

Contents

Acknowledgments — XI

List of Illustrations — XIII

- 1 Introduction — 1
- 2 The Need for a Reception Historical Approach — 4
 - 2.1 Methodology: Reception History — 5
 - 2.2 Older and Newer Forms of Reception History — 7
 - 2.3 Methodological Limitations — 11
 - 2.4 Summary — 12
- 3 Monster Theory and the Beasts — 13
 - 3.1 *Chaoskampf* and Monsters — 18
 - 3.2 Theodicy and Monsters — 26
 - 3.3 The Sublime, Monsters, and Theodicy — 29
 - 3.4 Biblical Scholars' Employment of the Sublime in Interpretation — 30
 - 3.5 Summary — 31
- 4 Leviathan's Ancestry.com — 32
 - 4.1 The Ugaritic Evidence — 32
 - 4.1.1 Summary of the Baal Cycle and Its Significance — 33
 - 4.2 Iconographic Evidence regarding Ancient Near Eastern Dragons — 41
 - 4.3 Summary — 44
- 5 The Israelite Reconfiguration of the Canaanite Combat Myth: Leviathan — 46
 - 5.1 Etymology of Leviathan and *Tanninim* — 48
 - 5.2 Echoes of the larger Backstory of YHWH's Defeat of Leviathan — 51
 - 5.3 Summary — 55
- 6 Intimations of a Monster in the Bible — 57
 - 6.1 Six Citations of Leviathan in the Hebrew Bible — 57
 - 6.1.1 Ps 74:12–19 — 57

6.1.2	Isa 27:1 —	61
6.1.3	Ps 104:25–26 —	67
6.1.4	Job 3:8 —	68
6.1.5	Job 40:25–41:26 —	69
6.2	Conclusions —	82
7	Leviathan Gets a Side-Kick: Behemoth —	84
7.1	Theodicy Function of the Two Beasts in the Divine Speeches —	87
7.2	Conclusion —	88
8	The Beasts Become God’s Enemy Again and the Epitome of Evil —	90
8.1	Summary —	92
8.2	Qumran —	92
8.3	New Testament —	93
8.3.1	Revelation —	93
8.4	Patristic and Early Medieval Interpretation of the Beasts as Satanic —	97
8.4.1	Origen (185–254 CE) —	98
8.4.2	John Chrysostom (347–407) —	99
8.4.3	Gregory the Great (550–604) —	100
8.4.4	Isho’dad of Merv (9 century) —	102
8.5	Conclusion —	103
9	The Nodal Nuances of Negativity within Christianity —	104
9.1	Sexy Beasts: Sexual Interpretations of Behemoth’s Body —	104
9.1.1	Origen (185–254 CE) —	104
9.1.2	Jerome (347–420) —	104
9.1.3	St. Thomas Aquinas (1225–1274) —	106
9.2	Fishing for Leviathan: Leviathan as a Leading Figure in the Atonement —	107
9.2.1	Origen (185–254 CE) —	107
9.2.2	Cyril of Jerusalem (315–387) —	107
9.2.3	Gregory of Nyssa (335–395) —	108
9.2.4	Gregory the Great (550–604) —	108
9.2.5	Philip the Presbyter (5 century) —	109
9.2.6	Honorius of Autun (12 century) —	110
9.2.7	St. Thomas Aquinas (1225–1274) —	111
9.2.8	Martin Luther (1483–1546) —	112

- 9.2.9 Karl Barth (1886–1968) — **114**
- 9.2.10 Summary — **116**
- 9.3 The Beasts as the Other: Heretics and Pagans — **116**
- 9.3.1 Origen (185–254 CE) — **116**
- 9.3.2 Jerome (347–420) — **117**
- 9.3.3 Hugh Eteriano (1115–80) — **117**
- 9.3.4 Martin Luther (1483–1546) — **118**
- 9.3.5 St. George and the Dragon — **120**
- 9.4 The Faithful Trample on Leviathan — **121**
- 9.5 Conclusions — **122**

- 10 Is It Roast Beast or a Meal for the Beast? Culinary Interpretations — 124**
- 10.1 Leviathan as Hellmouth — **124**
- 10.1.1 Karl Barth (1886–1968) — **128**
- 10.2 Summary — **128**
- 10.3 Jews Eat the Monsters instead of the Monsters Eating Them — **130**
- 10.3.1 Roast Beast: God Prepares Meat for the Eschatological Feast — **130**
- 10.4 Leviathan among the Pilgrims — **145**
- 10.5 Conclusion — **145**

- 11 A Whale of a Tale: Jonah's *Dag* as Leviathan and Its Reception — 146**
- 11.1 Jonah and Leviathan among the Jews — **150**
- 11.2 Herman Melville's Leviathan in *Moby Dick* — **152**
- 11.2.1 Melville, the Man, and his Book — **155**
- 11.2.2 Melville, *Moby Dick*, and the Sublime — **156**
- 11.2.3 Melville versus the Rationalism of Contemporary Biblical Critics — **158**
- 11.2.4 Summary — **161**
- 11.3 Conclusion — **161**

- 12 The Beasts as (De-)Stabilizers: The Axis Mundi Tradition — 163**
- 12.1 Apocalypse of Abraham — **163**
- 12.2 Ladder of Jacob — **164**
- 12.3 Gnostic Christians, Muslims, and the Axis Mundi — **166**

- 12.4 Leviathan and the Axis Mundi More Broadly: Mystic Traditions — **167**
- 12.4.1 The Zohar and Leviathan — **167**
- 12.5 Summary — **171**
- 12.6 Thomas Hobbes and the Resurrection of Leviathan as the Axis Mundi — **171**
- 12.6.1 Hobbes’s Historical Context — **171**
- 12.6.2 Hobbes’s Political Thesis in *Leviathan* — **174**
- 12.6.3 Evolution from Chaos Dragon to Hegemonic Monster of Order — **175**
- 12.6.4 Why a Symbol from the Book of Job? — **177**
- 12.6.5 Summary — **179**
- 12.6.6 Hobbes in Cinematic Form: A Russian *Leviathan* — **179**
- 12.7 Conclusion — **180**
- 12.8 Contrast Between Christian Versus Jewish Interpretation — **181**

- 13 From Fable to Fauna: The Monsters Become Natural Animals — 183**
- 13.1 Theodore of Mopsuestia (350–428) — **183**
- 13.2 Sa’adia ben Joseph (882–942) — **184**
- 13.3 Maimonides (1135 or 1138–1204) — **186**
- 13.3.1 Summary — **188**
- 13.4 Thomas Aquinas (1225–1274) — **188**
- 13.5 The Beasts during the Reformation — **189**
- 13.5.1 Jean Calvin (1509–64) — **190**
- 13.6 The Joban Beasts in the Enlightenment: Demythologization Completed — **194**
- 13.6.1 Samuel Bochart (1599–1667) — **194**
- 13.6.2 Summary — **202**
- 13.6.3 P. T. Barnum (1810–91) — **203**
- 13.7 The Beasts Become *Extinct* Natural Animals: Creation Science — **204**
- 13.7.1 The Beasts as Dinosaurs — **206**
- 13.7.2 The Bombardier Beetle — **207**
- 13.7.3 *Biblical Archaeology Review* and Creationism — **210**
- 13.7.4 A Biblical Scholar’s Reaction to Creation Science — **211**
- 13.7.5 Summary — **212**
- 13.8 Biblical Scholars Tame the Beasts: The Historical Critical Method — **213**
- 13.8.1 Modern Biblical Scholars Taking a Naturalistic Approach — **215**
- 13.8.2 Mythological Approach — **218**

13.8.3	“Have Your Cake and Eat it Too” Approach —	223
13.8.4	Summary —	230
13.9	Conclusion —	235
14	Return of the Repressed: “Romantic” Perspectives —	236
14.1	William Blake’s “Romantic” Response to the Beasts’ Demythologization —	236
14.1.1	Blake and the Bible —	238
14.1.2	Behemoth and Leviathan in the Job Paintings/Engravings —	238
14.1.3	“The Tyger” —	244
14.1.4	Summary —	246
14.2	John Milton (1608–74): Huge Animals with Mythical Resonance —	246
14.3	Robert Alter (1935–) —	248
14.4	Incarnations of Leviathan (and Behemoth) in Films —	249
14.5	Conclusion —	251
15	Taming the Beast: Conclusions —	252
Works Cited — 256		
Subject Index — 278		
Ancient Citations Index — 284		

