I would argue that these are not the

only texts clustered around this subject.60 In choosing these texts, I have

intended to get closer to the sage's understanding of and perspective on

speech. The analysis has put us close to the ground of the sage's way of

thinking about words and how they influence and affect others. From these

texts one gains a sense of the appreciation of and the power invested in oral

discourse. The use and control of speech is indeed a work of art designed to

shape and influence the lives of others.

60 Elizabeth Huwiler has also identified three clusters relating to

speech: 10:6-11; 17:27-18:8; 25:11-20. See her unpublished dissertation, Control

of Reality in Israelite Wisdom.

171

 Topoi Related To Oral Discourse

The two texts of proverbs explicated above centered around the general

theme of oral discourse. In the following section I want to look at two topoi

of speech that are central to the book of Proverbs. These include the topoi of

the ethics of speech and of the quality of timing. These topoi will give further

insight into Proverbs' perspectives on oral discourse and how it influences.

Once again special attention will be given to centering on clusters of proverbs

that are related to these two topoi and to using a rhetorical hermeneutic for

explanation and appropriation.

 Topos: The Ethics of Discourse

The Virtues of Speech

Inherent in the use of words is an ethical dimension because such use

involves the issue of power. The sage acknowledges the power of words by

referring repeatedly to their persuasive force. When words are used in an

ethically responsible way to persuade, the results are constructive. When

used irresponsibly, the results are destructive. Proverbs 16:21-24 is a cluster of

proverbs that describes and illuminates the persuasive power of words in a

constructive way:

v 21 The thoughtful sage will be called "the understanding

one" / (4)

and sweetness of lips will increase persuasiveness61 / /(4)

v 22 Prudence is a well of life to its owner/(4)

but folly is the instruction of fools/ /(3)

v 23 The mind of the wise will make his speech62 prudent/(4)

61 This word Hqal, also carries the meaning of learning or teaching.

62 The Hebrew term is mouth (hP,).

172

and he will add persuasiveness63 to his lips / /(4)

v 24 Pleasant words are like the honey of a honey comb/(4)

sweet to the tasteb4 and healing for the body65 / /(4)

As a unit, these proverbs address the power discourse exerts on the self

and on others. Verse 22 is the most generic. But even here folly is said to

"instruct" fools. And when interpreted in light of the surrounding proverbs

it takes on even more specificity. The prudence and folly of verse 22 has to do

with the stewardship of words.66

The Revised Standard Version, New American Standard Version and

the Jerusalem Bible all appropriately translate the Hebrew word Hqal, in

verses 21 and 23 as persuasiveness.67 Brown, Driver, and Briggs translate the

second line of verse 21 as "sweetness of lips increaseth persuasiveness."68

They comment that there is a close relationship between teaching power and

persuasiveness.

Verse 21 begins by describing persuasive words as sweet, while verse 24

concludes the cluster with the same description thus forming an inclusio.

Two images are used in the text to highlight the positive power of words:

honey and a well (or spring) of life. Both honey and water are vital sources of

63 The Hebrew word is the same as that used in verse 21.

64 The Hebrew word is soul (wp,n,).

65 The Hebrew word is bones (Mc,f,).

66 All of the lines in this text are positive in force except for 22b.

67 The New International Version has a footnote to these two verses

and suggests "persuasiveness" as an alternative to the word "instruction"

they use to translate the Hebrew term.

68 See Brown, Driver, Briggs, A Hebrew and English Lexicon of the

Old Testament (Oxford: Clarendon Press, 1975) 544.

173

health for the body. In like manner, prudent words are a source of health for

the community. Because of its context in 16:21-24, the image of "well of life"

in verse 22 becomes a reference to the persuasive power of words: prudent

speech is a well of life.

The appropriation of the text is discovered in its holistic perspective on

how words and sayings influence the self and others. First, truly effective

words flow from a mind that is prudent and thoughtful (vv 21, 23). These

words have substance and are able to offer guidance and instruction. Second,

speech that is effective is pleasant. There is an aesthetic quality to it. This

quality arises from the way in which it is formulated. The style and structure

of a proverb witnesses to how words can be artfully constructed into a form

that is attractive. But their aesthetic quality also stems from their

appropriateness to the particular situation and individual. Finally speech

that is effective persuades. It is capable of bringing about change in others.

This text affirms that when words have substance to them and are

aesthetically shaped to create pleasure, their persuasive power increases.

The way in which the sage describes the power of speech in these

proverbs has striking affinity with Augustine's three components of an

effective sermon which he adopted from Cicero.69 First, he maintained that

the sermon is to teach. That is, it is to have content and substance from

which the audience can learn. Second, it is to delight. It is to have an

element of pathos that touches the emotional side of the listener and moves

the spirit. Finally, Augustine says that the sermon is to persuade. It is to do

69 Augustine, De Doctrina Christiana: Nicene and Post-Nicene

Fathers, Vol. II (Grand Rapids: Eerdman's Publishing Co., 1979), Book IV

Chapter 12, p. 583ff.

174

something in the mind and life of the auditor. It must bring about change.

Augustine concludes that the first purpose, to teach, is concerned with what is

said. To delight and persuade are concerned with how it is said. These three

components underlie the description of discourse given in these proverbs.

This text describes an ethical basis of speech for two reasons. First, the

method or means by which the discourse is constructed is holistic. There is

not an appeal simply and only to use words aesthetically. Such an exclusive

focus would result in what wisdom calls flattery. But neither is the focus only

on education or on persuasion. Speech as it is described here is ethical

because it incorporates all three purposes: to instruct, to please, to persuade. It

is holistic. Second, this is an ethical description of speech because of its

results. Such holistic speech brings health to the community. It is for the

good of others. Both images of honey and well of life highlight this

dimension. Both the means and the ends of speaking are shaped by the

ethical dimension.70

Vices of Speech

Wisdom counsels against using certain kinds of speech, not because it

is ineffective but because of its harmful impact on others. A cluster of

proverbs in 26:17-28 centers around such a negative influence:

v 17 He who seizes the ears of a passing7l dog/(4)

one who infuriates himself in a quarrel not his own/ /(5)

v 18 Like a madman shooting/(2)

70 It is neither that the means justifies the ends nor the ends justifies

the means. There is a dialectic between the two.

71 My translation of this proverbs moves the athnah, from under

"passing" to the next word in the proverb thus keeping the term for "passing"

with the first line.

175

missiles, arrows, and death/(3)

v 19 So is a man who deceives his neighbor/(5)

and says, "was I72 not joking?"/ /(4)

v 20 By lack of wood a fire will be quenched/(4)

and where there is no slanderer quarreling will cease / /(4)

v 21 Coal to embers and wood to fire/(4)

and a quarrelsome man to kindle73 strife / /(4)

v 22 The words of a slanderer are tidbits/(3)

and they will go down into the chambers of the belly / /(4)

v 23 Impure silver over laid on clay pots/(5)

burning lips and an evil heart / /(4)

v 24 He who hates will disguise with his lips/(3)

and within he is set on deception / /(3)

v 25 for he will show favor in his voice: do not believe him/(6)

for seven abominations are in his heart / /(4)

v 26 Hatred is concealed by deceit/(3)

his evil will be exposed in the assembly / /(3)

v 27 He who digs a pit will fall into it/74 (4)

and he who rolls a stone, it will return to him / /(4)

v 28 A deceptive tongue will hate those it crushes/(4)

and a smooth mouth will lead to downfall / /(4)

Several commentators have recognized the coherence of this unit even

though they do not exploit the context. McKane groups verses 20-28 together

and entitles the section "Malice in Action."75 Earlier in his discussion of

chapter 26 he made the following remark: "It is a question whether vv. 17-19

should also be attached to vv. 20-28"76 In addition McKane says that

72 The first person pronoun is emphatic in the Hebrew text.

73 The Hebrew word rrAHA means "to be hot" and is in keeping with

the image of fire portrayed in this verse.

74 R. B. Y. Scott understands the sense of this line when he inserts the

references in brackets in his translation: "He who digs a pit [for another] will

fall into it [himself]" (158).

75 McKane 602

76 McKane 595

176

these proverbs are all concerned with negative or harmful actions that affect

the solidarity of the community. R. N. Whybray in the Cambridge Bible

Commentary refers to verses 20-28 as "A group of sayings about malicious

speech."77 So even without a formal structural analysis, commentators have

recognized a unified quality surrounding these proverbs.

Structurally this text is held together by common theme, imagery, and

vocabulary. First, the theme that holds the cluster together is the malicious

use of discourse. The second structural element holding the text together is

related to imagery. Before I identify the specific imagery used, attention

should be called to the general type of proverb in this section since this is

related to the imagery. The dominant proverb type in chapters 25-27 is the

riddle like proverb.78 Thus the imagery in this section and specifically in

26:17-28 is rich. Because of his approach to Proverbs, McKane comments that

the proverbs in chapter 26 are "of a more pedestrian kind."79 But when these

proverbs are examined in the larger context of verses 17-28 they take on a

dynamic quality. One imagery used in 26:17-28 to describe malicious speech is

that it is a lethal weapon. Such speech is like a madman shooting arrows; it is

like an angry dog, like coal or wood fueling a fire, like a pit into which one

77 See The Book of Proverbs (Cambridge: University Press, 1972) 153.

78 In the riddle like proverbs a figure has been selected in order to

make a particular point. The second line of each proverb interprets the figure

in the first line. However, there are a couple of variations of this in 26:17-28.

In 21a there are two images instead of the normal single image. Verse 22a

interprets the image in the first line. Verse 27 contains two images one in the

first and one in the second. But the referent is not specified. Thus it is

dependent on the context of 26:17-28 for its interpretation.

79 Specifically he names 26:24, 26, 28 (594).

177

can fall. Another image involves a psychological dimension: malevolent

discourse is portrayed as externally attractive but bent on internal destruction.

So the slanderer's words are like tidbits of tasty finger foods, like a time

release capsule, that goes down easily but later has an adverse effect. His

words are like a smooth mouth (flattery), impure silver over laid on clay

pots, and like a disguise or a trap. Such speech gives the appearance of being

amusing. But its destructiveness is far reaching. The third structural factor

that holds this text together is a common vocabulary that describes the verbal

abuser. The verbal abuser is a man of strife, a slanderer, a deceiver and a

madman.80 This person is depicted as one who verbally wounds.

In addition to the above elements, it should be noted that the text

begins and ends with a reference to the consequences facing the verbal

wounder. Thus an inclusio envelops the text. Verse 17 implicitly states the

consequences the verbal wounder faces. Anyone knows that the person who

grabs a passing dog by the ears is going to get hurt. Verses 26-28 are more

explicit, and thus more emphatic, bringing the poem to a climax.81 The

verbal abuser will be exposed by the community (v 26) and his deceptiveness

will lead to his own ruin (vv 27-28). Such an inclusio knits these proverbs

into a structural unit.

80 The word for strife used throughout the text is byr (rib; vv 17, 21),

its synonym in this passage is
NOdmA (m'dhon; vv 20, 21). The word food

slanderer is NGAr;ni (n'ghn; vv 20, 214 . The word for deception hmarA hmAr;mi

(ramah or mirmah; vv 19, 24).

81 Might this movement from implicit to explicit, or this movement

from a general assumption to an emphatic statement be parallelism at work

on a macro-level?

178

Using a structural analysis, Van Leeuwen has offered convincing

arguments for understanding 26:17-28 as a poetic unit.82 What follows is a

summary of his analysis. Van Leeuwen maintains that the text is concerned

with ". . . negative speech which harms the other and causes social

conflict"83 In Van Leeuwen's structural analysis, verses 17-19 provide a

three line introduction to the poem. This introduction speaks of strife (v 17)

and the "verbal wounder" (vv 18-19) which are the two related themes in this

cluster.84 Verses 20-22 develop the two themes introduced in verses 17-19.

Van Leeuwen explains that "the verbal wounder (nrgn, [slanderer] ‘ys

mdwnyn [man of strife]) can start (v 26:21; cf. 25:18) or maintain (26:20; cf.

25:18) conflict."85 In verse 22, the poem describes the wicked power of the

nrgn (slanderer): "his words penetrate to the inner being of a person, that

hidden core of the self which determines external action."86 Then verses 23-

25 pick up on the catch-theme of "inner and outer" and uses it to warn the

reader concerning the two-faced character of the verbal wounder. Verses 26-

28 conclude by providing a warning to the verbal abuser. His ways will be

exposed, his speech will be self-destructive, and his smooth talk will lead to

his own demise.

82 Raymond C. Van Leeuwen, Context and Meaning in Proverbs 25-27

(Atlanta: Scholars Press, 1988) 111-122.

83 Van Leeuwen 120

84 Van Leeuwen 119

85 Van Leeuwen 119

86 Van Leeuwen 119

179

Since the general structure of this text has been exposed, a more specific

analysis is now in order. According to verse 17, whoever gets himself

involved in a quarrel which is none of his business, provokes retaliation and

will suffer damage and injury. Here the subject of strife and quarreling is

introduced. Verses 18 and 19 are one proverb. The proverb introduces the

verbal abuser. He is one who is deceptive, a characteristic that is developed

throughout the text. He is deceptive because he puts on the appearance of

simply wanting to have fun, to amuse. However, there is a hidden agenda

which is to undermine the order of the community for the sake of

accomplishing his own selfish desires.

Verses 18 and 19 contain a hypothetical quote from the lips of the

deceiver who lightheartedly defends his actions by saying, "was I not joking?"

Elizabeth Huwiler refers to this as "reported speech" and concludes, after

surveying the use of all such speech throughout the sentence proverbs that

such "[r]eported speech is overwhelmingly negative."87 Positive reported

speech is found only in chapters 1-9 and is closely associated with wisdom and

with parents. The conclusion is that speech that is not connected with

sapiential figures should be viewed with suspicion. Ethos plays a central role

in the vices and virtues of speech. The character of the person speaking

determines the quality of the discourse.

87 Huwiler 236. She includes the following examples of reported

speech: 1:11-14; 3:28; 5:12-14; 7:14-20; 9:16-17; 20:14, 22; 22:13; 23:7, 29, 35-36 [sic];

24:12, 24, 29; 26:13, 19; 28:24; 30:9, 15, 16, 20 (p. 237). She says that examples of

positive reported speech includes the speech of wisdom (1:22-33) and of

parents (4:4). She concludes that outside of chapters 1-9, there is little positive

reported speech.

180

Having been introduced to the verbal seducer and to the lethal word

games he plays in verses 17-19, verses 20-25 detail his effect on the

community. In verse 20 the slanderer's role in society is described as

destructive; he destroys the trust which produces solidarity.88 Such a

slanderer, according to verse 21, feeds and fans the flames of dissension. He

piles on more verbal fuel in order to keep the fires of contention burning.

The quarreler has developed a long established habit of disregarding the best

interest of the community.

The techniques the slanderer uses are alluring but camouflaged which

make them quite effective. Verse 22 makes this clear.89 The following

remarks by McKane are apropos:

The slanderer's wares are tit-bits ... which go down into the

inner compartments of the stomach. Slander is hospitably

received and welcomed for a long stay. This is an. observation

on a human flaw–the appetite for evil gossip and the relish with

which it is savoured and devoured. People like to hear evil of

their fellows and whatever they may forget they will recollect

slander without any effort of memory; it is remembered, and in

all probability it will be transmitted by a damaging whisper.90

88 R. B. Y. Scott maintains that the "rhyme and structure of the second

line suggests that it is a popular proverb of the type: No-this, No-that" (160).

He tries to capture the rhyme and structure by translating it: "No calumny, no

quarrel" (158).

89 This proverb is duplicated in Proverbs 18:8.

90 McKane 519

181

The slanderer is skilled in making the enthymematic connection

between what he wants and the desire people have for listening to gossip.

This proverb also speaks of the long lasting impression such discourse has on

the psychic. Like tasty finger food that goes to the inner chambers of the body,

so the words of the verbal wounder remain indelibly etched on the mind of

the listener.91 The verbal wounder is artistically skilled in using discourse for

destructive ends. His speech by no means is impotent. It has the power to

shape one's perception of others and thus the way in which one behaves in

community.

Verse 22 is a transitional verse because not only does it remind the

reader of the deceptive nature of appearance already alluded to in verses 18

and 19 but it anticipates this motif in verses 23-25. The proverbs of verses 23-

25 are all concerned with the thought that an attitude of deep, settled malice

may be cloaked by a cultivated civility of speech and charming manner. The

polished exterior is not what it appears to be (v 23). The image used in verse

23 is of silver being lacquered over a clay pot to give the earthen vessel an

appearance of something it is not. Verses 24-26 are a narrative vignette

specifying the image of verse 23 and elaborating on it in a more detailed

fashion. Here the macro--level of parallelism seems to be at work with verse

91 The impact of such negative discourse is reminiscent of a proverb

used in Yoruba culture to advise parents about their responsibility regarding

conversation about others carried on in the presence of their children: "If you

talk of cutting off somebody's head in the presence of a child, he will always

be staring at the man's neck." The proverb in essence says that if parents

express their bias about a person in the presence of their children, the

children will always remember that bias or alleged fault whenever they see

the one in question. See E. Ojo Arewa and Alan Dundes, "Proverbs and the

Ethnography of Speaking Folklore," American Anthropologist 66 (1964): 76.

182

23 stating the general image and principle and verses 24-26 applying them to a

specific individual: the verbal wounder.92

With verse 25 comes the first imperative and the first offer of advice

on how to deal with the verbal wounder. The counsel is straightforward: "do

not believe him." Such a person, according to McKane, "has no respect for

words, and language as used by him is always prostituted to evil ends and

made the servant of deceit . . ."93 McKane correctly explains that the phrase

"seven abominations" in the second line of verse 25 "has no precise

numerical significance and means something like ‘any number of’. . . ."94
The number "seven" is used in the verse just preceding this text (26:17-28) in

26:16. Aitken comments that "behind a veneer of friendly words 'seven

abominations' lurk; while he smiles to your face he will stab you in the

back."95 Seven abominations may reflect back on the numerical proverb of

6:16-19 which begins with the formulaic phrase, "There are six things which

the Lord hates/ seven which are an abomination to him" The idea is

that hatred spawns a number of wicked thoughts and actions. In 26:25 the

verbal manipulator breeds ongoing disorder in the community.

Verse 26 concludes the narrative vignette and also serves as a

transition into the final subsection. This subsection (vv 26-28) specifies the

92 McKane says that "Verse 24 is a pedestrian repetition of the

sentiments of v. 23" (604). Once again his assumption that the proverbs are a

haphazard collection is at work.

93 McKane 604

94 McKane 601

95 Aitken 175

183

consequences the verbal abuser will face. Those who use their organs of

speech to harm the community will themselves suffer the evil they intended

for others. The one who schemes against another will himself suffer the

repercussions. The reference in verse 26 to the assembly (qhl) is not a

reference to a formal judicial body. R. N. Whybray affirms this in his remark

on the proverb: "It can have the meaning of a religious meeting, but here it

probably means an informal gathering of citizens, in which reputations could

be made or destroyed."96 Verse 27 further illustrates the consequences: "He

who digs a pit will fall into it." When placed in the context of the cluster of

proverbs in 26:17-28, this verse no longer remains aloof and pedantic. It has

specific application to the verbal wounder. The proverb contained in the first

line of this verse, is alluded to in various parts of Scripture.97 Here it refers to

the consequences faced by one who uses his discourse to disrupt community

life and solidarity. In light of this, the final verse is also to be interpreted with

the same referent in mind: the self-destructive tendencies of the verbal

seducer. McKane understands the verse this way, '"The false tongue is its

owner's worst enemy."98 Similarly Van Leeuwen affirms, "A false tongue

hates those it crushes, yet a slick mouth works (its own) calamity.99 And

96 Whybray 154

97 Cf. Ps. 7:15f; 9:15f; Eccles 10:8f; Pry 28:10. See chapter four for how

this proverb is appropriated in different contexts.

98 McKane 606

99 Van Leeuwen 112-113

184

finally R. B. Y. Scott translates this verse as follows: "A lying tongue is a

man's own worst enemy, And smooth talk leads to downfall."100

Before moving to the appropriation of this text, it is striking to note

how the above text, 26:17-28, is similar to a cluster of proverbs in 16:27-29.

Comparing the two poems can lead to further illumination of 26:17-28. The

text of 16:27-29 is translated as follows:

v 27 A worthless man digs evil/(4)

his lips are like a scorching fire / /(4)

v 28 A perverse man will spread strife/(4)

and a slanderer will cause division among friends / /(3)

v 29 A violent mart will persuade101 his friend/(4)

and he makes him walk in a way that is not good / /(4)

The text is a structural unit. Each line begins with the Hebrew

word wyxi (man). In the first line of each verse the second word is a negative

modifier used to describe the man: worthless, perverse, violent. Further each

verse is held together by a common theme: the malicious use of speech. The

vocabulary has strong affinities with that of 26:17-28. There is reference to the

"slanderer" NgAr;ni (v 28; cf. 26:20, 22), to "burning" bracA lips (v 27; cf.

26:23), to "strife" NOdmA (v 28; cf. 26:17, 21) and to "digging" hrakA evil (v

27; cf. to "digging" hrakA as pit 26:27). Both clusters have a similar vocabulary

and theme.102 Chapter 16:27-29 is a fitting summary to the text of 26:17-28.

The theme and images in 26:17-28 enable it to be appropriated to a

contemporary audience. The central focus is on the ethos of the verbal abuser

100 R. B. Y. Scott 158

101 The term that I translate persuade htAPA in verse 29 is the same

word used in Proverbs 25:15. See above page 18.

102 One might further compare 16:27-30 with the poem in 6:12-15.

185

and the havoc he wreaks on society. Speech that is placed in the hands of the

wrong person destroys the solidarity of the community. Of the three modes

of persuasion, logos, pathos and ethos, ethos was and continues to be the

most potent.103 In this text, the verbal abuser brings disorder, creates

division, and spreads chaos among friends and community. His character is

the epitome of all that one should not be.

This verbal abuser also stands as the male counterpart to the

quarrelsome woman104 and to the seductress, the character that looms the

largest in Proverbs 1-9. The seductress or temptress used words to entice her

unwary prey: "With much seductive speech105 she persuades him106; with

her smooth talk she compels him" (7:21). Like the temptress, this male

counterpart seduces with words. The male seductor "will show favor in his

103 Of the three modes of persuasion Aristotle said regarding ethos that

the speaker's “character may almost be called the most effective means of

persuasion he possesses.” See Rhetoric, Book I 2.13.

104 See Proverbs 19:13; 27:15-16; 21:9; 25:24; 21:19. In all of these
passages, the Hebrew term used to describe the quarrelsome wife is NOdmA,

the same term that is used twice in 26:17-28 (vv. 20 and 21) and once in 16:27-

29 (v. 28).

105 The Hebrew word Hql, is the same one used and translated

persuasion in 16:21 and 16:23.

106 Brown, Driver and Briggs say that the hiphil of hFAnA carries the idea

of influence or persuasion (p. 640, 3c). Elsewhere in Proverbs there are

descriptions of the temptress's persuasive powers: "For the lips of a temptress

drip honey, and her speech is smoother than oil" (5:3). The instruction of the

sage is "to preserve you . . . from the smooth tongue of the adventuress"

(6:24). The young man who is wise ". . . will be saved from the temptress,

from the adventuress with her smooth words . . ." (2:16).

186

voice" (26:25) he will allure the innocent person as one is allured by tasty food

(26:22). He is the one with the "smooth mouth" (26:28).

Van Leeuwen summarizes the character of the abuser and the advice

given in the text:

. . . this proverb poem presents the Negative Actants (NA) who

cause strife and hurt by verbal violence and deception. It warns

the reader not to be one such, gives advice in relating to them

(RA [Relating Actant, one who acts in relation to the abuser]),

and concludes with the act-consequence declaration that the

harm they do returns upon themselves.107
This is the verbal seducer. He entices, manipulates and destroys. But the

community is not without defense. They can unmask his true character

(v 26). Then once exposed, the community cart refuse to listen to him or

believe what he says (v 25). The focus on ethos and the advice given to deal

with such ethos equips the text for the task of appropriation.

In summarizing the topos of ethical speech the focus centers around

the character of the interlocutor. The one who uses discourse to heal and to

bring a semblance of order to the community is the one who is wise and

ethically responsible. The one who uses discourse to spread disease and chaos

is the verbal abuser, the one who is irresponsible. Thus ethos plays a primary

role in the ethics of speech. All forms of speech, including proverbs, have the

power to shape the character of individuals and of communities. The

character of the person using such speech determines its constructive or

destructive power.

107 Van Leeuwen 122

187

 Topos: The Kairos of Discourse

In Proverbs another central topic of concern regarding the use of speech

is proper timing. In fact one of the important ways to distinguish between the

wise and the foolish is that the sage knows when to speak and when to keep

silent. The sage knows the proper timing of words. The fool has no sense of

timing and as a result wounds everyone with his words even when he has

the best of intentions in mind. In keeping with the rhetorical hermeneutic

that I have established I want to look at one text of proverbs that seems to be

clustered around a concern for kairos. The text is Proverbs 26:4-10. I translate

it in the following way:

v 4 Do not answer a fool according to his folly/ (4)

lest also you108 will be like him / / (5)

v 5 Answer a fool according to his folly/ (3)

lest he will be wise in his own eyes / / (4)

v 6 He who cuts off his feet, he who drinks violence/ (4)

he who sends messages109 in the hand of a fool / / (4)

v 7 Legs hanging down from a lame man/ (3)

and a proverb in the mouth of fools / / (3)

v 8 Like tying a stone in a sling/ (3)

so is one who gives honor to a fool / / (4)

v 9 A thorn going into the hand of a drunkard/ (4)

and a proverb in the mouth of fools / / (3)

v 10 An archer who wounds all passers-by110/ (3)

one who hires a fool and who hires passers-by / / (4)

108 The second person pronoun is emphatic.

109 literally "words" (Hebrew MyribAD;).

110 The text literally reads "an archer who pierces all." I have

furnished the specific object: "passers-by."

188

A structural analysis of these proverbs is first in order. Chapter 26:4-10

is part of a larger coherent unit of text: 26:1-12.111 There is a catchword that

ties these proverbs together and that is the word lysik; (fool). The term is

used eleven times in 26:1-12. A number of commentators acknowledge the

unity of these proverbs based on this key word. But they do not acknowledge

the possibility of allowing this text to be the context in which the individual

proverbs are interpreted. In addition to the catchword "fool," all the proverbs

in this cluster are riddle like in form with the first line making a figurative

type of comment on the topic that is stated in the second line.112 A final

element that ties this text together is its concern with the proper timing of

discourse: the use of malicious words that are not fitting (v 2), knowing how

to give the appropriate "answer" (vv 4-5), the proper care in sending

"messages" (literally "words"; v 6), the proper use of "proverbs" (vv 7, 9), and

the giving of respect that is fitting to the person (v 8). Here is a description of

the verbal actant who must understand the occasional quality of words.

Before looking specifically at 26:4-10, it is important to see how this text

is set up or introduced in verses 1-3. Chapter 26:1-3 speak of "fittingness" in

nature and in community. Verse 1 introduces an important word that ties

the message of the whole text together. It is the word "fitting" (hv,xnA): "Like

snow in summer and rain in harvest/ so honor is not fitting for a fool / /."

Certain things in nature do not fit at certain times of the year. Snow does not

fit the season of summer, nor rain the season of harvest. Neither in the

111 It is for the sake of time and focus that I choose not to address the

larger unit in detail.

112 Dundes observes that a proverb is made up of a Topic and a

Comment. See chapter two.

189

realm of community does honor or respect or status fit the fool. The same

Hebrew word is used in Proverbs 17:7: "Fine speech is not fitting to a fool/

how much less is false speech to a prince / /." The proverb in 26:1 compares

disorder in nature with disorder that occurs in society. Those elements that

are in and of themselves good can be harmful because they are not suited to

the occasion. Verse 2 describes just the opposite phenomenon: "Like a

sparrow in its flitting, like a swallow in its flying/ so a causeless curse that

does not alight / /." Malicious words can be given to a person who does not

deserve it! But because it is inappropriate it is ineffective. Finally verse 3

describes what is really fitting to the fool or stupid person: punishment. "A

whip for the horse, a bridle for the ass/ and a rod for the back of fools / /."

The sages had a keen interest in the timing that is built into the order

of the universe. All things have their appointed time.113 Even things that

are good (snow, rain, honor) can be harmful because they do not fit the

occasion. Verses 1-3 serve as an introduction to verses 4-10 which describe

the occasional nature of discourse. According to Van Leeuwen such a

concern is a hermeneutical one: "Wisdom, to a very large extent, is a matter

of interpreting people, events, situations, actions in relation to norms for

existence."114 Such an observation is most significant!

Verses 4-5 are two admonition proverbs that specifically apply the

problem of fittingness to discourse. Here are two contradictory proverbs

placed side by side. Such contradiction is not uncommon in the collection of

113 Ecclesiastes 3:1-8 contains the well-known poem which begins, "For

everything there is a season and a time for every matter under heaven." See

below for the complete text.

114 Van Leeuwen 100

190

Proverbs.115 But here the problem is highlighted and developed in a context

devoted to the subject of timing. The first line of verses 4 and 5 are the same

except for the addition of the prohibition in verse 4. The admonition of verse

four is to not answer the fool so that one will not stoop to his level. The

admonition in verse 5 is to answer the fool so that he will see his faults and

be able to make corrections. So which is it? Kenneth Aitken says that the

Rabbis solved the problem by making verse 4 refer to worldly matters and

verse 5 to spiritual matters.116 However, the problem is not one of

contradiction but of fittingness and timing. These two admonitions raise the

dilemma that is a daily experience: when to speak and when not to speak.117

Strikingly and intentionally they contain no criteria for deciding the matter.

It is the responsibility of the sage to evaluate the situation, event, and person

115 See below, footnote 128.

116 Aitken 104

117 Kenneth Hoglund addresses 26:4-5 in the context of 26:1-2 and

basically understands it to be a tightly constructed unit. He concludes that

verses 4-5 are the crux of the sage's dilemma in the cluster and the

surrounding proverbs struggle to work out the conflict between the two.

When taken in the context of verse 12 ("Do you see a man who is wise in his

own eyes? There is more hope for a fool than for him."), Hoglund maintains

that the sage has "little choice but to take the risks and answer the fool, thus

engaging in a dialogue as perilous as it is unrewarding." He concludes his

essay with these words: "For the wise, the dialogue with the fool may require

the ultimate loss of all that marks one as a member of the wise. This tension

expresses a strong sense of self-identity on the part of Israel's wise, and a deep

appreciation for the ambiguity of life experiences." See Kenneth G. Hoglund,

"The Fool and the Wise in Dialogue," in The Listening Heart: Essays in

Wisdom and the Psalms in honor of Roland E. Murphy. O. Carm. (Sheffield:

JSOT Press, 1987) 175-176.

191

involved in order to determine the best response. This is the hermeneutical

task the sage daily confronts.

Flowing out of the hermeneutical dilemma set forth in verses 4-5,

verses 6 through 10 extend the problem to several other situations where

judgment must be made based on what is appropriate: the sending of a

messenger (v 6), the use of a proverb (vv 7, 9), the giving of honor and respect

(v 8), and the hiring of a worker (v 10). All of these are related directly or

indirectly to proper timing in the use of discourse. In addition it is through

the use of discourse that one is able to interpret surrounding events.

Verse 6 makes the claim that there is discretion involved in entrusting

certain discourse to the care of another. If one trusts a fool to do this, instead

of putting another pair of legs to work, the person is cutting off his own legs.

The verbal actant has not properly evaluated the situation and the

circumstances.

Verses 7 and 9 are overlapping sayings in which the second line of both

is a duplication. Even though the message of the first two lines is the same

the image and emphasis is different. In verse 7 the image depicts the

uselessness of the proverb. In verse 9 the image depicts the proverb as

dangerous. Van Leeuwen insightfully remarks that these two verses, "give

an explicitly hermeneutic coloring to the whole. In the close proximity of the

contradictory mslym [proverbs] of vv 4-5, the reader of vv 7, 9 is forced to see

that knowledge of a stock of proverbs does not ensure their wise

application."118 The image in verse 7 is that an aphorism spoken by a fool is

handicapped, impotent, like dangling emaciated legs. Structurally speaking,

118 Van Leeuwen 104

192

this proverb moves from the two legs of one person who cannot walk to the

use of a single proverb by a plural of fools. In verse 9 the image is of a

drunken man who having no control over his body falls down and runs a

thorn into his hand. In like manner, a proverb that is used by one who has

no sensitivity to the situation becomes harmful.119 An alternate reading of

the text translates "thorn" as "thorn bush."120 If this is the reading, then the

image is of a drunken man who has picked up a thornbush in his hand and is

thrashing it about uncontrollably. The result is harm to anyone that

arbitrarily comes in his way. So the proverb that is used by one who does not

know how to appropriate it becomes destructive. In either case the idea is

related to the proper and improper use of a proverb.

Verse 8 addresses the absurdity of tying a stone in a sling that is about

to be thrown. In like manner when one bestows "honor" on another who

does not deserve it it is absurd. The term for "honor" is related to one's

position, status, or reputation in a community. When a fool is put in a

position for which he is not suited, both he and the community are hurt. The

same kind of indiscretion is spoken of in verse 10. One who takes a fool or

someone unknown and presses him or her into a service for which he or she

is not competent, is like an archer who has gone berserk and randomly shoots

passers-by. The one who has not evaluated the situation well and placed such

an incompetent person into a service role for the community will hurt even

innocent bystanders. The results of his poor judgment and lack of

119 The Today's English Version gives the action of the fool in this

proverb a benign meaning in its translation: "A fool quoting a wise saying

reminds you of a drunk man trying to pick a thorn out of his hand."

120 See McKane 599

193

understanding are far reaching. Throughout verses 4-10 the interpretation of

different situations and people is central. These verses are concerned with

how one interprets events in various life settings by entering into dialogue

with others. This is wisdom (and rhetoric) at work.

Now that I have set forth a structural explication of this passage, the

implications for its appropriation become quite significant. This cluster of

proverbs speaks to the all important idea of timing. Van Leeuwen comments

that

the sine qua non, of wise judgment is a sense of fittingness, of

how the realia of life are good only when properly applied. That

is, the wise person perceives the larger, tacit context of norms

and circumstances in terms of which persons, a saying (vv 7, 9), a

word (v 2b), a rod (v 3), a message (v 6), status (vv 1, 8), or a job

(v 10b) are fitting.121
Wisdom can be defined as the ability to discern what is fitting. There are no

rules, no pat answers, given in this text for knowing what is the right time.

That is because life and experiences are dynamic, ever changing and

fluctuating. The sage is one who is sensitive to such flow. The opposite

paradigm of such sensitivity is painfully illustrated in the dialogue Job has

with his three friends. The three friends use proverbs as tools for trying to

force Job to submit to Yahweh. Over and over they repeat the aphorism:

righteous people prosper, wicked people suffer. Job finally cries out in

response: "Your maxims are proverbs of ashes, your defenses are defenses of

121 Van Leeuwen 105. This idea also expresses one of the central foci

of rhetorical concern.

194

clay!" (Job 13:12). But the three friends are guilty not so much of speaking

what is false as speaking what is inappropriate for Job's situation.

The true sage is in close touch with the order of creation and with the

order of community. In so doing he or she learns how to judge what is fitting

and what is suited to the occasion. The poem from Qoheleth in Ecclesiastes

3:1-8 demonstrates the keen sensitivity of sapience to kairos:

For everything there is a season and a time for every matter

under heaven:

a time to be born, and a time to die;

a time to plant, and a time to pluck up what is planted;

a time to kill, and a time to heal;

a time to break down, and a time to build up;

a time to weep, and a time to laugh;

a time to mourn, and a time to dance;

a time to cast away stones, and a time to gather stones together;

a time to embrace and a time to refrain from embracing;

a time to seek, and a time to lose;

a time to keep, and a time to cast away;

a time to rend, and a time to sew;

a time to keep silence and a time to speak;

a time to love and a time to hate;

a time for war, and a time for peace.122

The sages were concerned with right timing. But to be more specific,

26:4-10 focuses on their concern for the appropriate timing of speech. The

sage is the one who knows when to speak and when not to (vv 4-5), who

knows who can be entrusted with a message (v 6), and when and how to use a

proverb (vv 7-9). As Dianne Bergant has aptly remarked the sage is the "one

who knows what to say and when to say it."123 Other proverbs throughout

122 Quoted from the Revised Standard Version. The text was made

popular in the '60s when the singing group, The Byrds, made it into a hit

song.

123 Bergant 8

195

the book of Proverbs reflect this concern. On the one hand, Proverbs 17:7

claims that in the possession of those who have no sense of timing the use of

speech is irritating at the least and destructive at the worst: "Fine speech is not

fitting to a fool/ how much less is false speech to a prince/ /." On the other

hand, when one has developed the skill of timing, the use of words is truly a

work of art: "To make an apt answer124 is a joy to a man/ and a word at the

right time-how good!125 / /" (Prv. 15:23). Sirach, a sage of a later generation126

continues and develops this important tradition of the sages. In one of his

collected proverbs he eloquently proclaims: "A proverb from a fool's lips will

be rejected, for he does not tell it at its proper time" (Sirach 20:20). Sirach

further elaborates on the importance of right timing in 20:1-8:

There is the rebuke that is untimely, and there is the man who

keeps quiet, and he is the shrewd one.

But how much better to rebuke than to fume! The man who

acknowledges a fault wards off punishment.

Like a eunuch longing to take a girl's virginity so is he who uses

force to argue cases.

There is the man who keeps quiet and is considered wise,

another incurs hatred for talking too much.

There is the man who keeps quiet, not knowing how to answer,

another keeps quiet, because he knows when to speak.

A wise man will keep quiet till the right moment, but a

garrulous fool will always misjudge it.

The man who talks too much will get himself disliked, and the

self-appointed oracle will make himself hated.

124 The phrase Cpi-hnefEmaB; (lit. "the answer of his mouth") is an

infinitive construct and'. carries the idea of the ability to give the appropriate

answer. See also Brown, Driver, Briggs p. 775.

125 "how good” bOF-hma is in the emphatic position at the end of the

proverb.

126 Probably around 180 BCE

196

Both Sirach and the text of Proverbs 26:4-10 affirm the central element

of fittingness and timing. In an ethnographic study on the way in which

certain African communities use proverbs, Arewa and Dundes quote a

Nigerian student his understanding of proverbs: "I know the proverbs, but I

don't know how to apply them."127 This theme that pervades wisdom

thought becomes a point of contact with contemporary culture. The wise are

wise not because they have memorized many proverbs but because they

know how and when to use them with effect. Wisdom is not so much in the

proverb, or any other genre for that matter, as it is in the person who uses

them and in his or her sensitivity to timing.

There is another way in which 26:4-10 is appropriated which is closely

related to the concept of timing. The text speaks to the contradictory nature of

proverbs (most directly observed in vv 4-5). Throughout the book of

Proverbs there are contradictory sayings.128 Such contradictions appear to be

endemic to the genre. In fact, many contemporary proverbs are blatant

contradictions of one another.129 The cognitive paradigm has spawned the

127 Arewa and Dundes 70. They comment: "In European courtrooms,

of course, lawyers cite previous cases to support the validity of their

arguments. In African legal ritual, an advocate of a cause uses proverbs for

the same purpose. Here clearly it is not enough to know the proverbs; it is

also necessary to be expert in applying them to new situations. The case

usually will be won, not by the man who knows the most proverbs, but by the

man who knows best how to apply the proverbs he knows to the problem at

hand" (p. 70).

128 Compare 18:10 and 18:11; 15:22 and 19:21; 13:23 and 13:25; 22:6 and

13:1; 26:17 and 27:5-6; 10:4 and 12:9.

129 The following are just a few examples:

"Out of sight out of mind" / / "Absence makes the heart grow fonder"

"Look before you leap" / / "He who hesitates is lost"

197

popular notion that proverbs are general truths and observations about

life.130 As such, the conflicting nature of many is perplexing.131 Archer

Taylor has tried to explain the dilemma. His explanation is that the

abundance of contradictions indicates that proverbs take a middle of the road

view of life.132 Their overall vision of life, from Taylor's perspective, seems

to be expressed in the platitude "moderation in all things." But such a view

makes proverbs anemic and robs them of their power. It considers them only

cognitively and eclipses the rhetorical dimension.

In order to address the contradictory aspect, one must begin with the

archetypal contradiction in Proverbs which appears between the sages' search

for order on the one hand and divine freedom on the other. The sages

observed order in creation and thus concluded there must also be order in the

"Many hands make light work" / / "Too many cooks spoil the broth"

"Haste makes waste" / / "Strike while the iron is hot"

"Nothing ventured nothing gained" / / "Better safe than sorry"

"Never too old to learn, never to late to turn" / / "You can't teach an old dog

new tricks"

"Marry in haste repent at leisure" / / "Happy the wooing that is not

long in doing"

130 Derek Kidner reaches this conclusion: "Naturally they generalize,

as a proverb must, and may therefore be charged with making life too tidy to

be true. But nobody objects to this in secular sayings, for the very form

demands a sweeping statement and looks for a hearer with his wits about

him." An Introduction to Wisdom Literature: The Wisdom of Proverbs. Job

& Ecclesiastes (Downers Grove, IL: InterVarsity Press, 1985) 26. Later Kidner

maintains that the book of Proverbs deals not only with generalities but with

ultimates (p. 119).

131 Of the contradictory proverbs mentioned in footnote 129 above,

how can it be said that each proverb and its opposite is generally true? If one

is generally true, the other must be generally not true.

132 Archer Taylor, "The Study of Proverbs," Proverbium 1 (1965) 7.

198

social realm. Biblical scholars have long affirmed that the dominant

characteristic of the sage is his search for and interest in the order to be found

in community. The sage is concerned with discovering an overarching

pattern to the affairs of life and thus being able to predict the consequences of

human actions. So if someone lives an irresponsible life that person will

soon reap the consequences in the form of poverty and anguish. If someone

works hard and is industrious, such a one will be rewarded with wealth and

security.133 However, contrary to the dominant view held by biblical scholars,

the sages of the book of Proverbs did not believe in a fixed and rigid world

order. Such a belief does not fit the polysemous nature of biblical proverbs.

The sages believed in a force at work in the universe that was bigger than any

"order" that humans could discover. Such a perspective is stated in Proverbs

16:9: "A man's mind plans his way/ but Yahweh directs his steps / /."134 Thus

not all the things that happen in a person's life can be controlled and ordered.

There is another stronger power at work and that is the power of the Divine.

Even though there is order in creation and in society, it is not something that

can always be predicted. The intimate involvement of Deity in human affairs

renders the order of the universe dynamic.

Roland Murphy is one biblical scholar who has raised questions about

the dominant view of a static order in Proverbs. He has proposed the axiom

133 See Proverbs 10:2; 10:4; 10:30; 11:21; 13:25; 25:23; 26:27 as

representative of this perspective.

134 Or as the contemporary proverbs says, "Man proposes, but God

disposes." For other proverbs representing this perspective see Proverbs

14:12; 16:1, 2; 16:33; 19:21; 20:24; 21:1; 21:30-31; 22:12; 27:1.

199

"every gnomic saying needs a balancing corrective"135 as a way of balancing

the sages' search for order on the one hand and divine freedom on the other.

But Murphy's approach is exclusively cognitive and seems to be more of a

compromise between the two poles of human order on the one hand and

Yahweh's reign on the other. The proverbs are thus not heard for their

sharpness and precision.

Because proverbs function primarily rhetorically, they are not absolutes

nor are they even general truths. They are occasional, functioning

appropriately only when used at the right time for the right situation.136 It is

the nature of the proverb to be close to life and life experiences. A proverb

takes the uniqueness of each situation seriously and is shaped by the user to

fit that circumstance. So when two contradictory proverbs are placed side by

side, a statement is being made. The sage does not respond to situations

mechanistically, grasping for some standardized or typical response. He is

able to live with the tension that is inherent among proverbs and life

experiences. The sage maintains a philanthropic attitude towards humans

135 See James L. Crenshaw, "Murphy's Axiom: Every Gnomic Saying

Needs a Balancing Corrective," The Listening Heart: Essays in Wisdom and,

the Psalms in Honor of Roland E. Murphy. O. Carm., eds. Kenneth G.

Hoglund, et al. (Sheffield: JSOT Press, 1987) 1-17.

136 The "better/than" proverbs discussed in chapter two are also

witness to a more dynamic view of reality. Glendon Bryce makes the

following conclusion in his survey of this proverbial structure: "Thus, the

'better'-proverb straddles the division between the moral absolute and the

relative preferential value"(p. 353). See " 'Better'–Proverbs: An Historical and

Structural Study," The Society of Biblical Literature Book of Seminar Papers

(L. C. McGaughy, ed.; Missoula: SBL, 1972) 343-354.

200

and towards discourse and uses inventional resources, such as proverbs, to

discover the fitting and needed response.

This chapter has addressed proverbs in their textual context in Proverbs

10-29. But proverbs are such that they easily transcend the boundaries of any

one setting. Proverbs delight in moving from context to context. The

following chapter demonstrates the ability of biblical proverbs to continually

expand their horizons.

 Chapter Four

The Ongoing Influence of Biblical Proverbs in the Tradition of Scripture

The use of the proverbs in Scripture demonstrate an ongoing

hermeneutic process which at its core is rhetorical. Scripture itself

continually reappropriates its traditions in new settings. I would like to argue

in this chapter that the proverbs serve as a paradigm for the ongoing process

of reappropriation and interpretation. The proverbs continue to change, to

take on new form and be appropriated to new contexts. As a result they

continue to influence thought and action.

As a hermeneutical paradigm, the proverb takes on different forms and

functions in a variety of contexts in Scripture. Yet the proverb is not

subjective in nature because regardless of its fluidity, it still has dimensions

that remain constant. There remains an element of "objectivity" about it.

That is why the proverb has sometimes been mistaken as an absolute truth

and even more often as expressing a generalization. There is something

about it that gives it the appearance of certainty. But as it moves into

different contexts, it has the ability to adapt. So in terms of its hermeneutical

work, I characterize the proverb in the following way: it is a rhetorical form

that demonstrates both constancy and change. It is able to dress old thought

and tradition in new clothing. Such a quality is a strong hermeneutical

paradigm for approaching sacred texts. It is also a paradigm for a philosophic

hermeneutic: interpretation as an ongoing process of life.

The argument I am claiming for the proverb has either been

overlooked or not been taken seriously. Wolfgang Mieder has written a work

 201

202

entitled Tradition and Innovation in Folk Literature.1 His claim is that

folklorists have vacillated between focusing on tradition or on innovation.

An earlier generation of scholars focused on the static and traditional aspects

of folklore genres. Little attention was paid to the innovative processes.

These survivalists were concerned with preserving the tradition. More

recent folklorists are stressing the innovative aspect of folklore genres. They

emphasize the constant change that is taking place in the use of folklore in

contemporary culture. What Mieder proposes is an interplay between

tradition and innovation.

Studying innovation and its processes leads to the investigation

of human communication, which ought to be at the heart of

folklore scholarship. But we must be careful not to let the

scholarly pendulum swing to a new extreme by concentrating

only on innovative uses of folklore in our modern age. The

mere study of folklore as rigid survivals was one extreme.

Folklore studies should now not swing to the other extreme and

merely deal with the innovative survival of texts in the world of

popular culture and mass media.2

Mieder's call for a balance is one that looks at the interplay between

constancy and change over a period of centuries. In a chapter entitled "The

Proverb in the Modern Age: Old Wisdom in New Clothing„" Mieder

1 Wolfgang Mieder, Tradition and Innovation in Folk Literature,

(Hanover, NH: University Press of New England, 1987).

2 Mieder xii

203

demonstrates how this is at work in the proverb.3 Looking at tradition and

innovation over such a vast time frame is valuable. But it leaves the

impression that such a hermeneutic phenomenon is a slow evolutionary

process barely visible to the naked eye.

My contention is that it is not necessary to look through the centuries

to discover the hermeneutic process. I maintain that with biblical proverbs

the tension between constancy and change can be observed within the texts of

Scripture themselves. As such they serve as a paradigm for the way in which

the hermeneutic process is responsibly carried out. The type of hermeneutic

that is advocated by individuals like Paul Ricoeur and Allen Scult is not new.

It is a hermeneutic that is endemic to Scripture and specifically demonstrated

in proverbs themselves. It is a natural and rhetorical hermeneutic.

The purpose of this chapter is twofold: first, it is to demonstrate how

biblical proverbs serve as a rhetorical model of the hermeneutic process and

thus are able to influence thoughts and actions; second, to show how

proverbs demonstrate both constancy and change. The proverb condenses a

series of experiences into a short statement. It is tightly packed. But it is not

intended to remain in that state. It is made for the purpose of being unpacked

in different contexts. This chapter demonstrates how proverbs unfold in new

contexts in Scripture. It demonstrates how they are able to express traditional

3 See Tradition and Innovation in Folk Literature, pp. 118-156. Mieder

says: "Throughout the pages of this chapter examples will be cited from

literary sources, art, and the mass media, indicating that proverbs belong to all

types of communication and that they distinguish themselves through an

unlimited adaptability to ever new contexts. Proverbs in collections might

appear to be trite remnants of the wisdom of times past, but when

contextualized in their original wording or in telling variations they become

a most effective verbalization of human and societal concerns" (p. 119).

204

values and mores for new and contemporary settings. Proverbs exemplify a

living tradition.4

In order to accomplish the above goals, this chapter addresses four

issues. First, how do proverbs unfold in various contexts in the book of

Proverbs? Second, how do proverbs work in other contexts of the Hebrew

Scriptures? Third, how do they work in passing on Israel's earlier tradition to

a later generation? Fourth, how are proverbs used in the New Testament?

This chapter limits itself only to sayings that are collected in the book of

Proverbs.5
 Proverbs in Various Contexts in the Book of Proverbs

What are the different shapes and forms that proverbs take in the book

of Proverbs? There are two types of examples that I want to use to

demonstrated the constancy and the fluidity of the proverb. The first is the

overlapping saying which has already been mentioned in the previous

4 Mieder makes the following comment that is apropos to proverbs:

"Oral traditions especially have clearly been prone to changes in form and

wording. Fairy tales after all were not blindly learned by heart in former

times. They "lived" because they were told by individuals who added or

deleted words or sentences as they saw fit" (p. xi). A little later he continues

in this same vein: "We might be able to reconstruct the archetype for some

fairy tales, nursery rhymes, and so on by painstaking research, but at the same

time it becomes extremely clear that the 'original' version never remained

constant and that variation is intrinsically related to tradition" (p. xii).

5 This focus is different from Carole Fontaine's work. Because

Fontaine believes that proverbs lack a context in the book of Proverbs, she

looks for a context in the Hebrew narratives. The question she addresses is,

How are proverbs used in the discourses of these narratives? None of the

proverbs that she investigates in the narratives are found in the collection of

Proverbs. See Traditional Sayings in the Old Testament: A Contextual Study,

(Sheffield: Almond Press, 1982).

205

chapters. The second is the sentence saying used in the poems of chapters 1-9

and 22-24.

 The Phenomenon of the Overlapping Sayings

The abundance of overlapping sayings found in Proverbs is a witness

to the creative production that is at work in the collection. The purpose of

investigating these overlaps is not to demonstrate the historical development

of the proverbs. This has dominated the interest of biblical scholars. Many

scholars assume a development of thought from secular sayings to religious

sayings.6 Others assume a development of form from the short sentence

sayings to the longer instruction poems.7 Such foci are concerned with a

diachronic perspective and do have a place in the interpretation of proverbs.

But my concern is not with the historical development of proverbs. My

concern is with a synchronic view of the text noting how the proverb changes

in shape and function within the text of Proverbs.

There are a number of different types of overlapping sayings in

Proverbs. First, with several of the overlaps, the first line remains the same

or at least relatively constant while the second line is changed. The following

are a few examples:

a) A rich man's wealth is his strong city/

the poverty of the poor is their ruin / / (10:15)

6 William McKane represents this view. See chapter two.

7 Brevard S. Childs is one representative of this perspective.

Introduction to the Old Testament as Scripture (Philadelphia: Fortress Press,

1979) 554-555. Roland Murphy also represents this view. See "The Faces of

Wisdom in the Book of Proverbs, " Alter Orient und Altes Testament 212

(1981): 338-339.

206

A rich man's wealth is his strong city/

and like a high wall protecting him / / (18:11)

b) The sacrifice of wicked ones: an abomination to Yahweh/

but the prayer of the upright one pleases / / 15:8)

The sacrifice of wicked ones: an abomination/

how much more when it is offered deviously / / (21:27)

c) Better is a poor one who walks in his integrity/

than one who is perverse in his speech and he is a fool / / (19:1)

Better is a poor one who walks in his integrity/

than one who has perverse ways and he is rich / / (28:6)

d) As a lion growls so is a king's wrath/

but as the night mist upon the herb so is his goodwill / / (19:12)

As a lion growls so is the terror of a king/

he who infuriates him endangers his life / / (20:2)

In each of the above the first line remains relatively constant with the second

line being changed. The way in which it changes is quite varied. Sometimes

the second line is stated in antithetic form, sometimes it is an extension of the

first, and sometimes a formulaic phrase such as a "better/than" or "how

much more" saying is used. There is no predictable pattern of change on

which the second line is based. A great deal of room is allowed for flexibility.

Second, in another type of overlap, the second line remains constant

while the first is changed:

a) The wealth of a wicked one does not profit/

but righteousness saves from death / / (10:2)8

8 It is worthy of note that many of the overlaps occur in the first

chapter of the sentence proverbs in the book of Proverbs: 10:1 and 15:20; 10:2

and 11:4; 10:6 and 10:11; 10:8 and 10:10; 10:10 and 10:8; 10:11 and 10:6; 10:12
and 16:6;10:13 and 19:29, 23:6; 10:15 and 18:11.

207

Wealth does not profit on a day of tumult/

but righteousness saves from death / / (11:4)

b) The instruction of a sage is a fountain of life/

that one may avoid snares of death / / (13:14)

Fear of Yahweh is a fountain of life/

that one may avoid snares of death / / (14:27)

c) Before destruction a man's heart is haughty/

but before honor is humility/ / (18:12)

The fear of the Lord is instruction in wisdom/

and before honor is humility/ / (15:33)

d) You have seen a man wise in his own eyes/

more hope for a fool than for him/ / (26:12)

You have seen a man who hastens in his words/

more hope for a fool than for him / / (29:20)

In this set of examples,, the same overlapping phenomenon occurs. Only here

while the second line remains relatively constant the first line is varied.

Third, there are proverbs in which both lines are slightly varied:

a) Better to dwell upon the corner of a roof/

than in a spacious house with a contentious woman/ / (21:9)

Better to dwell in a desert land/

than with a contentious woman and anger/ / (21:19)

b) Rich and poor meet together/

the maker of them all: Yahweh/ / (22:2)

The poor and the oppressed meet together/

he who gives light to the eyes of them both: Yahweh / / (29:13)

Fourth, sometimes there are sayings with three variations:

A crucible for silver and a furnace for gold/

but a tester for hearts: Yahweh/ / (17:3)

208

A crucible for silver and a furnace for gold/

and people by the mouth of their praise / / (27:21)

All of one's ways are right in one's own eyes/

but a tester for hearts: Yahweh / / (21:2)

With the first two proverbs the second line is changed. In the third proverb

the second line is the same as the second line in 17:3. Thus 17:3 has a double

overlap. Its first line overlaps with 27:21 while its second line overlaps with

21:2. One other example of a triple variation is the following:

On the lips of the understanding is found wisdom/

but a rod for the back of a senseless one / / (10:13)

That which is waiting for scorners: justice/

and blows for the back of fools/ / (19:29)

A whip for a horse, a bridle for a donkey/

and a rod for the back of fools / / (26:3)

That which holds these proverbs together is the second line of each: "a

blow/rod for the back of fools." The first line of each varies. The first proverb

exhibits antithetic parallelism, the second extension and the third takes the

form of a riddle. Again innovation is allowed for in the creation of the

proverb.

A fifth kind of overlapping is the duplication of proverbs. There are

several proverbs that are repeated almost verbatim.9

a) He who tills his land will be satisfied with bread /

but he who pursues vain things lacks sense/ / (12:11)

9 With the following translation of proverbs, I have tried to

demonstrate the similarities and shades of differences. If the Hebrew text of

the pair is identical, then I translate the pair of proverbs accordingly. If there

are differences in syntax, word choice, gender and number, I also try to

indicate such differences in English.

209

He who tills his land will be satisfied with bread/

but he who pursues vain things will be satisfied with poverty / / (28:19)

b) There is a way which seems right to a man/

but its ends are the ways of death / / (14:12)

There is a way which seems right to a man/

but its ends, are the ways of death / / (16:25)

c) The words of a slanderer are tidbits/

and they will go down into the chambers of the belly / / (18:8)

The words of a slanderer are tidbits/

and they will go down into the chambers of the belly / / (26:22)

d) A sluggard will hide his hand in a dish/

even to his mouth he will not return it / / (19:24)

A sluggard will hide his hand in a dish/

he will be weary to return it to his mouth/ / (26:15)

e) Strike a scoffer and the simpleminded will learn prudence/

reprove a man of understanding and he will understand

knowledge / / (19:25)

When a scoffer is punished the simpleminded will be wise/

but when the prudent is given wisdom, he will take

knowledge / / (21:11)

f) Take his garment, he is a pledge for a stranger/

and hold him in pledge as surety for foreigners / / (20:16)

Take his garment, he is a pledge for a stranger/

and hold him in pledge as surety for the foreign woman / / (27:13)

g) Better to dwell upon the corner of a roof/

than in a spacious house with a contentious woman / / (21:9)

Better to dwell upon the corner of a roof/

than in a spacious house with a contentious woman / / (25:24)

h) The prudent one sees danger and will hide/

but the simpleminded ones will keep on and pay the price / / (22:3)

210

The prudent one sees danger and will hide/

but the simpleminded ones will keep on and pay the price / / (27:12)

i) All the ways of a man are pure in his eyes/

but the Lord weighs the spirit / / (16:2)

All the ways of a man are right in his eyes/

but the Lord weighs the heart / / (21:2)

j) A deceiving witness will not go unpunished/

and he who utters lies will not escape / / (19:5)

A deceiving witness will not go unpunished/

and he who utters lies will perish / / (19:9)

k) A wise son will make a father glad/

but a foolish son is a grief to his mother / / (10:1)

A wise son will make a father glad/

but a foolish man shames his mother / / (15:20)

Before making some general remarks about the whole phenomenon of

overlapping, I want to make some specific observations about the duplicate

proverbs. What do the duplicates say about the interpretation process? Are

they simply signs that the book of Proverbs is made up of smaller collections?

In compiling collections and clusters from different sources, did the editors

inadvertently duplicate several proverbs? I would maintain that there is

more to them than just that.

First, it is possible that the duplicates are structural markers. This

seems to be the case in 16:25 which falls between two marked clusters of

proverbs: 16:21-24 and 16:27-29. The duplicate in 18:8 concludes a cluster of

proverbs on speech. Proverbs 18:8 is repeated in another cluster in 26:17-28 (v.

22). What might be its function here? Why is it that the 19:5 and 19:9

duplicates are placed so close together? A number of questions still remain

regarding their structural function. But preliminary indications are that they

211

may have some structural purpose. They were not simply thrown together

from different collections without the collector's awareness.

Second, if there is a context for proverbs in the book of Proverbs, if they

are not simply randomly collected, then these duplicates would demonstrate

how the same proverb can be used in different textual settings. The same

proverb might have a different meaning and function in different clusters.

Third, the duplications illustrate that the proverbs were memorized

and sometimes repeated verbatim. But the duplicates also emphasize that the

partial overlaps that are expanded and changed are done so intentionally. It is

not that there is a lapse of memory in repeating a proverb. The phenomenon

of overlapping is a sign of composition more than of simple collection. The

duplicates heighten the intentionality of the creativity in the partial overlaps.

Having made these specific observations about the duplicates, what

kind of conclusions can be made from the various types of overlaps

observed? First, the overlaps argue against understanding proverbs as

absolutes. The proverb is open to change and adaptability. To be creative and

flexible with the proverb is an assumed responsibility.

Second, they do not support the idea of any theological development

occurring in the book. As was noted in both chapters two and three, several

scholars propose that earlier proverbs were more secular while later proverbs

were baptized with religious language. The overlap sayings do not support

any such movement.

Third, the overlaps indicate a dialogue or interaction occurring within

the book. Proverbs are not to be read in isolation but in interaction with

other proverbs and in interaction with other contexts in the book of Proverbs.

Thus they are reshaped and reformed. Such a reading is diametrically

212

opposed to the dominant view that isolates and studies each proverb in the

book on its own. The incorporation of these overlapping variants creates a

dialectic within the book. But the implication extends even further than this.

The implication is that to be true to the book of Proverbs this dialectic is to

continue beyond the text. Using my own resources of creativity and

invention, I carry on the dialogue initiated by the proverbs. The interplay

observed between the proverbs in the book of Proverbs causes me to

reconsider, modify and adjust. It places responsibility on me to understand

and rethink the situation. It is not simply that I am handed a proverb to

memorize and then asked to repeat it verbatim on another occasion. I am

asked to enter into the dialogue with the proverb.

Fourth and closely connected with the previous point, the overlaps

demonstrate that proverbs are not static but dynamic and flexible. The

overlapping sayings suggest that the proverbs are to be memorized yes, but

not necessarily to be repeated verbatim. Elizabeth Huwiler makes the

following astute observation:

If the purpose of the sayings in Proverbs were simply to repeat

and remember them, it would be difficult to understand the

reason for including such pairs. The existence of these variants

could even indicate the failure of the system: someone failed the

test of memorization and remembered incorrectly. It is likely

that the purpose of such groups of sayings as we find in Proverbs

10-29 was not simply to preserve but also to propose and discuss.

While it is impossible to prove such intention, the existence of

partially overlapping sayings at least indicates that we should

213

not be hasty to assume a context in which the goals were simple

repetition and memorization (emphasis mine).10
An individual is not wise simply because he or she has memorized many

proverbs. One is wise because he or she knows how to adapt a proverb to

different contexts. An existing proverb can be taken and responsibly adjusted

to fit the occasion. In fact Sirach suggests that this is the responsibility of the

one who uses proverbs: "If an instructed man hears a wise saying, he

applauds it and improves on it. If a rake hears it, he is annoyed and throws it

behind his back" (Sirach 21:15).11

Fifth, these overlaps suggest a rhetorical process, a rhetorical

hermeneutic. The overlaps suggest that the process of understanding and

interpretation does not involve simple reproduction. Interpretation

involves more than concern with accuracy. There is a responsibility on the

part of the interpreter to be creative and productive, to move forward in a

dialectic with other discourse. Because of the close proximity12 and the

frequency with which they occur, the overlaps are not just signs of collection

but of composition. They are indications that those involved in the

collection process also produced. The way in which they composed was

possibly dependent upon the context in which the proverbs were placed. The

overlaps are witness to the rhetorical process. They witness to the

10 Elizabeth Huwiler, Control of Reality in Israelite Wisdom,

unpublished dissertation, Department of Religion Duke University, 1988, 108.

11 Quoted from the New English Bible version.

12 Compare 26:4 and 5; 26:7 and 9; 21:9 and 19; 22:28 and 23:10; 10:6 and

11; 10:8 and 10; 10:2 and 11:4.

214

observation of Proverbs 27:17 (substituting the word "proverb" for "friend"):

"As iron sharpens iron/ so one proverb sharpens another / /."

A rhetorical tension is at work in the overlaps. Midst the change and

innovation of one line or another, however, there is still constancy. There

still is overlap. A part of the proverb remains fixed. This is not a subjective

enterprise. There is a strong element of "objectivity" in the interpretive task

that must be honored.

Finally, as I have already suggested above with the duplicates, the use

of overlaps may create connections among various parts of the book of

Proverbs. It is possible that the overlaps serve as refrains or as inclusios or as

headings for various clusters of proverbs. Or the overlaps may serve some

kind of seconding function, heightening or intensifying the thought of a

small cluster. Such a possibility is worthy of further investigation.

 Proverbs in the Context of the Proverbial Poem

The foregoing has demonstrated how the same proverbs manifest

themselves differently in different parts of chapters 10-29. However beyond

this, sentence proverbs are also employed in the proverb poems of chapters 1-

9 and 22-24. How do they unfold in this context and what is their function? I

would like to look at several examples of the use of the sentence proverb in

the poems.13

The first proverb poem in the book is Proverbs 1:2-7. The concluding

verse contains the most theologically central proverb in the book:

13 James Crenshaw has identified four proverb poems that use a

sentence proverb to help make their argument. James Crenshaw, "Wisdom

and Authority: Sapiential Rhetoric and its Warrants," Vetus Testamentum

Supplement 32 (Vienna: Congress Volume).

215

That men may know wisdom and instruction/

understanding words of insight/

receive instruction in wise dealing/

righteousness, justice, and equity/

that prudence may be given to the simple/

knowledge and discretion to the youth—/

the wise man also may hear and increase in learning/

and the man of understanding acquire skill/

to understand, a proverb and a figure/

the words of the wise and their riddles / /.

The fear of the Lord is the beginning of knowledge/

fools despise wisdom and instruction / /.14

This poem serves as an introduction not only to the first nine chapters

but also to the whole book of Proverbs. The poem states the goal of the sage.

The goal is instruction and understanding. It is to give prudence to the youth

and enable the wise to continue to increase in knowledge. But the goal is not

simply a cognitive one. Wisdom is also concerned with form. Form and

content are not separated. So the sage says that the goal of his instruction is to

help the student shape his thoughts into memorable forms of expression: "to

understand a proverb and a figure/ the words of the wise and their riddles"

(v. 6). The sage then concludes the introduction with a proverb that expresses

the heart of what wisdom is all about: "The fear of the Lord is the beginning

of knowledge/ wisdom and instruction fools despise / /"(v. 7).

How does the proverb in verse 7 function in this context? Using

Brockriede and Ehninger's scheme, the proverb argues from classification.15

This proverb names or labels two different groups: those who fear the Lord

and the foolish. To label a group is to engage in classification. Fools are those

14 Quoted from the Revised Standard Version.

15 See chapter two for an explanation of their system.

216

who despise wisdom. Those who fear the Lord are ones who possess

knowledge.

The function of the saying is also to serve as a crescendo to the poem.

The poem itself is strategically placed at the beginning of the whole book in

order to establish the goal of the sage and of what follows in the collection.

This introductory poem then concludes with a proverb. The proverb

expresses the heart and core of wisdom thought. The ultimate goal of

wisdom is "the fear of the Lord."

It is also significant that this same proverb concludes other poems in

the Hebrew Scriptures as well. One line of the proverb concludes the

wisdom poem in Job 28: "Behold, the fear of the Lord, that is wisdom/ and to

depart from evil is understanding/ /" (v. 28). When compared with Proverbs

1:7, the first line of Job 28:28 remains constant, while the second line amplifies

the thought. The conclusion of one of the wisdom psalms, Psalm 111:10, is

also an overlapping proverb: "The fear of the Lord is the beginning of

wisdom/ a good understanding have all those who practice it / /." The first

line remains constant while the second line extends the thought and

describes the consequences of fearing the Lord. Finally, this proverb

concludes the poem in Proverbs 9:1-12. After describing the futility of trying

to teach the scoffer and the fool, Lady Wisdom quotes this saying: "The fear of

the Lord is the beginning of wisdom/ and the knowledge of the Holy One is

insight/ /" (v. 10).16 Again the first line remains constant while the second is

changed to fit the context.

16 One of the sentence proverbs uses a varied form: "The fear of the

Lord is instruction in wisdom/ and humility goes before honor / /" (15:33).

Proverbs 15:33 concludes the chapter. Does this proverb come in the context

217

The second example is the instruction proverb in 1:10-19. The thrust of

its argument is to warn the student against becoming involved in the lifestyle

of those who rob and abuse others. The poem begins with the teacher

advising the student to avoid association with such people. The teacher in

fact, goes so far as to quote the discourse of these corrupt youths describing

their plans to ambush and rob. The teacher urges the student not to get

caught up in their schemes. As the exhortation is concluded, the teacher caps

it off with a proverb: "For in vain is a net spread in the sight of any bird"

(1:17).17 So how does this proverb relate to the immediate context which

maintains that the violence of the highwaymen will come back on them (vv.

18-19)? The connecting link appears to be this: a bird watching someone lay a

trap for it will go for the grain just as it would have done if it had not seen it

being put down. The bird is a slave of its appetite so it follows a compulsive

desire to eat the grain. The same is true of the highwaymen. No amount of

warning will deter their crime because they are slaves to wealth.

In analyzing the rhetorical function of the proverb here, the teacher

does not simply rely on his authoritative position to deter the student from a

harmful lifestyle. Neither does he simply issue a command. He employs a

number of reasoning strategies and persuasive arguments to make his case.

One of those is the use of a proverb. The proverb is an appeal to experience,

to observation and to common sense in order to persuade the youth to refrain

of a cluster of proverbs and possibly "wraps up" the argument of such a

group?

17 The proverb may be similar in meaning to the following

contemporary proverb: "It's too late to lock the barn door after the horse is

out."

218

from being involved with the wrong kind of people. In Brockriede and

Ehninger's scheme, the proverb argues from parallel case. The example of the

bird and the trap is intrinsically parallel to the behavior of the highwaymen:

through callousness they both become addicted to their destructive habits. In

addition the proverb falls near the conclusion of the poem. In such a

position, the proverb appears to be used to clinch the argument. It is not

responsible for carrying the full weight of the argument. But it is appealed to

to verify and affirm what the teacher has already claimed. It is an appeal to

the authority of endoxa.

A third poem in 6:6-11 advises sluggards to learn a lesson from the ant

and warns against the dreadful consequences of laziness.

Go to the ant, 0 sluggard/

consider her ways, and be wise//

Without having any chief/

officer or ruler/

She prepares her food in summer/

and gathers her sustenance in harvest / /

How long will you lie there, 0 sluggard / /?

When will you arise from your sleep / /?

A little sleep, a little slumber/

a little folding of the hands to rest/

and poverty will come upon you like a vagabond/

and want like an armed man / /.18
Here the ant is held up as the epitome of discipline and hard work. The lazy

person is exhorted to observe the industrious ways of this insect as a way of

changing his or her behavior. The poem begins with this analogy then

moves to asking two rhetorical questions. "How long will you lie there, oh

sluggard? When will you arise from your sleep" (v. 9)? Finally the sage

18 Quoted from the Revised Standard Version.

219

clinches the argument by quoting the following proverb: "A little sleep, a

little slumber, a little folding of the hands to rest/ and poverty will come

upon you like a vagabond/ and want like an armed man / /" (vv. 10-11).

Returning to Brockriede and Ehninger's classifying system, the proverb

in this poem argues from cause. The proverb moves from the premise of

cause to that of effect: laziness results in poverty. In addition, the position of

the proverb comes at the conclusion of the poem. In such a position its

function is not to carry the weight of the argument but to confirm it.

Fourth, in Proverbs 24:30-34 there is another proverb poem about the

lazy person. A similar movement in argument is made but with a different

illustration from nature.

I passed by the field of a sluggard/

by the vineyard of a man without sense/

and lo, it was all overgrown with thorns/

the ground was covered with nettles/

and its stone wall was broken down / /.

Then I saw and considered it/

I looked and received instruction / /.

A little sleep, a little slumber/

a little folding of the hands to rest/

and poverty will come upon you like a robber/

and want like an armed man / /.19
The poem begins with the description of the vineyard of a lazy person. It is

overgrown with thorns and the protective outside wall is in shambles.

Whereas the poem in 6:6-11 offered a positive model of what the lazy person

should be like, this poem gives a description of the deteriorating conditions of

such a lifestyle. Finally the sage tops off his argument with a proverb: "A

little sleep, a little slumber, a little folding of the hands to rest, and poverty

19 Quoted from the Revised Standard Version.

220

will come upon you like a robber and want like an armed man" (vv. 33-34).

Here the same proverb as before is used. It too comes at the conclusion of the

exhortation.

A fifth poem using a saying is found in 6:20-35. The poem counsels

against being taken in by the seductive power of the temptress. The teacher

begins by appealing to parental authority. He appeals to the student to listen

to the words of his parents and to make their teachings a part of the very

fabric of his life. From here the sage moves to describe the seductive power of

the temptress as a way of inoculating the student against the kind of strategy

she uses. Her speech is smooth (v. 24). She is beautiful capturing him with

her eyelashes (v. 25). In fact, the temptress is quite aggressive. She "stalks a

man’s very life" (v. 26). It is after this descriptive vignette that the teacher

quotes a proverb to drive home the argument. The proverb is in the form of

a rhetorical question: "Can a man carry fire in his bosom and his clothes not

be burned? Or can one walk on hot coals and his feet not be scorched?" (vv.

27-28). The teacher continues his argument, using another analogy, by

appealing to the negative pathos we feel toward a thief (vv. 30-31). He finally

concludes by referring to the destructive consequences of yielding to such

temptation (32-35).

The sentence proverb in this poem is used to give rhetorical weight to

the argument against being enticed by the temptress: "Can a man carry fire in

his bosom and his clothes not be burned?" In the Brockriede and Ehninger

system, the proverb argues from two premises. First, it argues from cause to

effect. If I carry a hot coal in my pocket, I can be assured of being burned. The

thought and argument is very similar to the contemporary proverb which

concludes that "those who play with fire, get burned." Second, the proverb

221

argues from parallel case. The experience of playing with fire has intrinsic

similarities to playing around with another man's wife.

This is an argument based on practical experience which no one would

dare to challenge. Crenshaw observes that ". . . when he wants to make his

point decisively, this sage quotes a proverb; that is, he relies upon consensus,

appealing to what all know to be true."20 What comes through in this

proverb is the power of its enthymematic nature. The proverb connects

closely to the endoxa and the common experience of the people.

Even though the proverb used here does not come at the conclusion of

the poem, it does come at the conclusion of the main argument. What

follows after the proverb is quoted are the consequences of not yielding to the

advice. Thus as in the previous poems, the proverb does not carry the weight

of the argument but instead drives home the point already made.

Sixth, the poem of 9:13-18 is concerned about the same matter as

Proverbs 6:20-35: the seductive power of the temptress. In the course of the

argument, a proverb is quoted.

A foolish woman is noisy/

she is wanton and knows no shame//.

She sits at the door of her house/

she takes a seat on the high places of the town/

calling to those who pass by/

who are going straight on their way/

"Whoever is simple, let him turn in here!"/

And to him who is without sense she says/

"Stolen water is sweet/

and bread eaten in secret is pleasant"/

But he does not know that the dead are there/

20 James Crenshaw, Old Testament Wisdom: An Introduction

(Atlanta: John Knox Press, 1981), 21.

222

that her guests are in the depths of Sheol / /.21

The whole of the poem is taken up with describing tactics and strategies

used to persuade the youth to engage in illicit sex. The poem demonstrates

just how persuasive she really is! She is pictured as aggressively seeking a

man as a playmate (v. 13). She calls for those who pass by and invites them

into her house. The young simpleton is easily caught in her trap. The

temptress concludes her call to the youth by quoting a proverb: "stolen water

is sweet, and bread eaten in secret is pleasant" (v. 17). The final verse states

the inevitable consequence of such activity: death.

The rhetorical strategy of the proverb in verse 17 is rich. First, the

proverb uses indirectness22 as an appeal to engage the youth. The language of

the proverb is highly metaphoric comparing the most staple elements needed

four survival, water and bread, to the act of adultery. The proverb makes no

reference to sexual intercourse but the context requires it. Second, the

proverb engages in what Kenneth Burke calls naming.23 It labels and

reframes the illicit sexual experience in a positive light! In using the proverb,

the temptress downplays the wrongness of the action and highlights the

pathos of the experience: its sweetness and pleasantness. In Hebrew Scripture

sweetness is generally associated with honey, a food valued for its medicinal

quality. In describing the immoral behavior this way, the proverb assigns a

positive value to a negative action. In "naming" the action, the proverb does

21 Quoted from the Revised Standard Version.

22 See chapter two for a more detailed analysis of this strategy and the

strategies to follow in this paragraph.

23 See the explanation of this in chapter two.

223

the work of interpreting the experience for the simpleton. Third, as an

enthymeme the proverb connects with an experience that is common to all.

It is the primeval idea that forbidden fruit tastes best 24 The proverb is quite

similar to Proverbs 20:17a: "bread gained by deceit is sweet to a man."25

In Brockriede and Ehninger's classification, the saying combines an

argument from cause to effect (action: when water and bread are stolen;

result: they are especially sweet) with one from parallel case (the pleasantness

ascribed to stolen water and bread should also be ascribed to illicit sex). Once

again the proverb appears to come at the climax of the temptress's persuasive

appeals: after she takes her seat in a conspicuous place, after her aggressive

behavior, after she has repeatedly called to the youth.

According to Crenshaw, this poem "demonstrates Madam Folly's skill

at citing appropriate proverbs which reinforce her smooth words of

invitation to forbidden pleasures."26 The temptress relies on commonly

accepted knowledge to persuade her victim. She uses the proverb with great

skill and artistic finesse.

24 A number of contemporary sayings express this idea: "Everything I

like is either illegal, immoral, or fattening." An Arabic proverb says:

"Everything forbidden is sweet." A quote attributed to Mark Twain: "The

only way to keep your health is to eat what you don't want, drink what you

don't like, and do what you'd druther not."

25 Here is another example of an overlap. Proverbs 20:17 takes the

second line of 9:17, "bread eaten in secret is pleasant," and composes another

proverb with a different: focus: "Bread gained by deceit is sweet to a man/ but

afterward his mouth will be full of gravel."

26 Crenshaw, Old Testament Wisdom: An Introduction, 73.

224

Seventh and finally, the instruction poem of 24:3-7 contains the use of

two proverbs in the course of the argument it makes:

By wisdom a house is built/

and by understanding it is established/

by knowledge the rooms are filled with all precious and pleasant

riches / /.

A wise man is mightier than a strong man/

and a man of knowledge than he who has strength/

for by wise guidance you can wage your war/

and in abundance of counselors there is victory / /.

Wisdom is too high for a fool/

in the gate he does not open his mouth / /.

This instruction poem is divided into three different parts by some

scholars in order to fit the "thirty sayings" that are supposed to make up

chapters 22-24. However, there is good reason to understand this to be one

poem. First the Hebrew text marks it as one. Second, the thought structure of

the poem is a unit which is built around the skill and power of wisdom.

Third, it has the same kind of unity and flow many of the extended poems

have in Sirach.

There are two sentence proverbs in this poem, one coming at the

beginning and the other at the conclusion. The first one is in verse 3a: "by

wisdom a house is built." This overlaps with Proverbs 14:1: "The wisdom of

women builds her house." And it overlaps with 9:1: "Wisdom builds her

house." The second saying is found in verse 6b: "in an abundance of

counselors there is victory." This proverb overlaps with 11:14: "Where there

is no guidance, a people falls/ but in an abundance of counselors there is

safety / /." In 15:22 it appears in a little different version: "Plans are frustrated

when there is no counsel/ but in much counsel, it will stand." These sayings

seem to frame the poem, emphasizing the strength and success of wisdom.

225

Wisdom is skilled in building a house, in filling its rooms with the riches of

life. Wisdom is stronger than physical strength and gives victory even in

war. Because of its strength and superiority, the final verse affirms that

wisdom is beyond the reach of the fool. The two proverbs in this poem serve

first to set up the argument and then in the end clinch it.

What does the use of the sentence proverbs in these seven poems

reveal? Biblical scholars have generally assumed that the grounds for

obedience in the proverb poem was the appeal to an authoritative figure, a

teacher, sage, or parent.27 Throughout the proverb poems there is repeated

the line, "Listen, my son, to your father's instruction" (1:8; 6:20; 10:1; 15:20;

23:22). With the teacher/student relationship there is automatic authority/

submission response. Because of this, any need for rhetorical or persuasive

strategies was deemed futile. However, the poems do not simply issue

commands expecting them to be followed. The use of the sentence proverb is

witness to this. The sentence saying sheds a different light on what is taking

place in the poems. The poems may contain imperatives but not by

themselves. It is backed with arguments of various kinds to persuade the

student to follow the commands. One of these is the use of the saying.

Typically the proverb is used not to carry the main load of the argument. But

after the argument has been developed, it is employed to clinch the case. On

first appearance because the poem is based on the authority of the father or

teacher, their ethos may seem to be doing all the persuasive work. But in

27 See James Crenshaw for a brief explication: "Wisdom and

Authority: Sapiential Rhetoric and its Warrants," Vetus Testamentum

Supplement 32 (Vienna: Congress Volume).

226

reality the poem must rely on the saying to wrap up its case. Sometimes the

indirect appeal is more potent than the direct.

 Proverbs in the Broader Context of Hebrew Scriptures

In the Hebrew canon proverbs are being appropriated in new and ever

expanding contexts. Numerous examples of this expansion could be given. I

offer only a few to demonstrate their ongoing and dialogic work in Scripture.

The proverbs included here are from the book of Proverbs which are

employed in other contexts of the Hebrew Scripture.28

One example of the reapplication of a proverb is Proverbs 26:27: "He

who digs a pit will fall into it/ and he who rolls a stone, it will return to

him / /." The context of the proverb is in a cluster of proverbs about the

impact of the verbal wounder.29 His speech is a lethal weapon. But the

verbal abuser faces adverse consequences in the end. His abusive ways will

come back on him. The one who schemes against another will himself suffer

the repercussions.

The first line of this proverb is used in two other texts outside

Proverbs. One is in Ecclesiastes 10:8 and the other is Psalm 7:15. In

Ecclesiastes 10:8-9 the proverb is as follows: "He who digs a pit will fall into it/

and whoever tears down a wall– a snake may bite / /. He who dislodges stones

may be hurt by them/ and he must take care who would chop down trees / /."

Most commentators say that Ecclesiastes chapter 10 is made up of a series of

28 Again I am not concerned with the diachronic issue of whether the

proverb in the collection of Proverbs is the more original one or the proverb

outside the collection. Such a focus is unnecessary for what I am attempting

to accomplish.

29 See chapter three.

227

unrelated proverbs. However, they at least seem to be clustered in smaller

units made up of two or three verses. Verses 8-11 may be one such cluster.

Using a series of analogies the proverbs speak to the idea or retribution.

Misconduct will bear its own fruit.

Here again one sees the way in which a proverb is shaped and

expanded in a different context. Like the overlapping sayings within the book

of Proverbs, this proverb takes the first line of a traditional saying and adds to

it another and different line and analogy. The second line uses the analogy of

a snake nesting within a wall. Because the most common type of mortar was

mud, it was easy for snakes to find hiding places in the cracks in walls. The

image is possibly of a robber breaking into a house to steal and in the process

encountering a poisonous snake. It was the responsibility of the proverb user

to not simply repeat a proverb verbatim. But the user was to employ his or

her creative powers to reshape and expand the proverb to fit the occasion and

make it fresh.

The image of the pit is used in several psalms.30 However, Psalm 7:15

comes closest to the phrasing of Proverbs 26:27. It reads as follows: "He makes

a pit, digging it out/ and falls into the hole which he has made / /." Psalm 7 is

an individual lament in which the psalmist prays to God to deliver him from

his enemies. The psalm concludes with a description of the enemy as a

creator of evil. Such evil will eventually return to the one with whom it

originated. This is the context for the above proverb.

This verse takes the image of the pit which makes up the first line of

the proverb and expands it into two lines. In fact the next verse (v. 16) serves

30 Psalms 9:15; 35:7f; 57:6

228

as a commentary on its meaning: "His mischief returns upon his own head/

and on his own pate his violence descends / /."

The proverb is used outside the Hebrew canon as well in the wisdom

book of Sirach. Sirach 27:26 reads: "The man who digs a pit falls into it/ he

who sets a snare will be caught by it / /." This proverb comes in a cluster of

proverbs dealing with the destructive behavior of the wicked one:

The man with a sly wink is plotting mischief/

no one can dissuade him from it / /

Honey-tongued to your face/

he is lost in admiration at your words / /

But behind your back he has other things to say/

and makes your own words sound offensive / /

I have found many things to hate, but nothing to equal this man/

and the Lord hates him too / /

The man who throws a stone in the air, throws it on to his own

head/

a treacherous blow cuts both ways / /

The man who digs a pit falls into it/

he who sets a snare will be caught by it / /

On the man who does evil, evil will recoil/

though where it came from he will not know / /

Sarcasm and abuse are the mark of an arrogant man/

but vengeance lies in wait like a lion for him / /

The trap will close on all who rejoice in the downfall of the

devout/

and pain will eat them up before they die / /(Sirach 27:22-29).

This series of proverbs like many in Sirach are closely tied together and

actually form a narrative. What is striking about this unit is that it is quite

similar in thought and movement to the cluster of proverbs found in

Proverbs 26:17-28. The text begins with the deceptive nature of the wicked.

The primary tool at his disposal are his words. His words are honey-coated.

But when you are out of sight he speaks offensive words. He is a verbal

abuser. The poem concludes similarly to the way in which Proverbs 26

229

concludes. It speaks of the consequences that will come to this destructive

person. Midst a series of vignettes about evil recoiling back on the evil one,

the poem includes the proverb of the wicked one falling into his own pit.

This poem has remarkable similarities to the poem of Proverbs 26:17-28.31

Comparing Proverbs 26:27 with three other contexts outside the book of

Proverbs reveals the richness and the flexibility with which a relatively

mundane proverb is put to work. The similarity of all three is that the

proverb is used in a context that speaks of the destructiveness of those who

work to do harm to another. In all three the harm returns to the one who

initiated it. In comparing these three contexts, the proverb is never quoted

verbatim. In Ecclesiastes 10:8 the second line is changed to include an analogy

of a snake. In Psalms 7:15 the proverb is expanded to include both lines.

Finally in Sirach 27:26 both the lines preceding and following it contain

different analogies. What one witnesses in this little proverbial phrase is

constancy in change.

Psalm 37 is a collection of proverbs some of which overlap proverbs

found in the book of Proverbs. It is interesting to compare and contrast the

sayings in Psalm 37 with those in Proverbs. For example, Psalm 37:22

overlaps with Proverbs 3:33 in the following way:

For those blessed by Yahweh will possess the land/

but those cursed by him will be cut off / / (Psalm 37:22)

The curse of Yahweh is on the house of the wicked/

but the abode of the righteous he blesses / / (Prv. 3:33)

31 If the proverbs of Sirach 27:22-29 are clearly a unit and if it is similar

to Proverbs 26:17-28, might this be further evidence for the unity of the

proverb poem of 26:17-28?

230

With these two proverbs the lines of each are simply reversed; they are

overlapping saying in which the first and second lines are switched.

Psalm 37:30 overlaps with Proverbs 10:31. Notice how this occurs:

The mouth of the righteous utters wisdom!

and his tongue will speak justice / / (Ps. 37:30)

The mouth of the righteous brings forth wisdom/

but the perverse tongue will be cut off / / (Prv. 10:31)

The relationship between these two is that, except for one word (in the

Hebrew), the first line in both is the same. The second line is different. In

Psalm 37 the parallelism is an extension or elaboration of the first line. In

Proverbs 10:31 the parallelism is antithetic. However, in the Hebrew text the

second line of each begins with the word "tongue" (NOwlA).

Psalm 37:23 overlaps with Proverbs 20:24:

The steps of a man are from Yahweh/

and he establishes him in whose way he delights/ / (Ps. 37:23)

The steps of a man are from Yahweh/

how can man understand his way? / / (Prv. 20:24)

The first line of both of these proverbs is identical including the not so

common use of the term rb,g, for man. The second line of both is an

extension of the first and both use the term jr,D, (way). But that is the end

of the similarities. The second line of Ps 37:23 is in the indicative and affirms

the positive consequences of Yahweh's work. The second line of Proverbs

20:24 is an interrogative and is antithetic to the first stating the negative

consequences of the absence of Yahweh's work. Psalm 37:23 gives the positive

results of Yahweh's work in human life: the individual is given security and

direction. Proverbs 20:24 gives the negative results of the absence of his work:

the individual gropes through life with no direction.

231

Psalm 37:16-17 overlaps with Proverbs 16:8 in the following way:

Better is a little that the righteous has/

than the abundance of many wicked / /

For the arms of the wicked shall be broken/

but the Lord upholds the righteous / / (Ps. 37:16-17)

Better is a little with righteousness/

than much revenue with no justice / / (Prv. 16:8)

The two lines of Psalm 37:16 and Proverbs 16:8 are basically the same. Both

are couched in the form of a "better/than" formula. Both associate a little

with what is good and a lot with what is bad. The main difference is that

Psalm 37 expands on the proverb with a second verse that describes the

consequences that will come to the righteous who has little and the wicked

who has much. It appears to be a natural practice to expand upon a

traditional proverb found in the biblical collection. Such expansion may be a

way of using the proverb responsibly.

The above are examples of proverbs being used in other contexts

outside the book of Proverbs. What is seen is their flexibility. The proverb in

its new context is still immediately recognized. But it is reshaped and

remolded to address the new situation.

 Proverbs in the Context of Israelite Tradition

The texts of Proverbs are rhetorical. By that I mean that they are fluid,

dynamic and adaptable. They are activated by a specific audience and

situation. As such they provide a bridge, a conduit if you will, from the past

to the present and from the present to the future. Proverbs provide such a

bridge by connecting past traditions with contemporary culture. Thus they

are a living and dynamic tradition. But not only do proverbs look to the past

they also work from the present to the future. All of this takes place in the

232

context of changing times, relationships and circumstances. Proverbs work

close to the ground of the human condition. They are always unfolding into

new situations ahead. They are rhetorical in the way they function.

The proverb carries on the traditions of the past by reinterpreting them.

When reading the texts of Hebrew Scripture, such texts are filled with

references to the major historical events in the life of a specific culture, Israel.

Such events include the Exodus from Egypt, the Wilderness Wanderings,

Conquest of the land of Canaan, the Covenant with Yahweh at Sinai. In

order to understand the majority of the texts of Old Testament Scripture, one

must be familiar with and know these historical events. They are alluded to

in practically every corner of its pages. In addition to the major historical

events there are the major institutions and traditions that dot the landscape

of the texts. These include the temple and the cult32, the sacrificial system,

the monarchy, and the torah (law).

However, when moving to the texts of wisdom and specifically

Proverbs, surprisingly absent are references to these events and institutions.

There is little or no concern with the history of Israel as a people. There is no,

Salvation History, no Exodus, no Covenant, no Wilderness Wanderings, no

Conquest. There is also little mention of the torah, little mention of the cult,

and little of the monarchy. The proverbs dehistoricize other texts of

Scripture. It is not that they are opposed to these events or traditions. Rather

they move beyond them to reframe them. The traditions are reminted for a

32 The term "cult" refers to Israel's worship practices and institutions

including the sacrificial system, priesthood, and temple worship. It has

nothing to do with the contemporary use and meaning which refer to small

fanatical religious groups.

233

different time and context. The proverbs de-ethnicize Hebrew texts and

enable them to speak more universally rather than to the exclusive

community of Israel.33 Without knowing or understanding the major

traditions of ancient Israel, almost anyone can understand the proverbs.34

But yet the proverbs do not reject the past. They are not antipathetic to

tradition. They are grounded in the events and traditions that have gone

before. Such events and beliefs are still central. They simply appear in new

form and clothing. Proverbs form a bridge between religious nationalism on

i:he one hand and responsible living on the other. Wisdom renders its

rhetorical service by eliminating the nationalistic tone of the tradition.

Wisdom enables all individuals to be a part of the world community rather

than the community being limited to one particular ethnic group. It is

inclusive rather than exclusive.

I want to give three examples of how proverbs work in this regard.

One example is in regard to the concept of "holy" in the Hebrew Scriptures.

This concept pervades the texts of Genesis through Deuteronomy. Such texts

speak of the Lord being a holy God (Exodus 3) and his people being holy

33 A good example of this occurred one day when I was walking across

the University of Oregon campus in Eugene. I happened to walk by the art

building. Over the archway entrance was inscribed this proverb from

Proverbs 24:3-4: "By wisdom a house is built and by understanding it is

established, by knowledge the rooms are filled with all precious and pleasant

riches." The individuals who read that can understand its meaning. Yet

most do not have any awareness of or even care for ancient Israelite tradition.

34 This explains why in some modern versions of the Bible that

contain only the New Testament the book of Proverbs is sometimes included

a s an appendix. The book can be understood separated and apart from the

original context.

234

people (Exodus 19:6; Deuteronomy 7:6). Leviticus chapters 17 through 26 is

known as the "Holiness Code." Here is a description of Yahweh as a God who

is holy and the kind of response he expects from his people because of who he

is:

So you shall keep my commandments and do them: I am the

Lord. And you shall not profane my holy name, but I will be

hallowed among the people of Israel; I am the Lord who sanctify

you, who brought you out of the land of Egypt to be your God: I

am the Lord (Lev. 22:31-33).

Now when one moves to Wisdom Literature the use of the term "holy" is

absent. What proverbs do is to reframe the concept by using a different term.

In Proverbs the new term is "the fear of the Lord."35 That the two terms are

related is seen when one compares the usage of both. The benefits and values

assigned to both are quite similar.36 However, the "fear of the Lord" is a

broader more universal term which is not as closely tied to Israel's tradition

and cultic worship as was the concept of "holy."37 Here is an example of

wisdom carrying on the tradition and concept of holiness but in a different

and more universal frame.

35 This phrase is repeated on numerous occasions in Proverbs 1:7; 1:29;

9:10; 14:27; 15:16; 15:33; 16:6; 19:23; 22:4.

36 See Ronald Clements, Wisdom For a Changing World: Wisdom in

Qld Testament Theology (Berkeley: BIBAL Press, 1990) 29-31. An expanded

version of this work is seen in his more recent volume entitled Wisdom in

Theology (Grand Rapids: Eerdmans, 1992).

37 See Clements, Wisdom For a Changing World, p. 31.

235

A second example is that of the concept of health and illness in the

Hebrew Scriptures. The old way of thinking believed that health was a

reward for living obediently to Yahweh and illness was a form of

punishment for disobedience (See Exodus 15:25-26; Leviticus 15:31; Psalm

38:3-8). Sickness resulted because of sin. But wisdom remints these thoughts

and beliefs without completely rejecting them. Though the idea of sin is not

completely exorcized from its connection to health, it no longer is given

center stage in the relationship. Health is demystified. Now health involves

a strong element of psychological well-being. The roots of good health are

traced to a healthy frame of mind:38

A cheerful heart is good medicine/

a downcast spirit dries up the bones / / (Prv. 17:22)

Contentment can bring health and healing:

Contentment makes a body healthy/

jealousy rots bones/ / (Prv. 14:30)

In contrast, a negative and pessimistic outlook can bring on illness:

A person's spirit will endure sickness/

but a broken spirit who can bear? / / (Prv. 18:14)

Responsible use of speech contributes to good health:

There is one whose rash words are like sword thrusts/

but the tongue of the wise brings healing / / (Prv. 12:18)

38 Individuals like Norman Cousins and Bill Moyers have revived

and popularized the idea that mental health effects physical well-being. In

the introduction to Cousins' book The Healing Heart, Proverbs 17:22 is

quoted. Norman Cousins, The Healing Heart, (New York: Avon Books,

1983). See also Bill Moyers, Healing and the Mind (New York: Doubleday,

1993). We seem to be instinctively aware of the connection between physical

and mental/emotional health when we use such phrases as "She died of a

broken heart" or "he is worrying himself sick."

236

In an earlier generation in Israel, health and sickness belonged in the

general categories of sin and guilt and to the realm of the priest and the cult.

With the activation of wisdom in a later generation, such categories are

exorcized. Again this is not to be taken as a rejection of the cult but as

reaching beyond this boundary to be more inclusive. Health and medicine

now come to be viewed as a part of the science of life available to those who

live responsibly.

A final but important example is related to how wisdom reframes

discourse enabling it to be more inclusive. Wisdom speaks of and

understands discourse differently than the other two major units of the

Hebrew canon (the Law and the Prophets). With the law and the profession

of the priests, discourse was viewed in the context of the cult. Priests used

discourse as a means of fulfilling the ritual requirements and of absolving

guilt. It was used in the context of carrying out sacrificial duties and of

forgiving sins. Discourse was very much theocentric.

Prophetic discourse came primarily in the form of oracles. The most

frequent genre was the messenger speech which began with the formulaic

phrase "thus says the Lord." The prophets stood as spokesmen for God

speaking a word on his behalf to the people. They were gifted orators using a

variety of creative genres to communicate their message. Even though they

were skilled in the use of oratory, they were primarily preachers and not

homileticians or speech teachers. That is, they did not talk about discourse.

When it comes to the use of discourse in Proverbs, there is a change.

The sages were skilled in its use as teachers. They were not only practitioners

but also instructors, teaching students the proper use of discourse. Here for

237

the first time in the Hebrew Scriptures is an interest in metadiscourse.

Advice is offered about how to speak.

In Proverbs discourse is not simply unidirectional, Yahweh

communicating to humans. Now more emphasis is placed on the social

dimension, on proper timing, on how speech affects others, and how it

reflects the character of the one who uses it. Discourse in the institutions of

the priests and prophets was clearly theocentric. The sages do not in any way

eclipse the theocentricity. However, it is now more subtle and serves as the

background to a perspective that appears more humanistic. The spotlight is

on human interaction and responsibility. Yahweh is still at work but through

the ways in which individuals responsibly use speech. This is another

example of the hermeneutical process of proverbs.

The proverbial form was one of the important media by which ancient

tradition could be preserved and could continue to be living and dynamic.

Such a function of proverbs is not limited to the Biblical collection. This was

partly the motive for Erasmus (c. 14664536) carrying out a thirty-six year

project of collecting proverbs in his Adagia.39 According to Margaret Mann

Philips, the "primary intention" of the Adagia was to "familiarize the reader,

particularly the Greekless reader, with the great authors of antiquity."40 The

39 The first collection was published in 1500 and contained 818 adages.

The final collection was published in the year of Erasmus's death, 1536, and

contained 4,151. Margaret Mann Philips, The 'Adages' of Erasmus: A Study

with Translations (Cambridge: The University Press, 1964) x-xi.

40 Margaret Mann Philips trans., Collected Works of Erasmus: Adages

(Toronto: University of Toronto Press, 1982) xiii.

238

use of the proverb functions as a kind of time capsule to transport tradition

into a new setting.41

What is observed in proverbs is one type of hermeneutical model for

enabling a community's beliefs and traditions to continue to speak. Proverbs

serve as a bridge in passing on the beliefs of a former generation. They

demystify past tradition. But as a bridge to the future not only do proverbs

reframe past beliefs but they themselves can be reminted to fit a specific

community and ethnic group. They exemplify both constancy and change.

 Proverbs in the Context of the New Testament

The ongoing work of the proverb is not just limited to texts of the

Hebrew Scriptures. It extends beyond them to texts of the New Testament as

well. Once again what is observed are the qualities of constancy and change.

The proverb carries on the tradition but at the same time has an innovative

quality to it. I have selected several proverbs quoted by writers in the New

Testament.42 How do these New Testament texts use them? How do the

proverbs function in these contexts?

I Peter 4:8 quotes Proverbs 10:12 in the hortatory context of the letter. In

its form in Proverbs 10:12 the proverb reads as follows: "Hatred stirs up strife/

but love covers all transgressions/ /." One possible meaning of the proverb is

41 In the forward to a volume by B. J. Marketos who has compiled a

collection of ancient Greek proverbs, John Vassos makes this observation:

"The Greeks have used their proverbs to pass along their experience and their

philosophy. Proverbs have even been used as a means of underground

communication" (p. 13). See B. J. Marketos, ed., Ann Arpajoglou, trans., A

Proverb For It: 1510 Greek Sayings (New York: New World Publishers, 1945).

42 My selection is not exhaustive. An example worthy of analyzing

which is not included in this section is Proverbs 3:34 which is quoted both in

James 4:6 and I Pet 5:5.

239

that one who loves is able to overlook the imperfections in another which

could lead to conflict. I Peter 4:8 quotes the second line of the proverb: "love

covers a multitude of sins." The context in which the proverb is used is in

the hortatory section of I Peter 2:11-4:11. This whole context follows on the

heals of 1:1-2:10 which is simply a description of what God has done for the

church and the Christian community. The hortatory section that follows

(2:11-4:11) is dominated by the imperative mood. So the letter moves from

describing what God has done for Christians to what Christians must do to

live responsibly. It is at the conclusion of this exhortation passage that the

text quotes the second line of Proverb 10:12. The following is the immediate

context:

The end of all things is at hand; therefore keep sane and sober

for your prayers. Above all hold unfailing to your love for one

another, since love covers a multitude of sins. Practice

hospitality ungrudgingly to one another. As each has received a

gift, employ it for one another, as good stewards of God's varied

grace: whoever speaks, as one who utters oracles of God;

whoever renders service, as one who renders it by the strength

which God supplies; in order that in everything God may be

glorified through Jesus Christ. To him belong glory and

dominion for ever and ever. Amen (I Peter 4:7-11).

As the author reaches the climax of his exhortation, he issues a barrage of

imperatives to the reader and exhorts the Christian above all else to "hold

unfailing to your love." This prepares the way for using what more than

likely was a familiar saying: "love covers a multitude of sins."43 The author

43 That this was a familiar saying is supported by the fact that it is

quoted in the book of James. The quote is the final statement the writer

makes in that book: "My brethren, if any one among you wanders from the

truth and some one brings him back, let him know that whoever brings back

240

uses the proverb to drive home his argument to Christians to live responsibly

and with an attitude of love toward others in the Christian community.

A second example of the use of a proverb in the New Testament is

found in II Peter 2. In this text the author is making a strong and passionate

appeal against associating with false teachers. These false teachers were once

faithful Christians. But now they have apostatized. The text begins by

warning the reader about their destructive nature (2:1-3). The author

continues by reflecting back on how history demonstrates that false teachers

are always punished (2:4-8). This was true in the days of Noah, with the cities

of Sodom and Gomorrah, and with the fallen angels. The conclusion that is

drawn from past history is that God knows how to deliver the faithful and

punish the unfaithful (2:9-10). From here the author tightens his case even

more by describing the lifestyle of these false teachers (2:11-17). They are full

of lust and despise authority. Their eyes are full of adultery and greed. With

a strong element of pathos, he pictures them as irrational animals born to be

caught and killed. He concludes his argument by describing their dangerous

condition. They are backsliders. They had tasted of the knowledge of Christ

but returned to their former way of life. And this last state is worse than the

first. The author caps off his argument by appealing to a repulsively charged

proverb: "The dog turns back to his own vomit, and the sow is washed only

to wallow in the mire" (2:22). The saying comes from Proverbs 26:11: "Like a

dog that returns to its vomit/ is a fool that repeats his folly / /."

The saying in Proverbs comes in the context of a cluster of sayings

dealing with the folly of fools:

a sinner from the error of his way will save his soul from death and will

cover a multitude of sins" (James 5:19-20; emphasis mine).

241

Like an archer who wounds everybody/

is he who hires a passing fool or drunkard / /

Like a dog that returns to its vomit/

is a fool that repeats his folly / /

Do you see a man who is wise in his own eyes?/

There is more hope for a fool than for him / / (Prv. 26:10-12)

The fool is the one who does not learn from past mistakes. He is incapable of

appropriating the most elementary lessons from the experiences of life. Thus

he is doomed to chronic repetition of folly. Foolishness becomes a tragic way

of life.

The text in II Peter does not use the saying to talk about fools but about

a different character of people: false teachers. The argument is packed with

pathos which is capped off by this proverb. The text in II Peter uses only the

first line of the proverb and adds a second image that is almost as despicable

as the first: a pig wallowing in the slush and stench of its own mud hole.

There are two observations worthy of note in the use of proverbs in the

above two texts. First, the two proverbs cited above, like those in the

instruction poems, are used not to carry the burden of the argument but to

clinch it. Both the proverbs used in I and II Peter are quoted at or near the

conclusion of a long series of arguments. They both, especially II Peter 2:22,

carry a strong element of pathos. The placement of the proverb in the course

of the argument and its appeal to pathos and experience enable the proverb to

drive home the point at issue. Second, only half of the "original" proverb is

quoted. Once again the phenomenon of overlapping is at work. The binary

structure of the proverb is equipped to split in half enabling it to undergo a

kind of fission. Its structural makeup gives it the capacity to reproduce

proverbial offspring that take on other shapes and forms in different contexts.

242

But "fission" is not the only way a proverb is expanded into future

contexts. Sometimes a proverb is taken and amplified into a story form or a

parable. It is the nature of a proverb to compress a series of experiences into

one brief statement. What happens when these tightly packaged sayings are

unpacked? Such is the case with several parables in the New Testament. It is

another way in which the proverb unfolds.

Luke 14:7-11 tells the parable of how guests are to act at the invitation

to a marriage feast:

Now he told a parable to those who were invited, when he

marked how they chose the places of honor, saying to therm,

"When you are invited by any one to a marriage feast, do not sit

down in a place of honor, lest a more eminent man than you be

invited by him; and he who invited you both will come and say

to you, 'Give place to this man,' and then you will begin with

shame to take the lowest place. But when you are invited, go

and sit in the lowest place, so that when your host comes he may

say to you, 'Friend, go up higher'; then you will be honored in

the presence of all who sit at table with you. For everyone who

exalts himself will be humbled, and he who humbles himself

will be exalted" (Lk. 14:7-11).

This parable is clearly an amplification of the saying in Proverbs 25:6-7: "Do

not put yourself forward in the king's presence/ or stand in the place of the

great/ / for it is better to be told, 'Come up here,'/ than to be put lower in the

presence of the prince/ /." In its context in Proverbs, the saying is concerned

with giving advice to the aspiring young student about the way he should

conduct himself in the presence of the king. It is concerned with proper

etiquette. The parable in Luke unpacks the proverb and expands it into story

form. It gives advice about how to conduct oneself in a social setting. It is

concerned with individuals developing the quality of humility.

243

The parable of Luke 18:1-18 is built on another saying from Proverbs:

And he told them a parable, to the effect that they ought always

to pray and not lose heart. He said, "In a certain city there was a

judge who neither feared God nor regarded man; and there was

a widow in that city who kept coming to him and saying,

'Vindicate me against my adversary.' For a while he refused; but

afterward he said to himself, 'Though I neither fear God nor

regard man, yet because this widow bothers me, I will vindicate

her, or she will wear me out by her continual coming.' And the

Lord said, "Hear what the unrighteous judge says. And will not

God vindicate his elect, who cry to him day and night? Will he

delay long over them? I tell you, he will vindicate them

speedily. Nevertheless, when the Son of man comes, will he

find faith on earth?"

The saying appears to be based on Proverbs 25:15: "With patience a ruler may

be persuaded/ and a soft tongue will break a bone / /." This proverb comes in

the context of a cluster of sayings dealing with the impact discourse has on

others. When used appropriately, discourse has an effect for good. When

used carelessly it destroys. Proverbs 25:15 speaks of its appropriate use. And

so does the parable in Luke that builds on it. But the context in Luke is not

just about any kind of discourse. It is about prayer and how persistent and

faithful prayer from a widow who has no status and no power can influence

the decisions of a most powerful and ruthless judge, one who fears neither

God nor humans.

Other parables are also based on sayings from Proverbs. Included in

this is Luke 6:47-49, the parable of the wise and foolish builders, which seems

to expand the saying of Proverb 10:25: "When the tempest passes, the wicked

is no more/ but the righteous is established for ever/ /." Another example is

the parable in Luke 11:5-8. Here, Jesus tells the story of the person who at

midnight asks a friend for food because special guests have unexpectedly

244

arrived at his house and he has nothing to offer them. Though it is an

inconvenience for the friend who is being asked, his responsibility is to

respond immediately and not put off the request. The parable is an

elaboration of the saying in Proverbs 3:28: "Do not say to your friend, 'Go, and

come again, tomorrow I will give it'— when you have it with you."

This section is not intended to exhaust the ways in which New

Testament writers use and appropriate Biblical proverbs. But it does suggest

that Hebrew proverbs continue to unfold in New Testament contexts. At

least two ways have been identified here. First, one line of a proverb is

quoted and pressed into service for the sake of driving home the point of an

argument. Second, New Testament writers amplify proverbs into parable

form. In these ways the proverb carries forth its ongoing function.

The interpretive process does not occur in a vacuum. It is a dialogue

that takes place between text, interpreter and contemporary audience. The

proverb is built to engage in such a dialogue. It expands in order to meet the

ever changing hermeneutical demands of the situation. As a hermeneutical

paradigm, the proverb manifests both constancy and change.

 Chapter Five

 Conclusion

The dominant perspective of biblical scholarship is that proverbs are

valued for what they reveal about the wisdom and culture of an ancient

civilization. While they convey insightful information, they are perceived as

mild mannered in spirit. But this perspective is anemic. It eclipses the power

of the proverb. What I have done is to brush away the deposits from the

surface of the proverb and expose the underlying beauty of its rhetorical

shape. I have demonstrated that far from being harmless cliches, biblical

proverbs are potent rhetorical works of art. What I have discovered is a

sharpness about the proverb that enables it to penetrate the ear and the mind

of the listener.

Because of this internal dynamic, the proverb does not lie dormant. It

must have a context in which to work. Even when consigned to a collection,

the proverb seeks out active duty. Contemporary scholarship has not

acknowledged this activity within the book of Proverbs. My work is

distinctive in that it describes the action of the proverb within the collection.

Proverbs do not have to lie around waiting for someone to pluck them from

the loneliness of a collection and appropriate them to a social context before

they experience self-actualization. They have a working context within the

book of Proverbs. Thus, scholarship can no longer be noncritical of the long

standing belief that the texts of Proverbs are randomly collected. Biblical

scholars must now be more sensitive to macro-structures within Proverbs. I

have shown that the rhetorical power of the proverb enables it not only to

manage individual and social behavior but also to manage texts and ever

changing contexts within the canon of Scripture.

 245

246

Methodologically, I have sought to test the productivity of the

rhetorical hermeneutic of Paul Ricoeur. I have applied his theoretical work

to specific texts. What I have discovered is that the Ricoeurian perspective is

especially productive when used to illuminate the text of Proverbs. Its

productivity goes beyond that of the historical critical method which has for

so long dominated biblical scholarship. The historical critical method is

concerned with how the text has come into its present form. It is interested in

the source, form and redaction processes that lie behind the received text. My

method is more philanthropic with the text as text. Rather than trying to get

behind the text, I begin with the text and discover how it unfolds before itself.

I respond to the following question: What claim does the text, as it stands,

make on the present reader? I demonstrate how the text is encountered in a

meaningful way by contemporary Christian readers.

Further, my study demonstrates that the method of rhetorical criticism

fits naturally with texts of Proverbs. Biblical scholars would have to agree

that the process of placing proverbs in a collection removes them one step

from their historical moorings. Therefore, as compared to other textual

settings, scholars should have the least difficulty with accepting the value of a

synchronic method of inquiry in the book of Proverbs. In addition, what I

have been able to produce by using this method witnesses to its value.

Finally in regard to methodology, my work has suggested a way for

appropriating a rhetorical perspective to sacred texts. Biblical scholarship is

interested in rhetorical methodology but has been hesitant to use it because

scholars either were uncertain in how to proceed, or had poor models to

follow, or simply did not understand what a rhetorical method was supposed

to accomplish. What I have done is to offer one valid way of employing a

247

rhetorical method for interpreting sacred texts. Flowing out of these

substantive and methodological conclusions are a number of implications

that make a valuable contribution to both biblical and rhetorical scholarship.

My investigation into the micro-dimensional level of the proverb has

value for contemporary biblical scholarship. First, it demonstrates that the

proverb is polysemous in its form and content. Proverbs have frequently

been treated like cliches or slogans whose meanings are obvious to even the

simple minded and therefore unworthy of serious scholarly investigation.

My approach has clearly demonstrated that there is more to them than meets

the eye. Therefore, further investigation into their structural nature and

reasoning patterns would be fruitful. For example, I have used Brockreide

and Ehninger's paradigm to uncover certain reasoning strategies used by the

proverbs. However, is there another more Hebraic "system" that governs

how they persuade? What might this Hebraic system contribute to rhetorical

scholarship?

Second, in revealing the complex nature of the individual proverb, my

work can make a contribution to the ongoing task of translating Scripture.

Currently, English versions of Proverbs contribute to the view of proverbs as

trite and mundane since the primary concern of the translators is to focus on

content. Even though translating poetry from one language to another is

difficult, more effort can be given to the rhetorical dimension of proverbs.

Translation committees can be more sensitive to brevity, word order, analogic

form, gender and number changes, and rhyme while still honoring content.

For example, translations can at least maintain the order of the two lines of

the riddle like proverb with the analogic image typically being stated in the

first and the reference or topic in the second. In terms of brevity, if nothing

248

else translators might indicate in parentheses the number of words in each

line so that the English reader would at least note any significant variance

from the four/three word pattern. Even though the rhetorical dimension can

never be completely captured in translation, clearly there is much more that

can be done to reveal the proverb's dynamic power. A holistic approach to

the individual proverb will create a deeper appreciation for the, work that it

does.

A study at the micro-level of the proverb can also make a contribution

to rhetorical scholarship. In regard to the way in which proverbs reason,

Goodwin and Wenzel's comment is worthy of note:

. . . proverbs serve the common run of humanity in the same

way that a textbook on logic or argumentation serves the

formally educated. Proverbs offer a general set of rational

strategies for deliberating about life's problems1

Goodwin and Wenzel come to the conclusion that scholars should be

encouraged by the degree of rational competence that is suggested in the

reasoning displayed in proverbs which represent "the logic of the common

folk."2 But I take issue with them at this point. It is not that scholars should

give the general populace a pat on the back for the way in which it reasons.

Rather it is in observing how common folk reason that rhetoricians can better

learn how to effectively argue. Rhetorical scholars can refine their

understanding and skills in how to reason and influence others by studying

biblical proverbs.

1 Goodwin and Wenzel 302

2 Goodwin and Wenzel 302

249

A rhetorical approach to the proverbs from the macro-dimension also

yields rich dividends. Biblical scholarship can benefit from such an approach.

I have applied a hermeneutic to the book of Proverbs that takes seriously the

possibility of a structure that lies beyond the level of the individual proverb.

Even though further refinement is necessary, I believe what I have

established is that throughout Proverbs chapters 10-29 there are at least

sections of proverbs that have a macro-structural unity. Such a finding has

great significance for the book of Proverbs. The common and legitimate

assumption of folklorists, as well as biblical scholars, has been that in order

for a proverb to do its work it must have a context. The common criticism of

proverbs is that when they are assigned to a collection they die because they

have been taken out of a living and dynamic context. What I have

demonstrated in regard to the collection in Proverbs is that there is a context

within the collection. That context is the text itself. Proverbs become living

and dynamic when they are interpreted in light of the structural unit: in

which they are found. However, an important heuristic question remains.

What is the extent of the structural units in the book of Proverbs?

In choosing clusters of proverbs that address the role of discourse, both

biblical and rhetorical scholarship can be informed by what these clusters

have to say about the process of hermeneutics. Using discourse as the

primary tool at its disposal, wisdom takes on the hermeneutical task ,of

judging and evaluating different situations in order to determine what the

occasion demands. Wisdom cannot dictate how to respond in every situation

(recall Proverbs 26:4-5). But because the sage's life has been permeated with

an interest in the order of the universe and sensitized to what is "fitting," he

250

is equipped to enter into life situations and relationships and make the best

judgments he can about what is called for on particular occasions.

For example, I argued in chapter three that Proverbs 26:4-10 is

concerned with how one interprets events in various life situations by

entering into dialogue with others. I agree wholeheartedly with Van

Leeuwen who eloquently argues that Proverbs 26:4-10 is a "'treatise' on the

'hermeneutics' of wisdom.'"3 Van Leeuwen concludes that a careful

listening to this text shows

it to be carefully constructed to force the reader to confront

perennial problems which are properly labeled hermeneutic.

That is, how are the proverbs to be used and applied in various,

even contradictory life settings? The passage evinces a profound

awareness of the interaction of the proverbs, which must be

interpreted, and life, which must be interpreted in terms of the

proverbs. This text forces the reader to reflect on the problem of

fittingness, and on the limits of human understanding,

especially of the other (the ksyl), of proverbs (mslym, vv 7, 9),

and of self (vv 4-5, 12).4

As insightful as they are, Van Leeuwen's remarks omit one central

component in his descriptive analysis. That is the role of discourse. All of

3 Van Leeuwen 99. Van Leeuwen defines hermeneutics in the

Gadamerian sense of a philosophic hermeneutic. That is to say, it is a

hermeneutic which has to do not only with interpreting texts but with

understanding in general. How do people understand and interpret the

world around them?

4 Van Leeuwen 99

251

the verses in Proverbs 26:4-10 are concerned directly or indirectly with

interacting and relating to another. Interaction takes place via proverbs,

messages, answers, replies. There is described here a rhetorical hermeneutic,5

one that is able to interpret life situations through interaction with others. In

this regard then, implicit in the world view of these wisdom texts is the claim

that the world in which the reader lives is interpreted through discourse with

others. Reality is not fixed or static. R. N. Whybray makes the following

comment on 26:4-5:

These two apparently contradictory sayings have been placed

together to show that human problems are often complicated

and cannot always be solved by an appeal to a simple universal

rule. This observation marks a significant step in the

development of human thought.6
The world view of Proverbs allows a place for learning to live with and

appreciate the ambiguities of life.

In the texts that were engaged in chapter three of my dissertation, none

of the interpersonal conflicts described were resolved by appeal to a universal

rule. The texts maintain that resolutions come through engaging in

discourse. The sage struggles to understand his world through entering into

dialogue with others to whom he relates in community. Such a task is a

hermeneutical one. Hermeneutics becomes an inventional resource for the

verbal actant. It not only equips participants to respond to the world around

5 Even though the term "rhetorical hermeneutic" is foreign to the text,

I feel it is a fitting description of what is taking place.

6 Whybray 152

252

but, in part, empowers them to create a new world. Verbal actants are

deemed wise based on their ability adequately to interpret life experiences,

respond appropriately to them and in the process create a better world in

which to live.7 Both biblical and rhetorical scholarship can be enriched by

such a dynamic perspective.

In addition, in reflecting on the five clusters of proverbs I selected in

chapter three, they reinforce as well as enhance fundamental theories in the

discipline of speech. First, for a person to be successful he or she must be

skilled in the proper use of oral discourse. Such skill involves the

management and control of speech. To manage one's own speech is a work

of art. And as in any genuine art, one's intention is designed to shape and

influence the lives of others. Second, the primary way in which one learns

about the art of discourse is through selecting the right model. When a

person aligns with one who has demonstrated mastery of the art, he or she

will have the best opportunity for developing the skill. Third, the ethical

dimension of speech is central to the texts of Proverbs. Ethics in Proverbs is

closely related to the ethos of the person speaking. Flowing from ethos that is

wise is discourse that brings health and solidarity to the community. Flowing

from ethos that displays poor judgment is discourse that spreads disease and

discord. Fourth, these texts in Proverbs emphasize the centrality of kairos in

speech. The one who is wise in the use of discourse is the one who knows

what to say and when to say it. These texts strongly imply that, even though

7 This strikes against the common religious notion that reality is "out

there" and fixed. Humans simply respond. In the texts explicated in chapter

three, there is a belief that humans are actants and do not just respond to

reality but in part create reality for themselves.

253

there are certain things beyond human control, there are clearly many things

that are under human control. Through the proper management of

discourse individuals can create a reality and a world that is better suited for

the good of all in the community.

In addition to the micro and macro-levels I have mentioned, my

investigation into the larger canonical use of proverbs makes several

potentially fruitful contributions as well. These contributions will stimulate

biblical studies. First, the flexibility of the proverb in different biblical contexts

witnesses to its willingness to enter into dialogue with interpreter and

audience. The proverb does not operate unilaterally handing down a

statement of belief with no regard for the hearer. It is bilateral. It takes the

experiences of the listener seriously and seeks to find a common ground

between the sacred and the secular. As William Beardslee says, its task is

"that of building a bridge between the perspective of faith and the experience

of men outside the circle of faith."8 The proverb, according to Beardslee,

presupposes "that the hearer's own perspective already gives him a basis from

which to respond to the challenge being given. . . . [T]he proverb assumes that

there is a common human body of experience on which to comment"9

That common body of human experience (endoxa) is the hermeneutic upon

which the proverb is grounded. The proverb is at work between the

intersecting points of the sacred and the secular. It is not that religion equals

common sense. Rather it overlaps with it. As Claudia Camp maintains, "A

8 William Beardslee, "Uses of the Proverb in the Synoptic Gospels,"

Interpretation 24 (1970) : 62.

9 Beardslee 71

254

culture's system of common sense morality and its religion can be understood

to exist in something of a symbiotic relationship."10 In working at the

intersection of religious and secular culture, the proverb does not water down

or flatten the message of faith by any means. Rather it works rhetorically,

taking the listener seriously and enabling the message to receive a hearing.

The enthymematic nature of the proverb then begins by seeking to discover

the overlap between faith and culture and then moves to communicate its

unique message. It may do this by reversing normal thought and jolting the

listener into another way of perceiving (eg. "better/than" proverbs) or by

clarifying thought, or by showing the continuity between the two cultures.

Whatever its goal, at its heart the proverb is dialogic.

Second, there is no one form of religious vocabulary in which the

Christian message is couched. Certain aspects of the Christian faith can be

communicated without use of explicit or traditional forms of religious

language. Again William Beardslee's comment is apropos: "There is no one

standard form of Christian speech."11 Its message can be stated in a variety of

ways in various circumstances. The proverbs witness to this truth. Their

tendency is to shed the clothing of traditional vocabulary while still holding

firm to the traditional beliefs.

Third, proverbs are inventional resources. They are a means of

amplification. The proverb is not simply an ornament of discourse. It is a

means by which new material and ideas can be discovered. Its compactness is

10 Claudia Camp, Wisdom and the Feminine in the Book of Proverbs,

(Decatur, GA: Almond Press, 1985) 174-175.

11 Beardslee 72

255

made for unpacking, its binary structure for amplifying and its indeterminacy

for ever changing situations. The phenomenon of overlapping is one

witness to its ability to expand itself. The proverbs are constantly undergoing

fission, dividing and reproducing themselves in different shapes and sizes

and contexts. A novel by Gail Godwin contains an insightful conversation

between two people about the experience of "congealing:"

"There are two kinds of people," she once decreed to me

emphatically. "One kind you can tell just by looking at them at

what point they congealed into their final selves. It might be a

very nice self, but you know you can expect no more surprises

from it. Whereas the other kind keeps moving, changing. With

these people, you can never say, 'X stops here,' or 'Now I know

all there is to know about Y.' That doesn't mean they’re

unstable. Ah, no, far from it. They are fluid. They keep moving

forward and making new trysts with life, and the motion of it

keeps them young. In my opinion, they are the only people who

are still alive. You must be constantly on your guard, Justin,

against congealing."12
In like manner, the live proverb resists congealing, in life and in

interpretation. By its very nature it requires the interlocutor to engage not

simply in the task of memorization but in composition and production.

Having made these more theoretical claims, I would like to make a

pragmatic recommendation about the contemporary use of proverbs. I

12 Gail Godwin, The Finishing School (New York: Viking Press, 1988),

p. 4.

256

believe in our "neo-oral" culture there is an important place for reviving the

responsible use of proverbs in common every day discourse. The oral culture

of the medieval period relied heavily on proverbial material in letterwriting,

in preaching and in poetry. Contemporary advertising uses proverbial lore in

quite effective ways, capitalizing on their commonality and familiarity. For

example, when McDonald's came out with the quarter pound hamburger

some years ago, their advertising material pictured a giant hamburger with

the caption: "Man does not live by bread alone." Coca-Cola has relied on a

variety of slogans over the years to promote its product. At one time the

slogan was, "Thirst Come--Thirst Served." Political campaigns frequently rely

on proverbial phrases to communicate their message and express their

ideology y in an attractive compact way. The following are just a few examples:

"Don't Change Horses in the Middle of the Stream;" "Bring Us Together;"

"Leadership—For a Change;" "Together a New Beginning." Also those who

are effective political speakers seem to have a reservoir of familiar sayings

which as Edd Miller and Jesse J Villarreal remarked some years ago "are

useful in talking to a heterogeneous group to prevent arousing opposition."13

These representative situations speak to the vitality of proverbial use in the

daily affairs of life. Proverbs serve as vital resource topoi for both public and

private discourse.

A responsible use of this resource involves developing a mental

repertoire of proverbs by expanding on those that are already a natural part of

our daily use. Such a repertoire could involve committing to memory both

13 Edd Miller, and Jesse J Villarreal, "The Use of Cliches by Four

Contemporary Speakers," Quarterly Journal of Speech 31 (1945) : 152.

257

biblical and contemporary proverbs. With sensitivity to how and when to

employ them, interlocutors would be equipped with a valuable resource for

influencing others and interpreting the world in which they live.

Proverbs can be rich resources for dialogue in a number of different

everyday settings. They can be instructional resources for parents and

children, a way of handing on family values. Proverbs seemed to provide

this function in ancient Israel.14 One of the motives for Erasmus compiling

his Adagia was to pass on Greek tradition.15 The proverbial form is one of

the important media by which family values can continue to be living and

dynamic.

Proverbs can also be pedagogical resources for the classroom. Teachers

basically have two general approaches to educating. On the one hand, they

can teach students in the Cartesian mode and arm them with an abstract

method for interpreting and controlling all experiences. On the other hand,

they can begin by immersing students in the lore of the culture enabling them

to interpret and make judgments for themselves from within. If one opts for

the latter, proverbs can be an important starting place. In such an

environment, they can serve as models of reality, dialogue and critique. In

;addition, the polysemousness of proverbs can provide opportunities for

:students to use convention in new and surprising ways. Students can refine

their rhetorical skills for discovering connections between the accepted beliefs

of a community and the new and changing situations being faced by invoking

proverbs into the dialogue. Proverbs are ideally suited for such an occasion.

14 See chapter 4.

15 See chapter 4.

258

What must be kept in mind, if the proverb is to be used responsibly in

these different settings, is that it requires the interlocutor to carry on the

proverb's work of expanding and producing. Much of the reason for the lack

of interest in proverbial use today is that this important dialectic dimension

has not even been recognized let alone practiced. An interlocutor who is

responsible will be creative in using proverbs while at the same time

honoring their thought and form. In engaging this dynamic dimension, a

person may alter a line or add an idea to a familiar proverb that would be

more fitting or contribute fresh insight to a particular exigence. In activating

this dimension, proverbs would never be reduced simply to cliches or

slogans. They would go on doing their work, engaging both those who would

use them and those who would listen. After all "A proverb in the hand/ is

worth a thousand words."

There still remains much to be done in the study of proverbs,

collections of proverbs, and proverbs in discourse. In seeking to make a

contribution to rhetorical studies, scholars have tended to perceive certain

kinds of discourse more valuable than others. Scholars tend to gravitate

toward those types of discourse that are viewed as making a great impact on

society. Such discourse may be in the form of a speech or a piece of art.

Currently rhetorical scholars are attracted to the discourse of marginal groups.

Scholars have also and almost always been attracted to exotic and unusual

discourse because it peaks curiosity and broadens one's understanding of

other peoples. In the past, rhetoricians have expressed little interest in the

proverb partially because of its commonness. But commonness is its very

strength. Proverbs provide a vital link that unites common ordinary life

with literature, religion and rhetoric. In order for these disciplines to do their

259

work, they must be close to the ground of human activity. Thus all of them

depend on proverbial lore to enable them to make that connection. To study

discourse that is designed to connect academic disciplines to daily life and

reframe phenomenological experiences to create new realities is discourse

worthy of our attention. A serious investigation of a proverb's inner

resources as well as its textual, contextual, and dialogical makeup will make a

useful contribution to contemporary rhetorical scholarship.

 Bibliography

Abrahams, Roger. "Proverbs and Proverbial Expressions," Folklore and

Folklife: An Introduction. Chicago: University of Chicago Press, 1972.

—. "A Rhetoric of Everyday Life: Traditional Conversational Genres,"

Southern Folklore Quarterly 32 (1968).

---. "Introductory Remarks to a Rhetorical Theory of Folklore," Journal of

American Folklore 81 (1968).

Aitken, Kenneth T. Proverbs. Philadelphia: Westminster Press, 1986.

Alter, Robert. The Art of Biblical Poetry. New York: Basic Books, Inc., 1985.

Arewa E. Ojo and Dundes, Alan. "Proverbs and the Ethnography of Speaking

Folklore," American Anthropologist 66 (1964).

Aristotle. Rhetoric. Trans. W. Rhys Roberts. New York: Random House, Inc.,

1984.

Atkinson, J. and Birch D. An Introduction to Motivation. New York: D. Van

Nostrand, 1978.

Augustine. De Doctrina Christiana: Nicene and Post-Nicene Fathers. Vol. II

Grand Rapids: Eerdman's Publishing Co., 1979.

Beardslee, William. "Uses of the Proverb in the Synoptic Gospels."

Interpretation 24 (1970) : 61-73.

Bergant, Dianne. What Are They Saying About Wisdom Literature? New

York: Paulist Press, 1984.

Betti, Emilio. "Hermeneutics as the General Methodology of the

Geisteswissenschaften ." Trans. Josef Bleicher. The Hermeneutic

Tradition: From Ast to Ricoeur. Eds. Gayle L. Ormiston and Alan D.

Schrift. Albany: State University of New York Press, 1990. 159-197.

Bitzer, Lloyd. "The Rhetorical Situation." Philosophy and Rhetoric 1 (1968).

—. "Aristotle's Enthymeme Revisited." Quarterly Journal of Speech (1959).

 260

261

Blenkinsopp, Joseph. A History of Prophecy in Israel. Philadelphia: The

Westminster Press, 1983.

Boone, Kathleen C. The Bible Tells Them So: Discourse of Protestant

Fundamentalism. Albany: State University of New York Press, 1989.

Brockriede, Wayne and Ehninger, Douglas. "Toulmin on Argument: An

Interpretation and Application." Quarterly Journal of Speech 46, (1960).

Brown, Francis, S. R. Driver, and Charles A. Briggs, eds. A Hebrew and

English Lexicon of the Old Testament. Oxford: Clarendon Press, 1975.

Brueggemann, Walter. In Man We Trust. Atlanta: John Knox Press, 1972.

—. Texts Under Negotiation: The Bible and Postmodern Imagination.

Minneapolis: Fortress Press, 1993.

Bryce, Glendon E. "Another Wisdom-'Book' in Proverbs." Journal of Biblical

Literature (1972) : 145-157.

---. " 'Better'--Proverbs: An Historical and Structural Study." The Society of

Biblical Literature Book of Seminar Papers. L. C. McGaughy, ed.;

Missoula: SBL, 1972. 343-354.

Burke, Kenneth. The Philosophy of Literary Form: Studies in Symbolic,

Action. 3rd ed. Los Angeles: University of California Press, 1973.

Camp, Claudia. Wisdom and the Feminine in the Book of Proverbs. Decatur,

GA: Almond Press, 1985.

Caplan, Harry. "The Four Senses of Scriptural Interpretation and the

Mediaeval Theory of Preaching." Speculum 4 (1929): 282-290.

Casey, Michael. "The Origins of the Hermeneutics of the Churches of Christ

Part Two: The Philosophical Background." Restoration Quarterly 31

(1989): 193-206.

262

Childs, Brevard S. Introduction to the Old Testament as Scripture.

Philadelphia: Fortress Press, 1979.

Clements, Ronald. Wisdom for a Changing World: Wisdom in Old

Testament Theology. Berkeley: BIBAL Press, 1990.

—. Wisdom in Theology. Grand Rapids: Eerdmans, 1992.

Conley, Thomas M. "The Enthymeme in Perspective." Quarterly Journal of

Speech 70 (1984): 168-187.

—. Rhetoric in the European Tradition. New York & London: Longman,

1990.

Cousins, Norman. The Healing Heart. New York: Avon Books, 1983.

Crenshaw, James. "Murphy's Axiom: Every Gnomic Saying Needs a

Balancing Corrective." The Listening Heart: Essays in Wisdom and the

Psalms in Honor of Roland E. Murphy. O. Carm,. Eds. Kenneth G.

Hoglund, et al. Sheffield: JSOT Press, 1987. 1-17.

---. '"Education in Ancient Israel." Journal of Biblical Literature 104 (1985) :

601-615.

---. "Wisdom and Authority: Sapiential Rhetoric and Its Warrants."

Congress Volume: Vienna Vetus Testamentum Supplements 32 (1980)

: 10-29.

---. Ecclesiastes. Old Testament Library. Philadelphia: Westminster Press,

1987.

—. Old Testament Wisdom: An Introduction. Atlanta: John Knox Press,

1981.

Deetz, Stanley. "Conceptualized Human Understanding: Gadamer's

Hermeneutics and American Communication Studies."

Communication Quarterly 26 (1978): 12-20.

263

Derrida, Jacques. Signature Event Context. The Rhetorical Traditim

Readings from Classical Times to the Present. Eds. Patricia Bizell and

Bruce Herzberg. Boston: Bedford Books of St. Martin's Press, 1990.

1168-1184.

Dundes, Alan. "On the Structure of the Proverb," The Wisdom of Many:

Essays on the Proverb. eds. Wolfgang Mieder and Alan Dundes. New

York & London: Garland Publishing, 1981 : 43-64.

Ehninger, Douglas and Brockriede, Wayne. Decision by Debate. New York:

Dodd, Mead, 1963.

Fish, Stanley. Is There a Text in This Class? The Authority of Interpretive

Communities. Cambridge: Harvard UP, 1980.

Fishbane, Michael. Biblical Interpretation in Ancient Israel. Oxford:

Clarendon Press, 1985.

—. The Garments of Torah: Essays in Biblical Hermeneutics. Bloomington,

IL: Indiana UP, 1989.

Fontaine, Carole R. Traditional Sayings in the Old Testament: A Contextual

Study. Sheffield: Almond Press, 1982.

---. "Proverb Performance in the Hebrew Bible." Journal for the Study of the

Old Testament 32 (1985) : 87-103.

Fox, Michael V. "Unity and Diversity in Proverbs," Unpublished paper

presented at Society of Biblical Literature in San Francisco, December

1992.

Fritsch, Charles T. "The Gospel in the Book of Proverbs." Theology Today 7

(1950): 169-183.

Gadamer, Hans-Georg. Philosophical Hermeneutics. Trans. David Linge.

Berkeley: University of California Press, 1976.

264

—. Truth and Method. Trans. Joel Weinscheimer and Donald G. Marshall.

2nd rev. ed. New York: Crossroad Publishing Corp., 1991.

Gammie, John G. and Perdue, Leo G. The Sage in Israel and the Ancient Near

East. Winona Lake: Eisenbrauns, 1990.

Geertz,, Clifford. The Interpretation of Cultures. New York: Basic Books, 1973.

Godwin, Gail. The Finishing School (New York: Viking Press, 1988).

Goodwin, Paul D. and Wenzel, Joseph W. "Proverbs and Practical Reasoning:

A Study in Socio-Logic." Quarterly Journal of Speech 65 (1979): 289-

302.

Gordis, Robert. "The Social Background of Wisdom Literature." The Jewish

Theological Seminary of America 18 (1943-1944) : 77-118.

Guiterinan, Arthur. The Laughing Muse. New York: Harper & Brothers,

1915.

Harrelson, Walter. "Wisdom and Pastoral Theology." Andover Newton

Quarterly 7 (1966) : 6-14.

Hart, Roderick, and Burks, Don M. "Rhetorical Sensitivity and Social

Interaction." Speech Monographs 39 (1972) : 75-91.

Heseltine, Janet E. Introduction. "Proverbs and Pothooks." The Oxford

Dictionary of English Proverbs. Comp. William George Smith. Oxford:

Clarendon Press, 1935 : vii-xxii.

Highfield, Ron. Hermeneutical Fragments: Why We Do Not Need a New

Hermeneutic. Unpublished paper presented at the Christian Scholars

Conference at Abilene Christian University, 1990.

Hildebrandt, Ted. "Proverbial Pairs: Compositional Units in Proverbs 10-29."

Journal of Biblical Literature 107 (1988): 207-224.

265

---. "Proverbial Strings: Cohesion in Proverbs 10." Grace Theological Journal

11 (1990) : 171-185.

--- "Motivation and Antithetic Parallelism in Proverbs 10-15." Journal of

Evangelical Theological Society 35 (1992) : 433
444.

Hirsch, E. D. Validity in Interpretation. New Haven: Yale UP, 1967.

Hoglund, Kenneth G. "The Fool and the Wise in Dialogue." The Listening

Heart: Essays in Wisdom and the Psalms in honor of Roland E.

Murphy, O. Carm. Ed. Kenneth G. Hoglund, Elizabeth F. Huwiler,

Jonathan T. Glass and Roger W. Lee. Sheffield: JSOT Press, 1987. 161-

180.

Huwiler, Elizabeth Faith. Control of Reality in Israelite Wisdom.

Unpublished dissertation, Duke University, 1988.

Hyde, Michael. J., and Smith, Craig. R. "Hermeneutics and Rhetoric: A Seen

but Unobserved Relationship." Quarterly Journal of Speech 65

(1979) : 347-363.

Jacobson, Arland D. "Proverbs and Social Control: A New Paradigm for

Wisdom Studies." Gnosticism and the Early Christian World. Eds. J. E.

Goehring, C. W. Hedrick, Jack T. Sanders, and Hans Deter Betz.

Sonoma, CA: Polebridge Press, 1991. 75-88.

Keck, Leander. "The Presence of God Through Scripture." Lexington

Theological Quarterly 10 (1975) : 1-14.

Kennedy, George A. Classical Rhetoric and Its Christian and Secular

Tradition from Ancient to Modern Times. Chapel Hill: University of

North Carolina Press, 1980.

266

Kidner, Derek. An Introduction to Wisdom Literature: The Wisdom of

Proverbs. Job & Ecclesiastes. Downers Grove, IL: InterVarsity Press,

1985.

Kierkegaard, Soren. Concluding Unscientific Postscript. Princeton: Princeton

University Press, 1941.

Kirshenblatt-Gimblett, Barbara. "Toward a Theory of Proverb Meaning." The

Wisdom of Many: Essays on the Proverb. Eds. Wolfgang Mieder &:

Alan Dundes. New York & London: Garland Publishing, Inc., 1981_

111-121.

Kittel, Rudolf. Ed. Biblia Hebraica. Germany: Wurttembergische Bibelanstalt

Stuttgart, 1973.

Kugel, James. The Idea of Biblical Poetry: Parallelism and Its History. New

Haven and London: Yale UP, 1981.

Lang, Bernard. Wisdom anti the Book of Proverbs: A Hebrew Goddess

Redefined. New York: The Pilgrim Press, 1986.

Leeuwen, Raymond C. van. Context and Meaning in Proverbs 25-27. Atlanta:

Scholars Press, 1988.

Liddell, Henry G. and Scott, Robert. A Greek-English Lexicon. Oxford:

Clarendon Press, 1968.

Long, Thomas G. Preaching the Literary Forms of the Bible. Philadelphia:

Fortress, 1989.

Marketos, B. J. Ed. Ann Arpajoglou, Trans. A Proverb For It: 1510 Greek

Sayings. New York: New World Publishers, 1945.

Massey, Morris E. and O'Connor, Michael J. "Values Profile System."

Minneapolis: Carlson Learning Company, 1989.

267

McKane, William. Proverbs: A New Approach. Philadelphia: The

Westminster Press, 1970.

McNeil, William. "Proverbs in American Folklore." audio cassette,

Everett/Edwards Inc. Deland, FL, 1979.

Mieder, Wolfgang. "The Essence of Literary Proverb Study." Proverbium 23

(1974) : 888-894.

---. Tradition and Innovation in Folk Literature. Hanover, NH: University

Press of New England, 1987.

Miller, Clyde M. "Interpreting Poetic Literature in the Bible," Biblical

Interpretation: Principles and Practice. Eds. F. Furman Kearley, Edward

P. Myers, and Timothy D. Hadley. Grand Rapids: Baker Book House,

1986.

Miller, Edd. and Villarreal, Jesse J. "The Use of Cliches by Four

Contemporary Speakers." Quarterly journal of Speech 31 (1945): 151-

155.

Moyers, Bill. Healing and the Mind. New York: Doubleday, 1993.

Murphy, Roland E. The Tree of Life: An Exploration of Biblical Wisdom

Literature. The Anchor Bible Reference Library. New York:

Doubleday, 1990.

—. Wisdom Literature & Psalms. Nashville: Abingdon Press, 1983.

Nel, Philip Johannes. The Structure and Ethos of the Wisdom Admonitions

in Proverbs. Berlin and New York: Walter de Gruyter, 1982.

Newman, John Henry. An Essay on the Development of Christian Doctrine.

(1878). Reprint. Westminster, Md: Christian Classics, Inc., 1968.

O'Connor, Kathleen M. The Wisdom Literature. Wilmington, DE: Michael

Glazier, 1988.

268

Ogden, G. "The 'Better'-Proverb (Tob-Spruch), Rhetorical Criticism, and

Qoheleth." Journal of Biblical Literature 96 (1977): 489-505.

Olbricht, Thomas H. "The Bible as Revelation." Restoration Quarterly 8

(1965): 211-232.

Olmsted, Wendy. "The Uses of Rhetoric: Indeterminacy in Legal Resoning

[sic], Practical Thinking and the Interpretation of Literary Figures."

Philosophy and Rhetoric 24 (1991): 1-24.

Packer, J. I. Fundamentalism and the Word of God. Grand Rapids:

Eerdman's Publishing Co., 1967.

Palmer, Richard. Hermeneutics: Interpretation Theory in Schleiermacher,

Dilthey. Heidegger and Gadamer. Evanston: Northwestern UP, 1969.

Patrick, Dale, and Allen Scult. Rhetoric and Biblical Interpretation. Sheffield:

Almond Press, 1990.

Philips, Margaret Mann. The 'Adages' of Erasmus: A Study with

Translations. Cambridge: The University Press, 1964.

—. Collected Works of Erasmus: Adages. Toronto: University of Toronto

Press, 1982.

Phillips, Gerald M. "Rhetorical Gleanings from the Wisdom Literature."

Western Speech 26 (1962) : 157-163.

Plato. Protagoras. Loeb Classics 4 New York, 1924.

Pritchard, James B. Ancient Near Eastern Texts Relating to the Old

Testament. Princeton: Princeton University Press, 1955.

Rad, Gerhard von. Old Testament Theology. Trans. D. M. G. Stalker. 2 vols.

New York: Harper & Row, 1962 and 1965.

—. Wisdom in Israel. Nashville: Abingdon Press, 1972.

269

Ricoeur, Paul. "Biblical Hermeneutics." Semeia 4 (1975) : 29-148.

---. "Philosophical Hermeneutics and Biblical Hermeneutics." Trans.

Kathleen Blarney. From Text to Action: Essays in Hermeneutics, II.

Trans. Kathleen Blarney and John B. Thompson. Evanston, I L:

Northwest UP, 1991. 89-101.

---. "Philosophical Hermeneutics and Theological Hermeneutics." Studies in

Religion /Sciences Religieuses 5 Toronto: University of Toronto Press,

1975. 14-33. Reprinted with excursus as "Philosophical Hermeneutics

and Theological Hermeneutics Ideology: Utopia and Faith." Thy

Center for Hermeneutical Studies in Hellenistic and Modern Culture.

Berkeley: n.p., 1976.

---. "The Hermeneutic Question." Theories of Preaching. Ed. Richard

Lischer. Durham, NC: The Labyrinth Press, 1987. 175-182.

—. Essays on Biblical Interpretation. Philadelphia: Fortress Press, 1980.

—. Paul Ricoeur: Hermeneutics and the Human Sciences. Ed. and Trans.

John B. Thompson. New York: Cambridge University Press, 1981.

Robinson, H. Wheeler. Corporate Personality in Ancient Israel, rev. ed.

Philadelphia: Fortress Press, 1980.

Robinson, T. H. The Poetry of the Old Testament. London: np, 1947.

Rokeach, Milton and Ball-Rokeach, Sandra J. "Stability and Change in

American Value Priorities, 1968-1981," American Psychologist. 44

(1989): 775-784.

Sanders, James S. "Contextual Hermeneutics." Theories of Preaching. Ed.

Richard Lischer. Durham, NC: The Labyrinth Press, 1987. 187-198.

Scott, R. B. Y. Proverbs. Ecclesiastes: Introduction, Translation, and Notes.

Garden City, NY: Doubleday, 1965.

270

Scull, Allen, Michael Calvin McGee, and J. Kenneth Kuntz. "Genesis and

Power: An Analysis of the Biblical Story of Creation." Quarterly

Journal of Speech 72 (1986) : 113-131.

Scult, Allen. "The Relationship Between Rhetoric and Hermeneutics

Reconsidered." Central States Speech Journal 34 (1983): 221-228.

Shupak, Nili. "The 'Sitz Im Leben' of the Book of Proverbs in the Light of a

Comparison of Biblical and Egyptian Wisdom Literature." Revue

Biblique 94 (1987): 98-119.

Steele, Edward D. and Redding, W. Charles. "The American Value System:

Premises for Persuasion." Western Journal of Speech Communication

26 (1962) : 83-91.

Taylor, Archer. "The Study of Proverbs." Proverbium 1 (1965): 1-10.

Thompson, John B. ed. and trans. Paul Ricoeur: Hermeneutics and the

Human Sciences., New York: Cambridge University Press, 1981.

Thompson, John Mark. The Form and Function of Proverbs in Ancient.

Israel. The Netherlands: Mouton, The Hague, 1974.

Vatz, Richard. "The Myth of the Rhetorical Situation." Philosophy and

Rhetoric 6 (1973): 151-161.

Warnick, Barbara. "A Ricoeurian Approach to Rhetorical Criticism."

Western journal of Speech Communication 51 (1987): 227-244.

---. "Structuralism vs. Phenomenology: Implications for Rhetorical

Criticism." Quarterly Journal of Speech 65 (1979): 250-261.

Whiting, Bartlett Jere. "The Nature of the Proverb." Harvard Studies and

Notes in Philology and Literature 14 (1932): 273-307.

---. "The Origin of the Proverb." Harvard Studies and Notes in Philology and

Literature 13 (1931): 47-80.

271

—. Chaucer's Use of Proverbs. Cambridge: Harvard UP, 1934.

Whybray, R. N. The Book of Proverbs. Cambridge: University Press, 1972.

—. The Intellectual Tradition in the Old Testament. Berlin: Walter de

Gruyter, 1974.

Williams, James G. "The Power of Form: A Study of Biblical Proverbs."

Semeia 17 (1980) : 35-58.

Willis, John T. Insights from the Psalms. Abilene, TX: Biblical Research

Press, 1974.

—. The Old Testament Wisdom Literature: Job, Proverbs. Ecclesiastes, Song of

Solomon. Abilene, TX: Biblical Research Press, 1982.

Zulick, Margaret. "The Agon of Jeremiah: On the Dialogic Invention of

Prophetic Ethos." Quarterly Journal of Speech 78 (1992) : 125-148.

Please report any errors to Ted Hildebrandt: ted.hildebrandt@gordon.edu

 Vita

272

Dave L. Bland

1391 Poplar Estates Parkway

Germantown, TN 38138

EDUCATION:

University of Washington

Degree: Ph.D. in rhetoric (1994). Special areas of study: homiletics,

hermeneutics, persuasion and history of rhetoric.

Western Baptist Seminary

Degree: Doctor of Ministry (1985). Special area of study: homiletics.

Dissertation "Preaching from I and II Samuel"

Abilene Christian University

Degree: Master of Divinity (1980)

Harding University

Degree: Bachelor of Arts in Speech (1976). Bachelor of Arts

in Bible (1975)

PROFESSIONAL EXPERIENCE:

1993-present
Associate Professor of Homiletics, Harding University

Graduate School of Religion, Memphis, Tennessee

1982-1992
Associate Professor of Bible and Religion, Columbia

Christian College, Portland, Oregon

1990-1.991
Graduate Teaching Assistant at University of Oregon.

1980-1990
Pulpit Minister, Eastside Church of Christ, Portland,

Oregon

1979-1980
Preacher for Ira Church of Christ, Ira, Texas

1976-1980
Instructor of Fundamentals of Speech, Abilene Christian

University, Abilene, Texas

SCHOLARLY PUBLICATIONS:

"Review of Rhetoric and Biblical Interpretation," by Dale Patrick and

Allen Scult, in Critical Review of Books in Religion

"Review of The Bible as Rhetoric: Studies in Biblical Persuasion and

Credibility," edited by Martin Warner, in Critical Review of Books in Religion

"The Biblical Quest for Wisdom," Major Book Review in Interpretation, 46

(April 1992)

273

"Review of Wisdom for a Changing World: Wisdom in Old Testament

Theology," by Ronald E. Clements, in Restoration Quarterly 33

(1991)

"Patterns of Spontaneous Rhetoric: Ways of Praying Among the

Charismatic Bible Temple Community," in Journal of

Communication and Religion 13 (March, 1990)

"God's Activity as Reflected in the Books of Ruth and Esther," in

Restoration Quarterly 24 (1981)

"Exegesis of Psalm 62," in Restoration Quarterly 23 (1980)

Numerous book reviews on homiletic resources including: "Amusing

Ourselves to Death: Public Discourse in an Age of Show

Business," by Neil Postman, Mission Journal 21 (1987);

"Preaching Christian Doctrine," by William Carl,

Restoration Quarterly 31 (1989); "Fundamentals of Preaching,"

by John Killinger, Restoration Quarterly 30 (1988); "Reclaiming

the Old Testament for the Christian Pulpit," by Donald Gowan,

Restoration Quarterly 29 (1987); "Finally Comes the Poets," by

Walter Brueggemann forthcoming in Restoration Quarterly.

