

*Interpreting Old Testament
Wisdom Literature*

Available March 2017

\$30, xvi + 232 pages,

paperback

978-0-8308-5178-2

“Drawing together esteemed senior scholars as well as insightful younger voices in the field, this anthology provides a rich and expansive description of the study of Old Testament wisdom today.”

—Daniel J. Estes,
distinguished professor
of Old Testament,
Cedarville University

The Wisdom of the Wise in a Postmodern World

Popularly viewed as the “self-help” or “philosophy” section of the Old Testament, wisdom literature has often been marginalized by Old Testament scholars. However, the issues addressed in the wisdom books are highly relevant today. From justice, faith, and wealth to suffering, meaning, and sexuality, Old Testament wisdom deals with the very issues currently filling headlines.

Interpreting Old Testament Wisdom Literature brings wisdom literature into these modern-day discussions, appreciating the recent scholarly acceptance of wisdom literature as reflecting part of the Israelite worldview. This collection of essays offers up-to-date assessments from respected scholars focusing on both the wisdom books and wisdom ideas.

Craig Bartholomew opens the book with a comprehensive survey of recent developments in the field of Old Testament wisdom. Part two follows up with discussions of issues arising from the main wisdom books – Proverbs, Job, and Ecclesiastes – and examines the Song of Songs as a wisdom text. Part three includes essays on wisdom themes in Ruth, wisdom within the broader Old Testament, the concept of retribution in wisdom, and the issue of divine absence.

“A clearer understanding of the nature of Old Testament wisdom literature has led to something of a revival in academic interest of late,” write the book’s editors, David G. Firth and Lindsay Wilson. “Indeed, its interest in everyday life is seen to have great potential in speaking to new generations of people within and outside the church. . . . May this volume help you see afresh some of the riches that God has offered to us in the wisdom materials of the Old Testament.”

The contributors to this volume include the following:

- **Christopher B. Ansberry**, tutor in Old Testament and Hebrew, and director of postgraduate studies, Oak Hill College, London
- **Craig G. Bartholomew**, professor of philosophy and religion and theology, Redeemer University College, Ontario, Canada, and adjunct faculty at Trinity College Bristol
- **Lennart Boström**, lecturer in Old Testament, Örebro School of Theology, Sweden
- **Rosalind Clarke**, online pastor for the Diocese of Lichfield
- **Katharine J. Dell**, reader in Old Testament literature and theology in the faculty of divinity at the University of Cambridge, and fellow and director of studies in theology, St Catharine’s College, Cambridge
- **David G. Firth**, Old Testament tutor and academic dean, Trinity College, Bristol

INTERVARSITY PRESS

Visit ivpress.com/media

**FOR MORE INFORMATION AND TO SCHEDULE AN INTERVIEW CONTACT THE
INTERVARSITY PRESS PUBLICITY TEAM:**

Alisse Wissman, print publicity, at 800.843.4587 ext. 4059 or awissman@ivpress.com

Krista Clayton, broadcast and online publicity, at 800.843.4587 ext. 4013 or kclayton@ivpress.com

ivpress.com/academic

BOOK DETAILS

- **Gregory Goswell**, academic dean and lecturer in biblical studies, Christ College, Sydney
- **Ernest C. Lucas**, vice-principal emeritus of Bristol Baptist College, and honorary research fellow in theology and religious studies, University of Bristol
- **Brittany N. Melton**, PhD student at the University of Cambridge, researching divine presence and absence in the *Megilloth* under Dr. Katharine Dell
- **Simon P. Stocks**, tutor for biblical studies, St Augustine's College of Theology in the southeast of England
- **Lindsay Wilson**, academic dean and senior lecturer in Old Testament, Ridley College, Melbourne, Australia