CHAPTER 1: THE SOCIAL HISTORY METHOD

KEY POINTS

· Social history is the history of a society’s organizational development.

· Social history investigates the contradictions in biblical texts to understand the varying social conditions that created the contradictory texts.

· Fernand Braudel and the three different speeds of history

· the history of natural phenomena (ice ages, climactic change)

· the history of (individual) events

· social history (the development of a society over time).

· Types of social history.

· The history of social institutions.

· The history of eras or time periods.

· The history of biblical social-history scholarship

· “Biblical antiquities” approach—Roland des Vaux’s Ancient Israel: Its Life and Institutions.

· Sociology of ancient Judaism—Max Weber. Influenced Albrecht Alt and Martin Noth.

· Post-1968—liberation theology, use of sociological and anthropological theory, Marxism.

QUESTIONS FOR REVIEW AND DISCUSSION

Note: Some questions require you to check the glossary or the recommended references.

1. In biblical interpretation, what does social history examine?

2. What is Sitz im Leben?

3. What is form criticism?

4. Briefly discuss social history interpretation as an exegetical method.

5. What is “history over the long term”? What is its “rhythm”?

6. What is the “history of events”? What is its rhythm?

7. What is the rhythm of social history?

8. Briefly discuss the relationship of social history to other exegetical methods such as political history or literary history (also known as source criticism).

9. Compare and contrast the “history of institutions” and the “history of epochs”.

10. What are realia?

11. What is the sensus literalis?

12. Describe biblical social history as performed by “biblical antiquities” scholars. What are the two consistent aspects of this approach?

13. What is sociology of religion?

14. Briefly summarize Kessler’s overview of the sociology of religion of ancient Israel.

15. What developments have occurred in the social history of Israel since 1968?

FOR FURTHER READING

Articles from Reference Books

Begg, C. T. “Kittel, Rudolf.” DBI 2.30.

Bourgoin, Suzanne M. “Baron, Salo Wittmayer.” Encyclopedia of World Biography. 2d ed. Detroit: Gale Research, 1998, 2: 16–17.
Hauser, A. J. “Gottwald, Norman Karol.” DBI 1.458–58.

Kapelrud, A. S. “Buhl, Frants Peder William Meyer.” DBI 1.147–48.

Kimbrough, S. T. Jr. “Causee, Antonin.” DBI 1.173–74.

McCreery, D. W. “Martin Noth. In Historical Handbook of Major Biblical Interpreters. Ed. McKim, Donald K. Downers Grove: InterVarsity, 1998, 510–11.

Ringgren, H. “Pedersen, Johannes Peder Ejler.” DBI 2.254–55.

Schley, D. G. “Bertholet, Alfred.” DBI 1.125.

Thiel, W. “Benziger, Immanuel Gustav Adolf.” DBI 1.122–23.

Thiel, W. “Volz, Paul.” DBI 2.614–15.

Viviano, B. T. “Vaux, Roland Etienne Guéin de.” DBI 2.606–7.

Birnbaum Norman. “Weber, Max.” Encyclopedia of Religion. 2d ed. Detroit: Macmillan Reference USA, 2005, 14:9710–13.

Online Resources

Hanson, K. C. http://kchanson.com/CLASSIFIEDBIB/otsocsci.html. K. C. Hanson. “The Old Testament: Social Sciences & Social Description.”

Hanson, K. C. http://kchanson.com/CLASSIFIEDBIB/socscidict.html. K. C. Hanson. “Social Science Resources: Dictionaries, Encyclopedias, and Handbooks.”

Journals

Journal of the Economic and Social History of the Orient. Includes detailed scholarly articles on specific aspects of the social history of ancient Palestine and its neighbors.

The Hebrew Bible and Marxist Interpretation

Miranda, José Porfirio. Communism in the Bible. Trans. Robert R. Barr. Maryknoll: Orbis.

Histories and Social Histories of Ancient Israel

Ahlstrom. Gosta W. Ancient Palestine: A Historical Introduction. Facets. Minneapolis: Fortress Press, 2002. A short introduction to the difficulties inherent in writing the history of ancient Palestine.

———. The History of Ancient Palestine. Minneapolis: Fortress Press, 1993. A monumental history of ancient Palestine heavily dependent upon archaeology. For the advanced student.

Bright, John. A History of Israel. Westminster Aids to the Study of the Scriptures. Louisville: Westminster John Knox, 2000. A moderately conservative traditional history of ancient Israel.

Gottwald, Norman K. The Hebrew Bible: A Socio-Literary Introduction, with CD-ROM.
Minneapolis: Fortress Press, 2002. Relates the canonical Hebrew Bible to its social setting and social history.

Matthews, Victor Harold. A Brief History of Ancient Israel. Louisville: Westminster John Knox, 2002. An introductory work, moderately critical in its approach.

———. Studying the Ancient Israelites A Guide to Sources and Methods. Grand Rapids: Baker Academic, 2007. An introductory work that discusses various ways of studying and analyzing ancient Israel.

Miller, J. Maxwell, and John H, Hayes. A History of Ancient Israel and Judah. Louisville: Westminster John Knox Press, 2006. A moderately critical history of ancient Palestine.

Pixley, Jorge. Biblical Israel: A People's History. Minneapolis: Fortress Press, 1993. An introductory work that attempts to describe the social history of ancient Israel from the perspective of its poor.

Vaux, Roland de. Ancient Israel: Its Life and Institutions. Trans. John McHugh. New York: McGraw-Hill, 1961. Repr., The Biblical Resource Series. Grand Rapids: Eerdmans, 1997.

Social Histories of Specific Elements of Israelite History

Gafney, Wilda C. Daughters of Miriam: Women Prophets in Ancient Israel. Minneapolis: Fortress Press, 2008.

Gerstenberger, Erhard S. Theologies in the Old Testament. Trans. John Bowden. Minneapolis: Fortress Press, 2002. Studies the various theologies in the Hebrew Bible in light of social history and the social setting of each theology.

Gottwald, Norman K. The Politics of Ancient Israel. Library of Ancient Israel. Louisville: Westminster John Knox, 2001. A social history of ancient Israelite politics. For the advanced student.

McNutt, Paula. Reconstructing the Society of Ancient Israel. Library of Ancient Israel. Louisville: Westminster John Knox, 1999. A sociological analysis of Israelite history. For the advanced student.

Meyers, Carol. Households and Holiness: The Religious Culture of Israelite Women. Facet Books. Minneapolis: Fortress Press, 2005. A brief introductory discussion of the religious practices of Israelite women.
Rendtorff, Rolf. The Old Testament: An Introduction Minneapolis: Fortress Press, 1991. Discusses the interrelationship of the Hebrew Bible and ancient Israel including aspects of Israel’s social history.

Wilson, Robert R. Prophecy and Society in Ancient Israel. Philadelphia: Fortress Press, 1980. A social history of Israelite prophecy using anthropological models.

CHAPTER 2: ENVIRONMENT AS LIVING SPACE

KEY POINTS

· Geography of ancient Palestine

· Broken terrain, hills and valleys, coastal plain

· Population lived in small isolated units.

· Cause commercial exchange.

· Unequal development with settlement and organized states first appearing in the flatlands.

· Highly diverse population.

· External cultural influences.

· Early period—Egypt.

· Around the turn of the first millennium—regional power vacuum, Israel and Judah developed.

· After the eighth century—Assyrians and Egyptians, Babylonians and Persians, Greeks and Romans.

QUESTIONS FOR REVIEW AND DISCUSSION

1. What is the “historical speed” of geography?

2. What affect did Palestine’s rough hill country have upon the social organization and settlement patterns of its early residents?

3. Define “secondary creation of states” or “secondary state creation”.

4. How did the secondary state creation process affect Israel and Judah?

5. Were the borders of ancient Palestine open or closed? What affect did this have upon the ethnic nature of the local population?

6. According to Kessler, did the ancient Israelites develop within the land itself or by the conquest of a group leaving Egypt?

7. What cultures influenced the ancient Israelites?

8. How did the collapse of the southern Canaanite states and their accompanying Egyptian influence affect the development of the kingdoms of Israel and Judah?

9. What other cultures must we refer to in discussing the later history of ancient Israel?

FOR FURTHER READING

Online Resources

The Oriental Institute. “Ancient Near Eastern Maps.” http://www-oi.uchicago.edu/OI/INFO/MAP/ANE_Maps.html. Printable maps of the ancient Near East.

Second Temple Sites Map http://jeru.huji.ac.il/emap_ba2.htm

The Oriental Institute. “OI Map Series: Site Maps.” http://oi.uchicago.edu/gallery/map_series/. Maps of ancient Near Eastern archaeological sites.

Atlases

Curtis, Adrian, and Herbert Gordon May. Oxford Bible Atlas. 4th ed. Oxford: Oxford

University Press, 2007. An inexpensive, introductory atlas. This edition incorporates

recent scholarship.

Frank, Harry Thomas. Discovering the Biblical World. Ed. James F. Strange. Rev. ed. Maplewood: Hammond, 1988. Conveniently correlates maps with historical discussion.

Pritchard, James B., ed. The Harper Atlas of the Bible. New York: Harper & Row, 1987. A thorough atlas.

———, ed. The Harper Concise Atlas of the Bible. An abridged version of the above work. Its advantage over the earlier edition is its use of more recent scholarly discussion regarding Hebrew Bible chronology and archaeology.

Geographies

Aharoni, Yohanan. The Land of the Bible: A Historical Geography. 2d rev. and enlarged ed. Philadelphia: Westminster, 1979.

Baly, Denis. The Geography of the Bible. New and rev. ed. New York: Harper & Row, 1974. An extremely detailed discussion of ancient Palestinian geography and its relationship to Israelite history.

CHAPTER 3: MATERIAL REMAINS

KEY POINTS
· There are three sources for a social history of Israel.

· Primary—artifacts from archaeological excavations.

· Secondary—the biblical texts.

· Tertiary—ethnological analogies.

· Criteria for primary sources.

· Criterion of datability—dated with relative precision.

· Criterion of temporal proximity—“originated during or shortly after reported event.”

· Physical artifacts require three levels of interpretation.

· Reconstruction.

· Dating.

· Theoretical interpretation.

· Palestinian epigraphy.

· Vast sources of information from Egypt and Mesopotamia—hieroglyphics and cuneiform writings.

· Much smaller amount of material from ancient Israel—mostly ostraca, papyrus, and bullae.

· Coins from the Persian and Hellenistic eras are useful for social history.

QUESTIONS FOR REVIEW AND DISCUSSION

1. What are the three types of sources for a social history of ancient Israel?

2. What are primary, secondary, and tertiary sources? What are the differences between them?

3. Define and discuss the “criterion of datability”.

4. Define and discuss the “criterion of temporal proximity”.

5. What is the significance of archaeology for social history?

6. Why is interpretation of archaeological artifacts necessary?

7. Define and discuss the three “acts” of archaeological interpretation that Kessler lists.

8. What is epigraphy?

9. What is the difference between the quantity of inscriptional remains from Egypt and Mesopotamia and those from Israel? What are some causes of this difference? Why do you think this would be a problem for social history research?

10. What are ostraca? What are bullae?

11. Why is it a problem to solely rely upon archaeological and epigraphic sources and not the biblical text in doing social history?

12. Why are coins important for social history? (Note: the academic study of coins is “numismatics”.)

FOR FURTHER READING

Online Resources

ArchNet: WWW-Virtual Library of Archaeology (Archaeological Research Institute, Arizona State University). “Biblical Archaeology by Resources.” http://archnet.asu.edu/topical/Selected_Topics/Biblical%20Archaeology/resource.php List of links to various websites about “biblical archaeology,” the archaeology of the ancient Near East.

Israeli Antiquities Authority. http://www.antiquities.org.il/home_eng.asp. The official website of the branch of Israel’s government concerned with the archaeology of its nation. Short articles, abstracts, and recent archaeological news.

Noegel, Scott B. (University of Washington, Seattle). Okeanos: Ancient Near Eastern Studies. “Archaeology.” http://faculty.washington.edu/snoegel/okeanos2.html. A lengthy list (twenty-nine for the Levant alone) of links to websites about ancient Near Eastern archaeology.

Polasky, Rod. Archaeolink.com: The Amazing Worlds of Archaeology, Anthropology, & Ancient Civilizations--History, Social Studies, and More. “Middle East Archaeology.” http://www.archaeolink.com/index.htm. Nearly thirty links to websites. Intended for beginning students.

Journals

Unless noted, all journals in the following list are intended for professional archaeologists and researchers.

‘Atiqot: Journal of the Israeli Department of Antiquities

American Journal of Archaeology

Archaeology Published the by the Archaeological Institute of America and intended for a lay audience.

Biblical Archaeology Review Published by the Biblical Archaeology Society and intended for a lay audience. Also includes general articles about the Bible and biblical interpretation. Often highly controversial because of the publisher’s personal opinions and involvement in scholarly disputes.

Bulletin of the American Schools for Oriental Research

Iraq

Journal of the American Oriental Society

KMT: A Modern Journal of Ancient Egypt Articles by professional Egyptologists, intended for a lay audience.

Levant

Near Eastern Archaeology

Tel Aviv

Book Series

The following series from the Society of Biblical Literature include books that deal with biblical archaeology or various ancient writings. Links for the title in each series are at: http://www.sbl-site.org/publications/browsebyseries.aspx.

Society of Biblical Literature Archaeology and Biblical Studies

Society of Biblical Literature Resources For Biblical Studies
Society of Biblical Literature Writings from the Ancient World series

Books

Dever, William G. What Did the Biblical Writers Know and When Did They Know It?: What Archaeology Can Tell Us about the Reality of Ancient Israel. Grand Rapids: Eerdmans, 2001. A polemical, lay level assault by a leading ancient Near Eastern archaeologist against the “revisionist school” of Israelite history.

Freedman, David Noel, ed. Anchor Bible Dic​tionary. 6 vols. Anchor Bible Reference Library. New York: Doubleday, 1992. Now the Anchor Yale Bible Dictionary; New Haven: Yale University Press, 1992. Includes hundreds of articles, varying in technical level, about various aspects of Hebrew Bible archaeology and social history.

Hess, Richard S. Israelite Religions: An Archaeological and Biblical Survey. Grand Rapids: Baker Academic, 2007. A moderately conservative introduction to the history of Israelite religion based on archaeology and various epigraphic and textual sources.

Hoffmeier, James Karl, and A. R. Millard. The Future of Biblical Archaeology Reassessing Methodologies and Assumptions: The Proceedings of a Symposium, August 12-14, 2001 at Trinity International University. Grand Rapids: Eerdmans, 2004. A technical reevaluation of biblical archaeology from the perspective of evangelical and Jewish scholars. Centrist in approach.
Lance, H. Darrell. The Old Testament and the Archaeologist. GBS. Philadelphia: Fortress Press, 1981. A short introduction to the use of archaeology to interpret the Hebrew Bible.

Meyers, Eric M., ed. The Oxford Encyclope​dia of Archaeology in the Near East. 5 vols. Oxford: Oxford University Press, 1997. 1125 articles written for a nonspecialist audience about all aspects of eastern Mediterranean archaeology through the Islamic era. Unfortunately, no diagrams or illustrations are included.

Shanks, Hershel. Archaeology & the Bible: The Best of BAR. Vol. 1. Early Israel. Ed. Dan. P. Cole. Washington, D.C.: Biblical Archaeology Society, 1990. A selection of articles from Biblical Archaeology Review about the archaeology of the Hebrew Bible. Intended for a lay audience.
Thompson, Henry O. Biblical Archaeology: The World, the Mediterranean, the Bible. New York: Paragon, 1987. An introductory text that has an excellent, though dated, chapter on the technical aspects of archaeological study.

Articles

Bartlett, J. R. “Archaeology and Biblical Studies.” DBI 1: 49–56.

Levy, Thomas E. “Archaeology and the Bible.” In Eerdmans Dictionary of the Bible. Ed. David Noel Freedman. Grand Rapids: Eerdmans, 2000, 88–95.
Collections of Primary Sources

Arnold, Bill T. and Bryan E. Beyer. Readings from the Ancient Near East: Primary Sources for Old Testament Study. Encountering Biblical Studies. Grand Rapids: Baker Academic, 2002.

Coogan, Michael D. Stories from Ancient Canaan. Philadelphia: Westminster, 1978.

Dalley, Stephanie. Myths from Mesopotamia. Oxford: Oxford University Press, 1989.

Foster, Benjamin R. From Distant Days: Myths, Tales and Poetry of Ancient Mesopotamia. Bethesda: CDL, 1995.

Hallo, William W., ed. The Context of Scripture. 3 vols. Leiden: Brill, 1997–2002.

Lichtheim, Miriam. Ancient Egyptian Litera​ture. 3 vols. Berkeley: University of California Press, 1975–80.

Matthews, Victor Harold, and Don C. Benjamin. Old Testament Parallels Laws and Stories from the Ancient Near East. New York: Paulist, 2006. Also on CD-ROM; New York: Paulist, 2000; ISBN 0-8091-8278-5.

Charlesworth, James, ed. Old Testament Pseudepigrapha. 2 vols. Garden City: Doubleday, 1985. A collection of noncanonical ancient Jewish texts.

Pritchard, James Bennett. The Ancient Near East: An Anthology of Texts and Pictures. 2 vols. Princeton: Princeton University Press, 1965–76. A convenient abridgement of the below two volumes.

Pritchard, James Bennett, ed. The Ancient Near East in Pictures Relating to the Old Testament. 2d. ed. with supplement. Princeton Studies on the Near East. Princeton: Princeton University Press, 1969. Pictures of ancient Near Eastern artifacts relevant to studying the Hebrew Bible.

———. Ancient Near Eastern Texts Relating to the Old Testament. 3d. ed. with supplement. Princeton Studies on the Near East. Princeton: Princeton University Press, 1969. A large compilation of ancient Near Eastern texts relevant to studying the Hebrew Bible.

Sparks, Kenton L. Ancient Texts for the Study of the Hebrew Bible: A Guide to the Background Literature. Peabody: Hendrickson, 2005.

Walton, John H. Ancient Israelite Literature in Its Cultural Context : A Survey of Parallels between Biblical and Ancient Near Eastern Texts. Library of Biblical Interpretation. Grand Rapids: Zondervan, 1998.

Online Resources

Hanson, K. C. http://kchanson.com/ANCDOCS/ancdocs.html. “K. C. Hanson's Collections of Ancient Documents.” A collection of translated miscellaneous ancient documents.

Hanson, K. C. http://kchanson.com/ARTICLES/ancweb.html. “World Wide Web Sites Relating to the Ancient Mediterranean.” Links to various websites about the ancient Mediterranean world.

CHAPTER 4: THE TEXTS OF THE HEBREW BIBLE

KEY POINTS
· Aspects of the Hebrew Bible relevant to its social historical usefulness.

· A theological book.

· Largely fictional—contains its own narrative world.

· Historical minimalism.

· Relies solely on extra-biblical evidence.

· Philip Davies, Niels Peter Lemche, Thomas Thompson, Keith Whitelam.

· Rejects the historicity of biblical narrative texts.

· Must speculate about the origin of such texts.

· Biblical narratives contain social-historical data.

· Time of narrating—Abraham’s camels are anachronistic in Genesis 24.

· Narrated time—use of uncoined metal in Jeremiah 32.

· Intentional and unintentional tradition.

· Social history interested in unintentional tradition.

· Limited social historical knowledge available from the biblical texts.

· Unintentional information in the text is often historical.

· The relationship of legal texts to historical reality.

· Contain information about social institutions and processes more than most other texts.

· Provide an idealized portrait of reality.

· Dating biblical texts.

· Importance of narrated time/time of the narrative distinction for historical-narrative texts.

· Distinguishing between original prophetic texts and their later edited versions.

· Legal texts must be tested individually.

Poetic and wisdom texts resist dating but relate material relevant for entire historical periods.

QUESTIONS FOR REVIEW AND DISCUSSION

1. Discuss the following statements by Kessler: “It is precisely when one takes seriously [the] deeply theological character of the Hebrew Bible that one recognizes that its texts are historical sources only in a secondary or indirect sense.” “Moreover, the biblical texts are in large part fiction.”

2. How do you understand the following?: “A fictional narrative, by contrast, describes its own world, and its relationship to the world outside the text is quite flexible and in any case cannot be captured by the categories of ‘true’ and ‘false.’” What is the relevancy of this statement for studying the Hebrew Bible?

3. Respond to Kessler’s discussion of the historical “minimalists”: Philip Davies, Niels Peter Lemche, Thomas Thompson, or Keith Whitelam.

4. Discuss the relationship between the fictional character of the Hebrew Bible narratives in the historical books (Genesis–2 Kings; Ezra; Nehemiah; Chronicles; Ruth; Esther; Maccabees; Judith; Tobit) and the milieus of the author and the characters.

5. What is “the problem of anachronistic backward projection”? How does one test for this phenomenon in biblical literature?

6. Define and distinguish between “intentional tradition” and “unintentional tradition.” Which of these is social history interested in? What are the two consequences of this interest?

7. What is the relevance of the biblical legal texts for social history? How do such texts reflect reality?

8. Define and distinguish between “narrated time” and the “time of the narrative.” How are these concepts relevant to dating biblical historical-narrative texts?

9. What are the issues involved in dating each of the following: historical-narrative texts, prophetic texts, law texts, and the poetic and wisdom texts.

10. Why, according to Kessler, is there “no reason to trace almost all the texts to the post-exilic period (as one faction of Old Testament scholarship does) and to treat the pre-exilic epoch as a dark period and sweepingly exclude it from all attempts at reconstruction.”

11. Discuss how Kessler answers the question: “Is it possible to write a history of Israel without relying on the Hebrew Bible?”

FOR FURTHER READING

Books

Ahlstrom, Gosta W. Ancient Palestine: A Historical Introduction. Facets. Minneapolis: Fortress Press, 2002. An introduction, the first chapter of the next book, to the problems of writing a history of ancient Palestine from a “moderate minimalist”.

———. The History of Ancient Palestine. Minneapolis: Fortress Press, 1993. A history of ancient Palestine that relies heavily upon archaeology from a minimalist scholar, who is still sees historical value in the biblical texts.

Bright, John. A History of Israel. Westminster Aids to the Study of the Scriptures. Louisville: Westminster John Knox, 2000. A history of ancient Israel written from a moderately conservative position.

Compagnon, Antoine. Literature, Theory, and Common Sense. Trans. Carol Cosman. New French Thought Series. Princeton: Princeton University Press, 2004. An advanced discussion of postmodern literary criticism, which contains an important discussion, under the title “The Referential Fallacy and Intertextuality,” about the relationship of literary texts to reality, 78–82.
Gerstenberger, Erhard S. Theologies in the Old Testament. Trans. John Bowden. Minneapolis: Fortress Press, 2002. Correlates the social history of ancient Israel to the many theologies found within the Hebrew Bible.

Gottwald, Norman K. The Hebrew Bible: A Socio-Literary Introduction, with CD-ROM.
Minneapolis: Fortress Press, 2002. An introduction to the Hebrew Bible that includes a politically radical interpretation of Israel’s history.

Gunn, David M., and Danna Nolan Fewell. Narrative in the Hebrew Bible. The Oxford Bible Series. New York: Oxford University Press, 1993. Discusses the relationship between history and biblical narrative, 1–11.

Long, V. Philips, Gordon J. Wenham, and David W. Baker. Windows into Old Testament History: Evidence, Argument, and the Crisis of “Biblical Israel”. Grand Rapids: Eerdmans, 2002.
Matthews, Victor Harold. A Brief History of Ancient Israel. Louisville: Westminster John Knox, 2002. A highly compact survey of ancient Israel’s history that takes a centrist approach to the validity of the Hebrew Bible as a historical source.

Miller, J. Maxwell, and John H, Hayes. A History of Ancient Israel and Judah. Louisville: Westminster John Knox Press, 2006. A somewhat minimalist history that still regards the Hebrew Bible as an important source.

Rendtorff, Rolf. The Old Testament: An Introduction. Trans. John Bowden. Minneapolis: Fortress Press, 1991. Interrelates the history of ancient Israel to the texts of the Hebrew Bible and their theological expressions of Israel’s history.

Rhoads, David, Joanna Dewey, and Donald Michie, Mark as Story: An Introduction to the Narrative of a Gospel. 2d ed. Minneapolis: Fortress Press, 1999. Though its subject is about a New Testament Gospel, this book contains an introductory discussion about the concept of the “story world,” 4–5.

Articles

Millar, Fergus. “The World of the Golden Ass.” Journal of Roman Studies 71 (1981): 63–75. An important article about deriving social historical information from a fictional text, in this case the novel Metamorphoses (also known as The Golden Ass), by the second century Roman author Apuleius.

Online Resources

Athas, George. “‘Minimalism’: The Copenhagen School of Thought In Biblical Studies.” Edited transcript of class lecture, University of Sydney, April 29, 1999. Available at Rowland Croucher, John Mark Ministries, http://jmm.aaa.net.au/articles/9246.htm. A response to the minimalist school by an Anglican biblical scholar.

Cox, Vicki, Mark Elliott, and Pat Landy. The Bible and Interpretation. “Essays on Minimalism from Bible and Interpretation.” http://www.bibleinterp.com/articles/Minimalism_essays.htm. Provides links to articles by leading scholars on both sides of the biblical minimalism debate.

Newall, Paul. The Galilean Library. “Minimalism and the Rhetoric of Misrepresentation.” http://www.galilean-library.org/minimalism.html. An essay arguing against polemical rhetoric by some “biblical maximalists”.
CHAPTER 5: IN SEARCH OF ANALOGIES

KEY POINTS

· Data derived from archaeology and the biblical texts requires interpretation.

· This interpretation must rely on structural analogies from ancient Israel’s neighboring societies and the results of ethnological study.

· Because of the geography of Syria-Palestine, Israel was influenced by other cultures.

· Israel and Judah were always the weaker cultures—incorporation of and resistance to the dominant culture’s power.

· Ethnologic comparisons require theory construction.

· Social history requires generalizations that are often anachronistic—no Hebrew word for “marriage” but “marriage” appears in histories of Israel.

· Using such theories in historical reconstruction does not permit making history relevant to modern concerns.

QUESTIONS FOR REVIEW AND DISCUSSION

1. According to Kessler, what two kinds of societies can we use as lenses to interpret the society of ancient Israel? Do you think he is correct in this?

2. Why did Israel and Judah incorporate elements of other cultures? Why can’t we analyze Israelite and Judahite society in isolation?

3. What is ethnology? Why do ethnological comparisons between ancient and modern pretechnological societies require theories in order to be useful?

4. What is the problem with using the terms “marriage,” “family,” “polygamy,” “monogamy,” or “Levirate marriage” to describe Israelite society?

5. React to Kessler’s conclusions in this chapter’s last paragraph. What do you make of his comment that the use of sociological categories in describing Israel’s social history does not give us “a license to project the business of making history relevant to our current situation—which has its place in preaching and teaching—back into historical reconstruction.” Do you agree or disagree? Why or why not?

FOR FURTHER READING

Books

Note that there are hundreds of books about the other various civilizations of the ancient Near East. Consult a reference librarian or a major reference source, such as Civilizations of the Ancient Near East (listed below), for books about these civilizations.

Blenkinsopp, Joseph. Sage, Priest, Prophet: Religious and Intellectual Leadership in Ancient Israel. Library of Ancient Israel. Louisville: Westminster John Knox, 1995. A social science analysis of three key leadership roles in ancient Israel.

Davies, Philip R. Scribes and Schools: The Canonization of the Hebrew Scriptures. Library of Ancient Israel. Louisville: Westminster John Knox, 1998. An analysis of the canonization of the Hebrew Bible by a leading biblical minimalist in light of the ancient scribal practices.

Gottwald, Norman K. The Politics of Ancient Israel. Library of Ancient Israel. Louisville: Westminster John Knox, 2001. Uses political theory and archaeology to critically reconstruct Israel’s political history within its ancient Near Eastern context and emphasizes the contesting political ideologies of different parts of Israelite society.

King, Philip J. and Lawrence E. Stager. Life in Biblical Israel. Library of Ancient Israel. Louisville: Westminster John Knox, 2001.

Lemche, Niels Peter. The Israelites in History and Tradition. Library of Ancient Israel. Louisville: Westminster John Knox, 1998. Lemche, a biblical minimalist, reconstructs the ethnic self-consciousness, or lack thereof, of ancient Israel using archaeological and epigraphic data.

Matthews, Victor H. and Don C. Benjamin. The Social World of Ancient Israel 1250-587 BCE. Peabody: Hendrickson, 1993. Uses an anthropological perspective.

Matthews, Victor Harold. Studying the Ancient Israelites A Guide to Sources and Methods. Grand Rapids: Baker Academic, 2007. Discusses social science methods of interpreting the Hebrew Bible, 123–158.

McNutt, Paula M. Reconstructing the Society of Ancient Israel. Library of Ancient Israel. Louisville: Westminster John Knox, 1999. McNutt attempts to reconstruct the developments in various parts of Israelite society throughout its history.

Miller, Patrick D. The Religion of Ancient Israel. Library of Ancient Israel. Louisville: Westminster John Knox, 2000. Miller investigates Israelite religion within a variety of social contexts including the contested relationship between popular religion and official religion.

Niditch, Susan. Oral World and Written Word: Ancient Israelite Literature. Library of Ancient Israel. Louisville: Westminster John Knox, 1996. Discusses the relationship between oral tradition and the written text in ancient Israel. Includes issues of interest to social history analysis.

Overholt, Thomas W. Cultural Anthropology and the Old Testament. GBS. Minneapolis: Fortress Press, 1996. An introduction to using anthropology to study the prophets.

Perdue, Leo G., et al. Families in Ancient Israel. The Family, Religion, and Culture. Louisville: Westminster John Knox, 1997.

Pleins, David J. The Social Visions of the Hebrew Bible: A Theological Introduction. Louisville: Westminster John Knox, 2001. Discusses Hebrew Bible ethics in light of its various socio-historical settings.

Rogerson, John W. Anthropology and the Old Testament. The Biblical Seminar. Sheffield: JSOT Press, 1984. Discusses anthropology’s misuse in Hebrew Bible studies.

Sasson, Jack M., ed. Civilizations of the Ancient Near East. 4 vols. New York: Scribners, 1995. Repr. in 2 vols., Peabody: Hendrickson, 2000. A monumental overview, in 189 lengthy articles, of ancient Near Eastern civilizations: Egypt, Syro-Palestine, Mesopotamia, Anatolia, the Arabian Peninsula, northeast Africa, and Aegean cultures.

Articles and Collections of Articles

Most of these articles are not intended for the introductory level student. However, almost every collection of articles includes essays useful for such a student.

Ash, P. A. “Egyptology and Biblical Studies.” DBI 1: 318–23.

Carroll R., M. Daniel (ed.). Rethinking Contexts, Rereading Texts: Contributions from the Social Sciences to Biblical Interpretation. JSOTSup 299. Sheffield Academic, 2000.

Carter, Charles E. and Carol L. Meyers, eds. Community, Identity, and Ideology: Social Science Approaches to the Hebrew Bible. Sources for Biblical and Theological Study 6. Winona Lake: Eisenbrauns, 1996.

Chalcraft, David J., ed. Social-Scientific Old Testament Criticism: A Sheffield Reader. Biblical Seminar. Sheffield: Sheffield Academic, 1997. Repr. London: T&T Clark, 2005.

Clements, Ronald E., ed. The World of Ancient Israel: Sociological, Anthropological and Political Perspectives: Essays by Members of the Society for Old Testament Study. Cambridge, 1989.

Culley, Robert C. and Thomas W. Overholt, eds. Anthropological Perspectives on Old Testament Prophecy. Semeia 21 (1982).

Esler, Philip F., ed. Ancient Israel: The Old Testament in its Social Context. Fortress Press, 2006.

Lang, Bernhard, ed. Anthropological Approaches to the Old Testament. Issues in Religion and Theology 8. Philadelphia: Fortress Press, 1985.

Lawrence Louise Joy, and Mario I. Aguilar, eds. Anthropology and Biblical Studies: Avenues of Approach. Leiden: Deo, 2004. Can be highly polemical but still useful.

Saggs, H. W. F. “Assyriology and Biblical Studies.” DBI 1: 77–83.

Simkins, Ronald A. and Stephen L. Cook, eds. The Social World of the Hebrew Bible: Twenty-Five Years of the Social Sciences in the Academy. Semeia (87) 1999.

Steinberg, Naomi. “Social-Scientific Criticism: Judges 9 and Issues of Kinship.” In Judges and Method: New Approaches in Biblical Studies. 2d. ed. Ed. Gale A. Yee. Minneapolis: Fortress Press, 2007, 46–64. An introductory level article that demonstrates how social-science interpretation can illumine a particular Hebrew Bible text.

Online Resources

Gottwald, Norman K. “Sociological Criticism of the Old Testament.” Christian Century April 21, 1982, 474. Available at Ralph Klein, The Old Testament and the Ancient Near East, http://prophetess.lstc.edu/~rklein/Doctwo/gottwald.htm. A concise overview of the use of sociological categories in Hebrew Bible studies and its effects on theology and the church. Note that Gottwald uses the phrase “literary criticism,” which is a synonym in less recent biblical scholarship for source criticism.

Hanson, K. C. “The Old Testament: Social Sciences & Social Description.” http://kchanson.com/CLASSIFIEDBIB/otsocsci.html. A basic, but highly valuable bibliography of the social science interpretation and social description of the Hebrew Bible.

Hanson, K. C. “Social Science Resources: Dictionaries, Encyclopedias, and Handbooks.” http://kchanson.com/CLASSIFIEDBIB/socscidict.html. A highly useful, basic bibliography of major social science reference works.

Simkins, Ronald A. Ph.D. “Kinship in Ancient Israel.” http://prophetess.lstc.edu/~rklein/Doc4/kinship.htm. A basic social science overview.

CHAPTER 6: ISRAEL’S ORIGINS AS A KINSHIP-BASED SOCIETY

KEY POINTS

· Ancient Israelite society was in a state of constant development.

· At the start of the second millennium bce, the Levant consisted of a number of small city states that had complex societies.

· During this same time, Egypt dominated the Levant politically.

· In addition to the small city states, there were two other major social groups in ancient Palestine.

· Shasu nomads.

· The ‘Apiru—a marginalized social, not ethnic, group.

· During the Late Bronze Age, the Merneptah stele records the presence of a group called “Israel”.

· Around 1200 bce, the Levantine sociopolitical situation underwent a profound change.

· Egypt’s influence in the Levant waned.

· Many Canaanite city states collapsed and the influence of the remaining ones decline.

· The Sea Peoples, the Philistines, settled in the coastal areas.

· During the early Iron Age, new settlements appeared in Palestine’s hill country.

· Their economies were based upon vineyards, fruit orchards, and olive tree cultivation.

· These settlements developed commercial contacts with the remaining Canaanite cities.

· It is unclear who developed these settlements—possibly the Shasu nomads, survivors of the abandoned Canaanite cities, and the ‘Apiru.

· The “Israel” on the Merneptah stele was part of these newly-emerging small hill-country cities.

· The biblical text and the formation of early Israel.

· The biblical text reflects an ethnically diverse population in Palestine.

· The Hebrew Bible speaks of a group nomadic herders who entered Palestine from the east.

· The Hebrew Bible also speaks of a group of escapees from Egyptian slavery, the “Hebrews,” who conquered Canaan for themselves.

· Scholarly models of early Israel’s development

· Most twentieth century scholarly models of are deficient in that they are monocausal.

· The best models for Israel’s earliest development envision multiple causal factors.

· Despite its limitations, the phrase “pre-state period” seems to best describe the biblical period of the judges.

· The best means for describing Israel’s pre-state period are archaeological data interpreted through the use of social history and ethnographic models.

· The new hill settlements and the houses within them were small.

· Thus Israelite society during the pre-state period was more or less egalitarian.

· The people living in the settlements were probably related.

· The larger settlements, and possibly the smaller ones, contained people from different clans.

· The family was defined by its male head.

· Gender relationships were relatively egalitarian.

· Clans and tribes.

· The clan shares a common ancestor.

· The tribe’s role is unclear but they appear to have formed ad hoc coalitions during times of crisis.

· Pre-state’s Israel’s concept of unity was probably genealogical.

· “Israel” is regarded as the common ancestor of all the tribes.

· The ancestors of each tribe are this Israel’s sons.

· The heads of clans and families are the descendants of each of Israel’s sons.

· Pre-state Israel was still part of Canaan, though independent and recognizable.

· Pre-state Israel seems to have been a segmented linear society.

· Pre-state Israel’s economy.

· Mostly agricultural—farming and animal husbandry.

· Some may have worked on Phoenician ships.

· Others appear to have been Canaanite slaves.

· Early Israelite leadership structures.

· The small hill-country communities seem to have lacked organized leadership structures.

· Those “Israelites” living in cities relied upon “the men of the city” and the “elders” to make decisions.

· There is no evidence that there was a authoritative tribal leader.

· The “judges” were military leaders chosen only for the duration of a military crisis.

· Despite the relatively egalitarian structure of the early Israelite period, social stratification does appear to have occurred.

· There were large farmsteads, seemingly the homes of the “big men,” that is, the wealthy.

· There are individuals on the margins of the economy—those fleeing family conflicts, those in economic distress, and those involved (or perceived to have been involved) in a crime.

QUESTIONS FOR REVIEW AND DISCUSSION

1. What was the political nature of Bronze Age Canaan? What do Egyptian imprecatory texts and the Amarna correspondence show about this subject?

2. What do the prisoner lists from Pharaoh Amenhotep’s campaigns reveal about internal Canaanite social conditions?

3. Read the section “Canaanite Society in the Late Bronze Age (1550–1200).” List and describe the three groups mentioned in Amenhotep’s prisoner lists: the Canaanites, the Shashu, and the ‘Apiru. What are the differences between the latter two groups?

4. Go to http://prophetess.lstc.edu/~rklein/ and scroll down under “Old Testament” on the left and choose “History of Israel.” When that page loads, click on “Matriarchs and Patriarchs” at the top of the page. Once to that section, click on “The Tomb of Beni Hasan, with Semites dressed in MB costumes.” Compare the picture to its brief mention in Kessler, 42. What can we safely infer from this tomb painting about the social lives of the people depicted in the painting? Based on the caption, what are some difficulties we face in using this painting for historical interpretation of ancient Palestine in general and ancient Israel in particular?

5. Kessler states that the ‘Apiru were “not an ethnic, but a social category . . . for migrants” In your own words, describe what Kessler means by this statement. Provide examples of similar groups from other historical periods.

6. Read “‘Israel’ on a Stele of Pharaoh Merneptah”. What is Pharaoh Merenptah’s victory stele and what is written on it? What do the hieroglyphs reveal about Israel? The stele’s carver listed Ashkelon, Gezer, Yanoam, and Israel. According to Kessler, what is the difference between the first three names and the name “Israel”? What is significant about the “-el” in Israel? What is the next inscriptional mention of “Israel”? How long after the Merneptah stele does this evidence appear? What does Kessler make of this chronological gap?

7. What opinion do you have of the discussion in note 24? Based only on Kessler’s discussion about the first two mentions of “Israel” and the discussion in note 24, what position do you take on the continuity of these two sources that mention Israel and why?

8. What major changes happened in ancient Canaan around 1200? Who were the Sea Peoples? Who were the Philistines? What happened to the “dense network of city-states”?

9. What kind of new settlements appeared in the early Iron Age in Canaan? What kind of countryside did these settlements appear in? Describe the nature of their towns and houses. Describe the economy of these new settlements. How did their economy differ from the old city-state economy? What was the relationship of these two economies to one another?

10. Where did these new settlers come from? What was their ethnicity? What are the historical problems associated with determining their ethnicity?

11. What are the two histories of origin in the “conquest narrative” (Joshua 2–12)? What is the significance of these two histories for understanding the origin of the later nation of Israel? According to Kessler, what does comparing Exodus with the extra-biblical sources demonstrate about the historical nature of the biblical text in its final form (the form we have today)? Does this conclusion apply to every individual biblical text about this time period? What does all this say about the Israelites’ place of origin?

12. What three models have scholars developed to describe that “real process” of Canaan’s conquest? What is a problem with all three theories? What does modern scholarly discussion say about the conquest of ancient Canaan by outsiders? What is Kessler’s understanding of the “real process”?

13. What is wrong with calling early Israel, Israel before the development of the monarchy, the “pre-state period”? Similarly, what is wrong with calling early Israel “liberated Israel,” an “acephalic society,” or a “regulated anarchy”?

14. Why does Kessler use the terms “kinship-based society” and, despite his earliest reservations, “pre-state period”?

15. Why is the book of Judges a problematic historical source for reconstructing Israel’s pre-state period? Why can it be used to help reconstruct early Israelite social structures?

16. What does Kessler conclude from excavated early Israelite settlements about the social structure of early Israel? Do you think his is a justifiable conclusion and why or why not?

17. What conclusions does Kessler draw from Josh 7:14-18 and 1 Sam 10:18-21 about early Israelite social structure?

18. What does Kessler say about the role of women in early Israelite society?

19. Describe the nature of the Israelite clan. What can be said about the Israelite tribe?

20. How many tribes were there? What historical problems do we have in determining the number of tribes? How did these tribes relate to one another?

21. What is an “amphictyony”?

22. According to Kessler, what are the three arguments for the existence of the group “Israel” in the pre-state period?

23. According to Kessler, what was the common bond that held together the group “Israel”?

24. Define lineage, agnatic descent, segmented society, and segmented lineage society. Consult Brian Schwimmer, “Family and Society in Ancient Israel,” http://www.umanitoba.ca/faculties/arts/anthropology/tutor/case_studies/hebrews/, for help with these concepts.

25. Why was early Israel called “Israel”?

26. What does it mean to describe early Israel as an ethnic unit? Using the concept of ethnic unit, what was the relationship of early Israel to Canaan?

27. How does the idea of group membership based on genealogy permit the Kenites to belong to Israel?

28. What does it mean to call pre-state Israel’s segmented linear society an “egalitarian society”?

29. Summarize early Israel’s economy and the role that different tribes played in that economy.

30. What were the leadership structures in early Israelite small settlements?

31. What do Judges and 1 Samuel indicate about the ethnic composition of the various cities in early Palestine? How does the ethnic composition of these cities affect our understanding of their governmental structures? What were these governmental structures?

32. What is “traditional authority”?

33. Was there traditional authority at the tribal level? What is a nasi’ and why is it not, according to Kessler, relevant to tribal level authority?

34. Summarize the position of “judge” in early Israel.

35. What does archaeology show about social stratification in early Israel?

36. What do the biblical texts demonstrate about downward social mobility in early Israel?

FOR FURTHER READING

Books

Note page numbers refer to those sections of the following books that specifically discuss pre-monarchic Israel.

Ahlstrom, Gosta W. Ancient Palestine: A Historical Introduction. Facets. Minneapolis: Fortress Press, 2002.

———. The History of Ancient Palestine. Minneapolis: Fortress Press, 1993, 112–420.

Boer, Roland, ed. Tracking the Tribes of Yahweh: On the Trail of a Classic. JSOTSup 351. London: Sheffield Academic, 2002.

Bright, John. A History of Israel. Westminster Aids to the Study of the Scriptures. Louisville: Westminster John Knox, 2000, 48–187.

Coote, Robert B. Early Israel: A New Horizon. Minneapolis : Fortress Press, 1990.

Faust, Avi. Israel's Ethnogenesis: Settlement, Interaction, Expansion and Resistance Approaches to Anthropological Archaeology. London: Equinox, 2006.

Finkelstein, Israel. The Archaeology of the Israelite Settlement. Trans. D. Saltz. Jerusalem: Israel Exploration Society, 1988.

Freedman, David Noel, and David Frank Graf, eds. Palestine in Transition: The Emergence of Ancient Israel. SWBA 2. Sheffield: Almond, 1983.

Gerstenberger, Erhard S. Theologies in the Old Testament. Trans. John Bowden. Minneapolis: Fortress, 2002, 19–21, 25–160.

Golden, Jonathan Michael. Ancient Canaan and Israel: New Perspectives. Santa Barbara: ABC-CLIO, 2004.

Gottwald, Norman K. The Hebrew Bible: A Socio-Literary Introduction, with CD-ROM.
Minneapolis: Fortress Press, 2002, passim.

———. The Tribes of Yahweh: A Sociology of the Religion of Liberated Israel, 1250-1050 B.C.E. The Biblical Seminar 66. Maryknoll: Orbis, 1979. Repr. with new preface, Sheffield: Sheffield Academic, 1999, 1979.

Halpern, Baruch. The Emergence of Israel in Canaan. SBLMS 29. Chico: Scholars, 1983.

Matthews, Victor Harold. A Brief History of Ancient Israel. Louisville: Westminster John Knox, 2002, 1–34.

Mayes, A. D. H. Israel in the Period of the Judges. SBT 2/29. Naperville: Allenson [1974].

Miller, J. Maxwell, and John H, Hayes. A History of Ancient Israel and Judah. Louisville: Westminster John Knox, 2006, 25–119.

Miller, Robert D., II. Chieftains of the Highland Clans: A History of Israel in the Twelfth and Eleventh Centuries B.C. The Bible in its World. Grand Rapids: Eerdmans, 2005.

Noll, K. L. Canaan and Israel in Antiquity: An Introduction. The Biblical Seminar 83. London: T & T Clark, 2001, 108–69.

Commentaries

New Interpreter’s Bible Commentary

12 vols. Nashville: Abingdon, 1994–2004. A commentary on the complete Christian scriptures. Several of the essays and each of the commentaries, in varying amounts, provide information on Hebrew Bible social history.

Volume 1: General and Old Testament Articles; Genesis, Exodus, Leviticus, 1994.

Volume 2: Numbers, Deuteronomy, Introduction to Narrative Literature, Joshua, Judges, Ruth, 1998.

Genesis

Wenham, Gordon J. Genesis 1-15. WBC 1. Waco: Word, 1987.

______. Genesis 16-50. WBC 2. Waco: Word, 1994.

Westermann, Claus. Genesis 1-11. CC. Minneapolis: Augsburg, 1984.

______. Genesis 12-36. CC. Minneapolis: Augsburg, 1985.

______. Genesis 37-50. CC. Minneapolis: Augsburg, 1986.

Rad, Gerhard Von. Genesis. OTL. Philadelphia: Westminster, 1973.

Exodus

Fretheim, Terence E. Exodus. IBC. Louisville: Westminster John Knox, 2003.

Childs, Brevard S. The Book of Exodus: A Critical, Theological Commentary. OTL. Philadelphia: Westminster, 1974.

Meyers, Carol. Exodus. New Cambridge Bible Commentary. New York: Cambridge University Press, 2005.

Leviticus

Balentine, Samuel E. Leviticus. IBC. Louisville: Westminster John Knox, 2003.

Milgrom, Jacob. Leviticus 1-16. AB 3. Garden City: Doubleday, 1991.

______. Leviticus 17-22. AB 3A. Garden City: Doubleday, 2000.

______. Leviticus 23-27. AB 3B. Garden City: Doubleday, 2001.

______. Leviticus. CC. Minneapolis: Fortress, 2004.

Gerstenberger, Erhard S. Leviticus: A Commentary. OTL. Louisville: Westminster John Knox, 1996.

Bailey, Lloyd R. Leviticus-Numbers. SHBC. Macon: Smyth & Helwys, 2005.

Numbers
Olson, Dennis T. Numbers. IBC. Louisville: Westminster John Knox, 1996.

Budd, Philip J. Numbers. WBC 5. Waco: Word, 1984.

Levine, Baruch A. Numbers 1-20. AB 4. Garden City: Doubleday, 1993.

______. Numbers 21-36. AB 4A. Garden City: Doubleday, 2000.

Milgrom, Jacob. Numbers. JPSTC. Philadelphia: Jewish Publication Society, 1989.

Deuteronomy
Miller, Patrick D. Deuteronomy. IBC. Louisville.: Westminster John Knox, 1990.

Nelson, Richard D. Deuteronomy: A Commentary. OTL. Louisville: Westminster John Knox, 2002.

Weinfeld, Moshe. Deuteronomy 1-11. AB 5. Garden City: Doubleday, 1991.

Joshua

Boling, Robert G. and G. Ernest Wright. Joshua. AB 6. Garden City: Doubleday, 1982.

Butler, Trent C. Joshua. WBC 7. Waco: Word, 1983.

Nelson, Richard D. Joshua. OTL. Louisville: Westminster John Knox, 1997.

Judges
Boling, Robert G. Judges. AB 6A. Garden City: Doubleday, 1975.

Brown, Raymond E., S. S., Joseph A.Fitzmyer, and Roland E. Murphy, O. Carm. The New Jerome Biblical Commentary. Englewood Cliffs, N.J., Prentice-Hall, 1990.

McCann, J. Clinton. Judges. IBC. Louisville: Westminster John Knox, 2003.

Schneider, Tammi. Judges. BerO. Collegeville: Liturgical, 2000.

Ruth

Bush, Frederic. Ruth, Esther. WBC 9. Waco: Word, 1996.

Campbell, Edward F., Jr. Ruth. AB 7. Garden City: Doubleday.

Hubbard, Robert L. The Book of Ruth. NICOT. Grand Rapids: Eerdmans, 1989. LaCocque, André. Ruth. CC. Minneapolis: Fortress Press, 2004.

Nielsen, Kirsten. Ruth, A Commentary. OTL. Louisville: Westminster John Knox, 1997.

Sakenfeld, Katharine Doob. Ruth. IBC. Louisville: Westminster John Knox, 1999.

Online Resources

Klein, Ralph. http://prophetess.lstc.edu/~rklein/. Under “Old Testament” in the dropdown menus on the left, scroll to “History of Israel.” Several links to websites that discuss pre-monarchic Israel.

Schwimmer, Brian. “Family and Society in Ancient Israel.” http://www.umanitoba.ca/faculties/arts/anthropology/tutor/case_studies/hebrews/. An excellent introductory discussion by a professional anthropologist.

CHAPTER 7: ISRAEL AND JUDAH: FROM EARLY STATEHOOD TO FULL DEVELOPMENT

KEY POINTS

· The biblical account of the early monarchy’s development.

· During very early Iron Age I (end of the second to beginning of the first millennium bce), Saul developed a monarchy in the tribal territory of Benjamin and its neighboring areas.

· The Philistines initially supported Saul but they killed him in battle (or he committed suicide) after he attacked them.

· Through various machinations, Saul’s rival David (who governed south of Benjamin), overthrew the Saulide kingdom after killing Saul’s son and successor Ishbaal.

· David quickly expanded his rule to include all the Israelites, local Canaanite groups, and neighboring peoples.

· Maximalism/minimalism.

· The maximalist position accepts the biblical account as historical fact.

· The minimalist position accepts almost none of the biblical account as historical fact.

· Both the maximalist and minimalist historical understandings of the biblical account are suspect.

· A middle position—David did rule over all the Israelite tribes and integrated prior Canaanite territories into his kingdom—seems most accurate.

· After David’s successor, Solomon, died, this kingdom split into the separate kingdoms of Judah and Israel shortly after 930 bce.
· With the start of the Omride dynasty, around 880, the Kingdom of Israel became a “middle-level power”.

· After the Syro-Ephraimite War (734–732), the Kingdom of Israel gradually became weaker and weaker until it was finally conquered in 722.

· The kingdoms of Israel and Judah were both secondary constructed states: states that develop where other states already exist.

· Reasons for the creation of the monarchy.

· The need for a strong military leader to respond to external threats (according to Judges and 1 Samuel).

· The need for political order (according to Judges and 1 Samuel).

· The development of city “elders”.

· The formation of armed bands.

· The idea that the Israelite monarchy, or early portions of it, were “chiefdoms” is problematic, but is has made two contributions.

· It has helped to undermine the view of an extended Israelite Davidic-Solomonic empire .

· It shows that fully developed states developed in Israel only in the ninth century and in Judah only in the eighth century.

· Stages for the development of the Israelite-Judahite state.

· Pre-state period.

· Incomplete early state—Saul and the early Davidic period.

· Typical early state—David’s kingship.

· Fully developed state—ninth century Israel, eighth century Judah.

· Resistance to the monarchy.

· The later prophets criticize the monarchy for not protecting the poor and weak in society.

· The Former Prophets criticize the monarchy for not centralizing the cult.

· The social nobility who see the monarchy as threatening their social and economic position.

· Accommodating to the monarchy.

· The well-to-do quickly participated in the power of the state.

· Some members of the lower class attained positions of authority.

· At first, little changed for the lower classes.

· The transition to the state.

· The family and clan remained the basic structure of society.

· The monarchy had a household economy and did not intervene in the state’s economy.

· Structure of the monarchical state.

· The king.

· The court.

· The women in the royal family and the court—not equal to the men.

· The royal officials.

· Governor of the city—responsible for administering the capital.\

· Provincial officials.

· City elders.

· The military.

· The professional army.

· The muster.

· Forced labor.

· Payments.

· Delivery of produce to the court—not a tax system.

· Taxes to meet tribute demanded by superior states (Assyria, Egypt, Babylon).

· Income from royal property used to support the court and border Fortress Presses.

· The legal system.

· State officials now intervened in local affairs to settle disputes.

· Codification of the law.

· The religion of the Kingdom of Israel.

· The worship of Yhwh symbolized the unity of Israelite society.

· During most of the monarchy, local and central or royal sanctuaries existed side by side and gifts were given to both.

· Under Josiah in the seventh century, the cult was centralized.

· Gift giving at the central sanctuary, the temple, caused the development of a monetary, or at least bullion-based, economy and increased commerce.

· The northern kingdom understood itself in light of the exodus—as a people freed from forced labor.

· The northern kingdom was marked by frequent dynastic changes.

· These changes were usually initiated by the army, which had a prominent role in the northern kingdom.

· Such dynastic changes resulted the inability for a stable “royal civil service” to develop.

· Also, the rural aristocracy did not develop fidelity to the ruling dynasty.

· From the time of the Omride dynasty, the Kingdom of Israel began to develop as a fully developed national state.

· A central administration was formed.

· The monarchy became allied with the upper class.

· Social tensions emerged.

· The Kingdom of Judah.

· The Davidic dynasty in the Kingdom of Judah endured until the kingdom was conquered.

· It was weak in foreign relationships and regularly paid tribute to stronger states.

· Paying the tribute required heavy taxation.

· The Davidic dynasty’s stability.

· The dynasty closely allied itself with the ‘am-ha’arets, “people of the land”, that is, the landed nobility.

· It created a civil-service aristocracy that included the temple’s priests.

· It tied itself to the landed aristocracy through marriage.

· It tied itself to the civil service through marriage.

· The civil servants’ independence.

· The civil servants were economically independent, apparently through owning land.

· Their land ownership created a close relationship to the landed aristocracy.

· Judah as participatory monarchy.

· The king’s power was not autocratic because it depended directly upon both the landed aristocracy and the civil service.

· The kind was not merely the nobility’s representative but had the final authority.

· Thus the upper class participated in the king’s power, but not the commoners.

QUESTIONS FOR REVIEW AND DISCUSSION

1. Briefly summarize the history of Israel that Kessler presents in the section “From Initial Statehood to the Middle of the Eighth Century”.

2. What are the two extreme positions in historical scholarship about the Davidic-Solomonic empire? What are the problems with these two positions?

3. Summarize Kessler’s “middle position” regarding the historical nature of the Davidic-Solomonic empire.

4. What do the letters bytdwd on the Tell Dan stele mean and what do they tell us about the history of ancient Israel? What was the battle of Qarqar?

5. Define the terms “primary state-construction” and “secondary state-construction”. Which term describes the development of the states of Israel and Judah?

6. What two reasons do the Hebrew Bible present for the development of the Israelite monarchy?

7. What three reasons does Kessler give for the development of the Israelite monarchy?

8. What two contributions have the chiefdom theory made to the study of the Israelite monarchy’s development?

9. Discuss the development from Israel’s “pre-state period” to a “fully developed state”. Define “incomplete early state” and “typical early state.”

10. What are the problems in constructing historical theories about Israelite resistance to the development of the monarchy?

11. Discuss what Jotham’s fable (Judg 9:7-15), the “law of the king” (1 Sam 8:10-17), and the Nabal story in 1 Samuel 25 have to do with resistance to the monarchy: what was the motivation for the resistance? what social strata was resisting? Who didn’t resist and why?

12. Describe the nature of the early state: what was its basic structure? how was the economy organized? what social classes existed?

13. How was the monarchy structured in terms of the king? gender roles? the royal court and its various officers?

14. What offices stood midway between central and local administration?

15. Describe the difference between the Israelite military during the pre-state period and during the monarchy.

16. What were the two parts of the army during the monarchic period?

17. What were the social implications of royal building projects?

18. Discuss the royal tax structure including provisions and payments for the official religious apparatus. What differences existed between Israel and Judah in providing for their respective sanctuaries? What special taxes developed during the late periods of both Israel and Judah?

19. What economic activities did the kings of both Israel and Judah participate in on their own? What did these activities support?

20. What sort of “judicial system” existed in the pre-state period? During the monarchy?

21. What religious sanctuaries developed with the development of the monarchy? What happened to the nature of religious sanctuaries in Judah under Josiah? What were the economic consequences of this religious reform?

22. Why were the northern tribes able to form a separate kingdom after Solomon’s death?

23. Describe the northern kingdom’s “self-concept”.

24. What were the problems with the nature of Israel’s, the northern kingdom’s, monarchy? Why were the northern dynasties so unstable? Why did the Omride dynasty succeed in becoming stable? What sort of things were they able to accomplish in terms of governmental administration?

25. What social changes began with the Omrides? How is this reflected in the Bible?

26. What social changes do the books of Hosea and Amos demonstrate occurred towards the end of the northern kingdom?

27. In what two ways was the Kingdom of Judah different from the Kingdom of Israel? What were some of the consequences of these differences for the Kingdom of Judah’s social development?

28. What was the am-ha’arets and what was its significance for the Judahite monarchy?
29. How did increased social stratification in Judah affect the am-ha’arets?
30. Define ’ele-ha’arets and anwe-ha’arets.
31. Describe what Kessler calls “genuine civil-servant families”. How did they maintain their independence? What was their relationship to the am-ha’arets?
32. What is “participatory monarchy” as applied to ancient Judah?

FOR FURTHER READING

Commentaries

1 Samuel

Alter, Robert. The David Story: A Translation with Commentary of 1 and 2 Samuel. New York: Norton, 1999.

Klein, Ralph W. 1 Samuel. WBC 10. Waco: Word, 1983.

Jobling, David. 1 Samuel. BerO. Collegeville: Liturgical, 1998.

McCarter, P. Kyle. I Samuel. AB 8. Garden City: Doubleday, 1980.

Tsumura, David Toshio. The Book of 1 Samuel. NICOT. Grand Rapids: Eerdmans, 2007.

2 Samuel

Anderson, A. A. 2 Samuel. WBC 11. Waco: Word, 1989.

McCarter, P. Kyle. II Samuel. AB 9. Garden City: Doubleday, 1984. $40.00.

1 and 2 Kings

Cogan, Mordecai and Tadmor, Hayim. 2 Kings. AB. Garden City: Doubleday, 1988.

Cogan, Mordecai. 1 Kings. AB 10. Garden City: Doubleday, 2001.

Fretheim, Terence E. First and Second Kings. Westminster Bible Companion. Louisville: Westminster John Knox, 1999.

Fritz, Volkmar. 1 & 2 Kings. CC. Minneapolis: Fortress Press, 2003.

Hens-Piazza, Gina. 1-2 Kings. AOTC. Nashville: Abingdon, 2006.

Nelson, Richard. First and Second Kings. IBC. Louisville: Westminster John Knox, 1987.

Sweeney, Marvin A. I & II Kings. OTL. Louisville: Westminster John Knox, 2007.

1 and 2 Chronicles

Braun, Roddy L. 1 Chronicles. WBC 14. Waco: Word, 1986.

Dillard, Raymond B. 2 Chronicles. WBC 15. Waco: Word, 1987.

Dirksen, Peter B. 1 Chronicles. Historical Commentary on the Old Testament. Leuven: Peeters, 2005.

Japhet, Sara. I & II Chronicles. OTL. Louisville: Westminster John Knox, 1993.

Klein, Ralph W. 1 Chronicles. Hermeneia. Minneapolis: Fortress Press, 2006.

Knoppers, Gary N. 1 Chronicles 10-29. AB 12A. New York: Doubleday, 2004.

Knoppers, Gary N. 1 Chronicles 1-9. AB 12. New York: Doubleday, 2004.

Williamson, H. G. M. 1 and 2 Chronicles. NCBC. Grand Rapids: Eerdmans, 1982.

Books

Ahlström, Gösta W. Royal Administration and National Religion in Ancient Palestine. SHANE 1. Leiden: Brill, 1982.

Ash, Paul S. David. Solomon and Egypt: A Reassessment. JSOTSup 297. Sheffield: Sheffield Academic, 1999.

Beach, Eleanor Ferris. The Jezebel Letters: Religion and Politics in Ninth-Century Israel. Minneapolis: Fortress Press, 2005. A novel by a Hebrew Bible scholar about the northern kingdom’s infamous Queen Jezebel.
Brooks, Simcha Shalom. Saul and the Monarchy: A New Look. SOTSMS. Aldershot: Ashgate, 2005.

Dietrich, Walter. The Early Monarchy in Israel: The Tenth Century B.C.E. Trans. Joachim Vette. BE 3. Atlanta: Society of Biblical Literature, 2007.

Ehrlich, Carl S., ed. Saul in Story and Tradition. In cooperation with Marsha C. White. FAT 47. Tübingen: Mohr Siebeck, 2006.

Flanagan, James W. David's Social Drama: A Hologram of Israel's Early Iron Age. SWBA 7; JSOTSup 73. Sheffield: Almond, 1988.

Fox, Nili Sacher. In the Service of the King: Officialdom in Ancient Israel and Judah. Monographs of the Hebrew Union College 23. Cincinnati: Hebrew Union College Press, 2000.

Frick, Frank S. The Formation of the State In Ancient Israel: A Survey of Models and Theories. SWBA 4. Sheffield: Almond, 1985.

Handy, Lowell K., ed. The Age of Solomon: Scholarship at The Turn of the Millennium. SHANE 11. Leiden: Brill, 1997. A collection of scholarly articles about various aspects of the Solomonic age including topics of interest to social history study.

Heaton, Erik William. Solomon's New Men : The Emergence of Ancient Israel as a National State. New York: Pica, 1974.

Ishida, Tomoo, ed. Studies in the Period of David and Solomon and Other Essays: Papers Read at the International Symposium for Biblical Studies, Tokyo, 5-7 December, 1979. Winona Lake: Eisenbrauns, 1982.

Kirsch, Jonathan. King David : The Real Life of the Man Who Ruled Israel. New York: Ballantine, 2000.

McKenzie, Steven L. King David: A Biography. Oxford: Oxford University Press, 2000.

Pinsky, Robert. The Life of David. Jewish Encounters. New York: Schocken, 2005.

Shalom Brooks, Simcha. Saul and the Monarchy A New Look. SOTSMS. Aldershot: Ashgate, 2005.

Articles

Rosenbloom, Joseph R. “Social Science Concepts of Modernization and Biblical History: The Development of the Israelite Monarchy.” JAAR 40 (1972): 437-444.

Websites

Hanson, K. C. “K. C. Hanson’s Homepage.” http://www.kchanson.com/.

Klein, Ralph. “The Old Testament and the Ancient Near East.” http://prophetess.lstc.edu/~rklein/.

CHAPTER 8: THE FORMATION OF AN ANCIENT CLASS SOCIETY

KEY POINTS

· Judah’s eighth to sixth century history

· After 701, Judah became a permanent vassal of Assyria until the end of Assyrian rule in 612.

· Josiah carried out cultic reforms in order to strengthen nation unity in the face of competing Babylonian and Egyptian interests.

· Josiah’s attempt to expand his territory got him executed by the Egyptians in 609.

· After the battle of Carchemish in 605, Judah became a Babylonian vassal.

· In 598/597, after two revolts, the Babylonians seized Jerusalem and exiled part of the population.

· King Zedekiah led one last revolt against the Babylonians and, after a siege in 587/586, they destroyed the city and exiled large parts of the upper classes.

· Judah was now merely a Babylonian province.

· Despite their legendary nature, the biblical texts presume a certain environment that allows us to use them to reconstruct Judah’s social history.

· Second Kings describes cases of ruinous debt and the economic independence and authority of, at least some, upper class women.

· Thus there are the poor, who verge on debt slavery, and upper class individuals with large homes, substantial acreage, and workers at their disposal.

· The mid-eighth century prophet Amos, who worked in the Kingdom of Israel.

· Depicts the extremely impoverished—farmers with smallholdings.

· Depicts the very wealthy—the landed aristocracy.

· The legal system had become a further tool of exploitation by the wealthy.

· The poor are poor because they are exploited by the rich.

· The rich are rich because they exploit the poor.

· The eighth century prophets Isaiah and Micah depict similar conditions in Judah.

· Zephaniah shows how conditions have changed by the end of the seventh/the beginning of the sixth centuries.

· There are the rich and poor.

· The court appears to ape Assyrian fashions.

· The urbanization of Jerusalem brings traders and money changers.

· Jeremiah, in the late seventh century, depicts similar phenomena.

· Ezekiel writing from the Babylonian exile, again depicts a wide gulf between rich and poor.

· Credit was the decisive factor in moving Israel and Judah from ancient farming societies to class-based societies.

· If a small farmer is unable to fully repay his loan and loses his deposit, the farmer became a debt slave.

· Slaves are fully subject to their master’s power: compulsory labor, harsh physical punishment, rape, control of the family’s makeup.

· Day laborers weren’t even guaranteed food, as were slaves.

· Thus the family’s role as the basis of society becomes eroded.

· These developments are not monocausal.

· Differences between weak and strong economies.

· Population growth.

· War and its costs, including tribute.

· The state prevented escape from one’s creditor.

· Bad weather.

· Dependence upon neighboring great powers.

· Theoretical models that describe an ancient class society.

· Interest capitalism.

· Marxist influenced theories: tributary system.

· Kippenberg’s ancient class society: the transformation of archaic tribal society through indebtedness.

· Once the monarchy allied itself with the emerging upper class, the development of a class society became irreversible.

· Responses to the class society crisis.

· There appears to have been no organized resistance to burdensome debt by the indebted.

· The prophets criticized this development but did not form organized resistance to it.

· Based upon the ancient Near East’s royal ideology, the prophets directed their social critique to the king.

· Because the king stood outside of the developing upper class, he could theoretically be an arbiter between debtor and creditor.

· Legal codification of protections for the poor.

QUESTIONS FOR REVIEW AND DISCUSSION

1. Summarize Judah’s history as presented in this chapter.

2. Summarize the description of socioeconomic stratification as presented in 2 Kings according to Kessler. Do you agree with his analysis of these texts? Why or why not?

3. Summarize and discuss the socioeconomic conditions that Amos, Isaiah, Micah, Zephaniah, Jeremiah, and Ezekiel present for Israel and Judah. Do you think these prophetic texts present historical truth about social conditions? Or are they hyperbole?

4. Discuss the role of credit in the evolution of Israel and Judah from ancient farming societies to class-based societies.

5. Discuss the various factors that caused the social changes observable from the eighth century onward in Israel and Judah.

6. Summarize the theoretical models used to describe an ancient class society.

7. Describe the alliance between the Israelite and Judahite monarchies and their upper classes.

8. What were the responses to the crisis of increased social stratification in Israel and Judah?

9. Kessler states that the prophets had no organized resistance to the growing gap between the rich and the poor. Do you agree or disagree with him? Do you think the prophets could and should have had organized resistance to this development? If so how? Or do you think that they actually did organize resistance to class stratification? If so, what was that organized resistance?

10. What is the ancient Near Eastern “royal ideology”? Do you think that this ideology played a part in day-to-day life or was purely theoretical? In what sense did King Zedekiah fulfill this ideology?

11. Kessler cites a number of legal texts from Exodus and Deuteronomy that would serve to ameliorate the lot of the poor. Do you think these texts date from the monarchical era or from postmonarchical time? Do you think these laws are purely ideals or that they were actually put into practice? Why or why not?

FOR FURTHER READING

Commentaries

New Interpreter’s Bible Commentary

Volume 6: Introduction to prophetic literature, Isaiah, Jeremiah, Baruch, Letter of Jeremiah, Lamentations, Ezekiel.

Volume 7: Introduction to apocalyptic literature, Daniel, Additions to Daniel, Hosea, Joel, Amos, Obadiah, Jonah, Micah, Nahum, Habakkuk, Zephaniah, Haggai, Zechariah, Malachi.

Isaiah

Childs, Brevard S. Isaiah. OTL. Louisville: Westminster John Knox, 2000. $59.95.

First Isaiah

Blenkinsopp, Joseph. Isaiah. AB 19. Garden City: Doubleday, 2000.

Seitz, Christopher R. Isaiah 1-39. IBC. Louisville: Westminster/John Knox, 1993.

Wildberger, Hans. Isaiah 1–12. CC. Minneapolis: Fortress Press, 1991.

Second and Third Isaiah

Blenkinsopp, Joseph. Isaiah 40-55. AB 19A. New York: Doubleday, 2000.

———. Isaiah 56-66. AB 19B. New York: Doubleday, 2003.

Baltzer, Klaus. Deutero-Isaiah. Hermeneia. Minneapolis: Fortress Press, 2001.

Goldingay, John. The Message of Isaiah 40-55: A Literary-Theological Commentary. London: T&T Clark, 2005.

Hanson, Paul D. Isaiah 40–66. IBC. Louisville: Westminster John Knox, 1995.

Westermann, Claus. Isaiah 40-66. OTL. Philadelphia: Westminster, 1969.

Wildberger, Hans. Isaiah 13–27. CC. Minneapolis: Fortress Press, 1997.

———. Isaiah 28–39. CC. Minneapolis: Fortress Press, 2002.

Jeremiah

Lundbom, Jack R. Jeremiah 1-20. AB 21A. Garden City: Doubleday, 1999.

______. Jeremiah 21-36. AB 21B. Garden City: Doubleday, 2004.

______. Jeremiah 37-52. AB 21C. Garden City: Doubleday, 2004.

Stulman, Louis. Jeremiah. AOTC. Nashville: Abingdon, 2005.

Thompson, J. A. The Book of Jeremiah. NICOT. Grand Rapids: Eerdmans, 1980.

Holladay, William L. Jeremiah 1. Hermeneia. Philadelphia: Fortress Press, 1986. Covers Jeremiah 1-25.

______. Jeremiah 2. Hermeneia. Minneapolis: Fortress Press, 1989. Covers Jeremiah 26-52; introductory matters.

McKane, William. Jeremiah 1. ICC. London: T&T Clark, 1986. Covers Jeremiah 1-25.

______. Jeremiah 2. ICC. London: T&T Clark, 1996. Covers Jeremiah 26-52.

Ezekiel

Allen, Leslie C. Ezekiel 1-19. WBC 28. Waco: Word, 1994.

______. Ezekiel 20-48. WBC 29. Waco: Word, 1990.

Block, Daniel I. The Book of Ezekiel. 2 vols. NICOT. Grand Rapids: Eerdmans, 1997–1998.

Greenberg, Moshe. Ezekiel: 1-20. AB 22. Garden City: Doubleday, 1983.

______. Ezekiel: 21-37. AB 22A. Garden City: Doubleday, 1997.

Odell, Margaret S. Ezekiel. SHBC. Macon: Smyth & Helwys, 2005.

Zimmerli, Walther. Ezekiel. Hermeneia. Philadelphia: Fortress Press, 1979–1983.

Amos

Jeremias, Jörg. The Book of Amos. OTL. Louisville: Westminster John Knox, 1998.

Limburg, James. Hosea-Micah. IBC. Louisville: Westminster John Knox, 1988.

Paul, Shalom. Amos. Hermeneia. Minneapolis: Fortress Press, 1991.

Simundson, Daniel J. Hosea, Joel, Amos, Obadiah, Jonah, Micah. AOTC. Nashville: Abingdon, 2005.

Zephaniah

Achtemeier, Elizabeth. Nahum-Malachi. IBC. Louisville: Westminster John Knox, 1986.

Berlin, Adele. Zephaniah. AB 25A. New York: Doubleday, 1994.

Obrien, Julia M. Nahum, Habakkuk, Zephaniah, Haggai, Zechariah, Malachi. AOTC. Nashville: Abingdon, 2004.

Roberts, J. J. M. Nahum, Habakkuk, and Zephaniah. OTL. Louisville: Westminster John Knox, 1991.

Sweeney, Marvin A. Zephaniah. A Commentary. Hermeneia Minneapolis: Fortress Press, 2003.

Books

Brueggemann, Walter. The Land: Place As Gift, Promise, and Challenge in Biblical Faith. OBT. Minneapolis: Fortress Press, 2002. Includes discussion of the relationship of social class to landholding.

Gottwald, Norman K. The Politics of Ancient Israel. Library of Ancient Israel. Louisville: Westminster John Knox, 2001. Includes a discussion of social class and class conflict.

Habel, Norman C. The Land Is Mine: Six Biblical Land Ideologies. OBT. Minneapolis: Fortress Press, 1995. The author reconstructs six understandings of land in the Bible. Includes Hebrew Bible socioeconomic issues.

King, Philip J. Amos, Hosea, Micah: An Archaeological Commentary. Philadelphia: Westminster, 1988.
Launderville Dale. Piety and Politics: The Dynamics of Royal Authority in Homeric Greece, Biblical Israel, and Old Babylonian Mesopotamia. The Bible in Its World. Grand Rapids: Eerdmans, 2003. Discusses the royal ideology in three ancient cultures.

Lowery, R. H. Sabbath and Jubilee. St. Louis: Chalice, 2000. An exegetical and theological analysis of social liberation themes in Hebrew Bible legal codes.

McNutt Paula M. Reconstructing the Society of Ancient Israel. Library of Ancient Israel. Louisville: Westminster John Knox, 1999. Includes a discussion of class structure.

Premnath, Devadasan Nithya. Eighth Century Prophets: A Social Analysis. St. Louis: Chalice, 2003. Discusses the eighth-century prophets’ social critique in relation to Israelite land ownership during that period.

Wright Christopher J. H. God's People in God's Land: Family, Land, and Property in the Old Testament. Grand Rapids: Eerdmans, 1990.

CHAPTER 9: EXILES AND THEIR CONSEQUENCES

KEY POINTS

· Historical events.

· Babylon became the overlord for the Kingdom of Judah and what was once the Kingdom of Israel in 605.

· In 598, King Jehoiachim tried to revolt against Babylonian rule.

· His son, Jehoiachin, surrendered to the Babylonians in 597.

· The Babylonians deported Jehoiachin, parts of his court, and the upper class.

· Zedekiah, Jehoiachin’s successor, attempted to revolt and Jerusalem was captured in 587/586.

· Zedekiah was imprisoned and skilled workers and members of the court and upper class were deported.

· A third deportation occurred in 582, possibly after Judahite monarchists assassinated Gedaliah, Judah’s Babylonian-appointed governor and a member of Judah’s civil service.

· Cyrus II, king of Persia, conquered Babylon in 539 and thus inherited the former kingdoms of Israel and Judah as part of his territory.

· Governmental structures in Judah under Babylonian rule.

· There were two kings: the exiled Jehoiachin and Zedekiah in Jerusalem.

· The exiles, and part of the population still in Judah, regarded Jehoiachin as the rightful king.

· These same people highly valued the return of the Davidic monarchy.

· Gedaliah represented Judah to Babylonian officials onsite in Judah.

· Gedaliah encouraged former members of the military to remain in Judah.

· Some members of the Davidic line remained in Judah at Gedaliah’s seat of government in Mizpah.

· Property ownership in Babylonian Judah.

· Somewhere between one-fourth and one-third of Judah’s population were exiled in the three deportations.

· The exiles were members of the upper class and specialist workers.

· After the first deportation, the upper class that remained in Judah began to appropriate the exiles’ property.

· According to the book of Jeremiah, after the second deportation, the Babylonian commander, Nebuzaradan, initiated a just land reform in which Judah’s poor received the land of the exiled upper class.

· Alternatively, Lamentations states that “strangers” and “aliens” (presumably the Babylonians) have taken over “our” land and homes .

· Thus the prophet understands his circumstances as social justice while the Lamentations poet sees the same circumstances as wrongful property seizure.

· However, Lamentations does seem to present a realistic picture of events that are ignored in Jeremiah.

· Life in Exile

· During the exile, “Israel” became the preferred self-identification of both the exiles and inhabitants of Judah and Samaria.

· The exiles lived in closed settlements.

· The had, probably restricted, self-government—they could hold local assemblies, with “elders” as the exiles’ representatives.

· There was regular contact between the exiles and those left in Israel.

· We currently do not understand the relationship between the exiles and Jehoiachin and his court, both of whom lived at the Babylonian court.

· In exile, the Israelites probably became leaseholders rather than free landowners.

· Families were torn apart by the exile and unrelated families now lived side by side.

· Family relationships were maintained in exile through the use of genealogical registration lists.

· Presumably, the central symbols of Israelite identity were developed during exile: male circumcision, Sabbath keeping, food laws, and monotheistic confession of Yhwh.

· The Egyptian Exile

· Gedaliah’s murderers, several other men and women, and Jeremiah and his scribe exiled themselves to the Jewish community in Egypt.

· Israelites appear to have settled in Egypt, some as mercenaries, since the seventh century.

· The Jewish military colony at Elephantine built its own temple.

· Most of these exiles, or—perhaps better—expatriates, were soldiers and traders.

· These exiles retained their Jewish identity.

QUESTIONS FOR REVIEW AND DISCUSSION

1. Summarize events in Judah from 605–539.

2. Summarize the structure of the government in Babylonian Judah.

3. Why do you think both the exiles and those who remained in Judah so highly prized the Davidic monarchy?

4. What happened to the exiles’ property in Judah after the first exile? After the second and third?

5. Discuss the differences between the attitudes toward land redistribution in Judah in Jeremiah 39–40 and Lamentations. Do you agree with Kessler’s assessment of these differences between these two texts? Do you agree with Kessler’s assessment of the other differences between Jeremiah and Lamentations regarding events in Jerusalem and Judah just after the exile?

6. Why does Kessler now use “Israel” to refer to exiles from both the northern and southern kingdoms?

7. Describe and compare the life of the exiles in Babylon and Egypt.

FOR FURTHER READING

Commentaries

New Interpreter’s Bible

Volume 3: 1 & 2 Kings, 1 & 2 Chronicles, Ezra, Nehemiah, Esther, Tobit, Judith, 1999.

\Volume 6: Introduction to Prophetic Literature; Isaiah, Jeremiah, Baruch, Letter of Jeremiah, Lamentations, Ezekiel, 2001.

Volume 7: Introduction to Apocalyptic Literature; Daniel, The Twelve Prophets, 1996.

1 and 2 Kings

Cogan, Mordecai and Hayim Tadmor. 2 Kings. AB 11. Garden City: Doubleday, 1988.

Cogan, Mordecai. 1 Kings. AB 10. Garden City: Doubleday, 2001.

Fretheim, Terence E. First and Second Kings. Westminster Bible Companion. Louisville: Westminster John Knox, 1999.

Fritz, Volkmar. 1 & 2 Kings. CC. Minneapolis: Fortress, 2003.

Hens-Piazza, Gina. 1-2 Kings. AOTC. Nashville: Abingdon, 2006.

Nelson, Richard. First and Second Kings. IBC. Louisville: Westminster John Knox, 1987.

Sweeney, Marvin A. I & II Kings. OTL. Louisville: Westminster John Knox, 2007.

1 and 2 Chronicles

Braun, Roddy L. 1 Chronicles. WBC 14. Waco: Word, 1986.

Dillard, Raymond B. 2 Chronicles. WBC 15. Waco: Word, 1987.

Dirksen, Peter B. 1 Chronicles. Leuven: Peeters, 2005.

Japhet, Sara. I & II Chronicles. OTL. Louisville: Westminster John Knox, 1993.

Klein, Ralph W. 1 Chronicles. Hermeneia. Minneapolis: Fortress, 2006.

Knoppers, Gary N. 1 Chronicles 1-9. AB 12. New York: Doubleday, 2004.

———. 1 Chronicles 10-29. AB 12A. New York: Doubleday, 2004.

Williamson, H. G. M. 1 and 2 Chronicles. NCBC. Grand Rapids: Eerdmans, 1982.

Ezra and Nehemiah

Blenkinsopp, Joseph. Ezra-Nehemiah. OTL Louisville: Westminster John Knox, 1988.

Throntveit, Mark A. Ezra-Nehemiah. IBC. Louisville: Westminster John Knox, 1992.

Williamson, H. G. M. Ezra, Nehemiah. WBC 16. Waco: Word, 1985.

Isaiah (the whole book)

Childs, Brevard S. Isaiah. OTL. Louisville: Westminster John Knox, 2000.

First Isaiah

Blenkinsopp, Joseph. Isaiah 1-39. AB 19. Garden City: Doubleday, 2000.

Seitz, Christopher R. Isaiah 1-39. IBC. Louisville: Westminster John Knox, 1993.

Wildberger, Hans. Isaiah 1-12. CC. Minneapolis: Fortress, 1991.

______. Isaiah 13-27. CC. Minneapolis: Fortress, 1997.

______. Isaiah 28-39. CC. Minneapolis: Fortress, 2002.

Second and Third Isaiah

Baltzer, Klaus. Deutero-Isaiah. Hermeneia. Minneapolis: Fortress, 2001.

Blenkinsopp, Joseph. Isaiah 40-55. AB 19a. New York: Doubleday, 2000.

———. Isaiah 56-66. AB 19B. New York: Doubleday, 2003.

Goldingay, John. The Message of Isaiah 40-55: A Literary-Theological Commentary. London: T&T Clark, 2005.

Hanson, Paul D. Isaiah 40-66. IBC. Louisville: Westminster John Knox, 1995.

Westermann, Claus. Isaiah 40-66. OTL. Philadelphia: Westminster, 1969.

Jeremiah

Holladay, William L. Jeremiah 1. Hermeneia. Philadelphia: Fortress, 1986. Covers Jeremiah 1-25.

______. Jeremiah 2. Hermeneia. Minneapolis: Augsburg Fortress, 1989. Covers Jeremiah 26-52 and introductory matters.

Lundbom, Jack R. Jeremiah 1-20. AB 21A. Garden City: Doubleday, 1999.

______. Jeremiah 21-36. AB 21B. Garden City: Doubleday, 2004.

______. Jeremiah 37-52. AB 21C. Garden City: Doubleday, 2004.

McKane, William. Jeremiah 1. ICC. London: T&T Clark, 1986. Covers Jeremiah 1–25.

______. Jeremiah 2. ICC. London: T&T Clark, 1996. Covers Jeremiah 26–52.

Stulman, Louis. Jeremiah. AOTC. Nashville: Abingdon, 2005.

Thompson, J. A. The Book of Jeremiah. NICOT. Grand Rapids: Eerdmans, 1980.

Lamentations

Berlin, Adele. Lamentations. OTL. Louisville: Westminster John Knox, 2002.

Bergant, Dianne. Lamentations. AOTC. Nashville: Abingdon, 2003.

Dobbs-Allsopp, F. W. Lamentations. IBC. Louisville: Westminster John Knox, 2002.

Hillers, Delbert R. Lamentations. AB 7A. Garden City: Doubleday, 1972.

Ezekiel

Allen, Leslie C. Ezekiel 1-19. WBC 28. Waco: Word, 1994.

______. Ezekiel 20-48. WBC 29. Waco: Word, 1990.

Block, Daniel I. The Book of Ezekiel: Chapters 1–24. NICOT. Grand Rapids: Eerdmans, 1997.

______. The Book of Ezekiel. Chapters 25–48. NICOT. Grand Rapids: Eerdmans, 1998.

Greenberg, Moshe. Ezekiel, 1-20. AB 22. Garden City: Doubleday, 1983.

 ______Ezekiel, 21-37. AB 22A. Garden City: Doubleday, 1997.

Odell, Margaret S. Ezekiel. SHBC. Macon, GA: Smyth & Helwys, 2005.

Zimmerli, Walther. Ezekiel 1, A Commentary on the Book of the Prophet Ezekiel, Chapters 1–24. Hermeneia. Philadelphia: Fortress, 1979.

______. Ezekiel 2, A Commentary on the Book of the Prophet Ezekiel, Chapters 25–48. Hermeneia. Philadelphia: Fortress, 1983.

Books and Articles

Albertz, Rainer. Israel in Exile: The History and Literature of the Sixth Century B.C.E. Trans. David Green. BE 5. Atlanta: Society of Biblical Literature, 2003. Reviews the history of the exilic era the affects of that history upon the development of biblical literature.

King, Philip J. Jeremiah: An Archaeological Companion. Louisville: Westminster John Knox, 1993. Provides a detailed but accessible discussion how archaeology illumines the book of Jeremiah.

Klein, Ralph W. Israel in Exile: A Theological Interpretation. Philadelphia: Fortress Press, 1979. Interprets the effects of the exile theologically.

Lipschitz, Oded. The Fall and Rise of Jerusalem: Judah Under Babylonian Rule. Winona Lake: Eisenbrauns, 2005. A detailed history of Babylonian Judah.

Lipschitz, Oded, and Joseph Blenkinsopp, eds. Judah and the Judeans in the Neo-Babylonian Period. Winona Lake: Eisenbrauns, 2003. A collection of scholarly essays about Judah and its inhabitants under Babylonian rule.

Middlemas, Jill Anne. The Troubles of Templeless Judah. Oxford Theological Monographs. New York: Oxford University Press, 2005. A historical and theological understanding of the exile from the perspective of those who remained in Judah.

Smith-Christopher, Daniel L. “Reassessing the Historical and Sociological Impact of the Babylonian Exile (597/598–539 bce).” In Exile: Old Testament, Jewish, and Christian Conceptions. Edited by James M. Scott. Supplements to the Journal for the Study of Judaism 56. Leiden: Brill, 1997, 7–36.

———. A Biblical Theology of Exile. Minneapolis: Fortress Press, 2002. The author investigates the decisive role of the exile in the Hebrew Bible using anthropology and sociology, and theologically applies his findings to the contemporary church.

CHAPTER 10: PROVINCIAL SOCIETY UNDER PERSIA

KEY POINTS

· Cyrus conquered Babylon in 539 and thus became overlord of Israel.

· The Persian Empire ended in 331 when conquered by Alexander the Great.

· Features of Persian imperial policy.

· Partial autonomy granted to local provinces.

· An efficient administration.

· Diverse cultures unified under a central government.

· What was Israel in the Persian period?

· The inhabitants of Judah and Samaria.

· Jews in surrounding provinces and in Egypt.

· The exiles.

· Important events in Persian era Israel.

· In 538 the exiles were allowed to rebuild the temple with actual construction beginning in 520.

· In 445, Artaxerxes I sends his Jewish personal aide, “cupbearer,” to Jerusalem to stabilize the political situation, which he does through various legal measures.

· In 398, the Persian government sends Ezra, a Jew in Persian imperial service, to effectuate various legal reforms.

· Between 398 and Alexander the Great’s conquest of the Persians in 333, there is almost no information about events in Judah and Samaria.

· Society

· The three different deportations of native Israelites upset family structures.

· The family structure was now based upon genealogical registration.

· Mixed marriages occurred between Jews and non-Jews in Yehud.

· Women especially suffered from the collapse of traditional family structures but also had important public roles including public administration and prophets.

· Class divisions persisted and also disrupted family solidarity.

· There was an impoverished, highly debt-ridden lower class.

· There was an upper class consisting of former exiles and former members of the lower class, which included non-Jews, who had appropriated the exiles’ property.

· Conditions appear to have been the same in Samaria.

· Government

· The Persian government directly intervened in provincial political life, especially as regards taxation.

· The temple’s high priest and the local governor appear to have acted together.

· Other local officials: elders, nobles, provincial officials.

· The local governors had their own courts and military forces.

· The Second Temple

· Central sanctuary for Judah, Samaria, and the Diaspora.

· Priesthood incorporated into the local government’s structures with independent religious authority.

· Economically important.—religious donations and taxes, center for all ritual worship

· Intimately related to the Persian state.

· Increased role of the high priest.

· Ezra and the Torah

· Ezra was commissioned by the Persian government to introduce the “laws of your God” to Israel.

· In theory, this law applied equally to Jerusalem and Yehud, Samaria, and the Diaspora.

· In practice, this law evolved over time to eventually become the Torah.

· Diaspora life.

· Independent Jewish economic and social life in diaspora.

· Varied socioeconomic classes—from poor to rich.

· Strong sense of Jewish identity.

· Yehud and Samaria as Persian-era provincial societies.

· Both had provincial governors.

· The temple more influential in Yehud.

· Dynastic governorship, the Sanballat, in Samaria.

· Distinctive usages for “Jew,” “Judahite,” and “Israel”.

QUESTIONS FOR REVIEW AND DISCUSSION

1. Summarize the historical events between Cyrus and Alexander the Great.

2. What were the basic features of Persian imperial policy towards local peoples? Was this policy overall a good or thing for local peoples?

3. What do you think the historical significance is of both Nehemiah and Ezra being Persian officials? Were they “collaborators” with the Persians, just civil servants doing their duty, or what? What do you think of their treatment of those who had not been sent into exile?

4. Do you think that marriage between Jews and non-Jews in Yehud was as religiously and culturally serious as the Bible makes it seem in Ezra-Nehemiah?

5. Summarize the nature of social divisions in Yehud, Samaria, and among the exiles.

6. Summarize the involvement of the Persian government in affairs in Yehud and Samaria.

7. Summarize the role of the Second Temple and its significance.

8. Compare and contrast the respective roles of the Second Temple and the First Temple. Do you see the evolution of the Temple’s role as good or bad? Under the Davidic king Josiah, the cult was centralized. What do you make of the existence of another temple in Elephantine, Egypt?

9. Compare and contrast the role of the high priest under the First and Second Temples.

10. How does Kessler account for the differences between the Samaritan papyri and the “law” or “Torah” that Ezra enacted? Do you agree or disagree? If you disagree, how do you account for these differences?

11. Describe Diaspora life.

12. Define the following (as used in this chapter): Jew, Judahite, Judean, Israel.

FOR FURTHER READING

Commentaries

Ezra and Nehemiah

Blenkinsopp, Joseph. Ezra-Nehemiah. OTL. Louisville: Westminster John Knox, 1988.

Throntveit, Mark A. Ezra-Nehemiah. IBC. Louisville: Westminster John Knox, 1992.

Williamson, H. G. M. Ezra, Nehemiah. WBC 16. Waco: Word, 1985.

Haggai and Zechariah 1-8

Achtemeier, Elizabeth. Nahum-Malachi. IBC. Louisville: Westminster John Knox, 1986.

Meyers, Carol L., and Eric M. Meyers. Haggai, Zechariah 1-8. AB 25B. Garden City: Doubleday, 1987.

Obrien, Julia M. Nahum, Habakkuk, Zephaniah, Haggai, Zechariah, Malachi. AOTC. Nashville: Abingdon, 2004.

Petersen, David L. Haggai and Zechariah 1-8. OTL. Philadelphia: Westminster, 1984.

Redditt, Paul L. Haggai, Zechariah, Malachi. NCB. Grand Rapids: Eerdmans, 1995.

Verhoef, Pieter A. The Books of Haggai and Malachi. NICOT. Grand Rapids: Eerdmans, 1987.
Zechariah 9-14

Achtemeier, Elizabeth. Nahum-Malachi. IBC. Louisville: Westminster John Knox, 1986.

Meyers, Carol L. and Eric M. Meyers. Zechariah 9–14. AB 25C. Garden City: Doubleday, 1993.

Obrien, Julia M. Nahum, Habakkuk, Zephaniah, Haggai, Zechariah, Malachi. AOTC. Nashville: Abingdon, 2004.

Petersen, David L. Zechariah 9–14, Malachi. OTL. Louisville: Westminster John Knox, 1995.

Malachi

Achtemeier, Elizabeth. Nahum-Malachi. IBC. Louisville: Westminster John Knox, 1986.

Hill, Andrew. Malachi. AB 25D. Garden City: Doubleday, 1998.

Obrien, Julia M. Nahum, Habakkuk, Zephaniah, Haggai, Zechariah, Malachi. AOTC. Nashville: Abingdon, 2004.

Petersen, David L. Zechariah 9–14, Malachi. OTL. Louisville: Westminster John Knox, 1995.

Redditt, Paul L. Haggai, Zechariah, Malachi. NCB. Grand Rapids: Eerdmans, 1995.

Verhoef, Pieter A. The Books of Haggai and Malachi. NICOT. Grand Rapids: Eerdmans, 1987.

Books

Albertz, Rainer. Israel in Exile: The History and Literature of the Sixth Century B.C.E. Trans. David Green. BE 5. Atlanta: Society of Biblical Literature, 2003.

Berquist, Jon L., ed. Approaching Yehud: New Approaches to the Study of the Persian Period. SemeiaSt 50. Atlanta: Society of Biblical Literature, 2007.

CHAPTER 11: THE JEWISH ETHOS IN THE HELLENISTIC AGE

KEY POINTS

· Events in the Hellenistic Age.

· The provinces of Yehud and Samaria fell under Alexander the Great’s rule in 331

· After Alexander died in 323, his generals, the diadochi, fought over his empire from 321–302.

· The Ptolemies initially ruled Palestine from Alexandria, Egypt.

· The Ptolemies and the Seleucids, who ruled from Antioch, fought five “Syrian wars” until the Seleucids conquered Palestine in 200.

· The Seleucids were initially friendly to Palestine.

· However, after being defeated by the Romans in 190/189 and suffering serious financial problems, Antiochus III began to exploit his subjects.

· Antiochus Epiphanes conquered Jerusalem during the sixth Syrian War (170–168).

· His troops built a non-Jewish sanctuary next to the temple that evolved into a temple dedicated to Zeus.

· Because of increasing religious opposition, Antiochus outlawed the Jewish religion in 168.

· Judas Maccabeus revolted in 167 but recognized Seleucid overlordship in the peace treaty that again permitted the Jewish faith.

· Simon Maccabeus conquered Jerusalem in 141 and was installed as high priest by a popular assembly—the start of the Hasmonean dynasty.

· Internal quarrels among the Hasmoneans led to the seizure of Palestine in 63 by the Romans.

· The family in Hellenistic era Palestine and the Diaspora.

· The family is the basic social structure, while social position is determined by the clan—Sirach, 1 Maccabees.

· Endogamous marriage becomes the norm—Tobit.

· The patriarchal family is the ideal—Sirach, Tobit.

· However, the family structure becomes increasingly weakened—Sirach, Tobit.

· An escalating trend toward impoverishment—Sirach, Tobit, 1–2 Maccabees.

· Increased social stratification.

· Increased use of slaves by the upper class—Sirach, Ecclesiastes.

· The development of a monetary economy and conspicuous consumption—Josephus Antiquities, 1–2 Maccabees.

· Increased importance of the noble families—Zenon papyri, Josephus Antiquities.
· Three very great families: Tobiades (civil servants, bankers, politicians), Oniades (high priests, tax collectors), Maccabees (warriors).

· Almsgiving institutionalized.

· The various Syrian wars and Maccabean revolts led to acute food shortages.

· This led to upper-class almsgiving to the poor and hungry, which was transferred to the temple.

· Governmental structures.

· The Near East Hellenized.

· Greek becomes the lingua franca.

· Rule centralized within the royal capital.

· The high priest becomes most important official, and quasi-monarchical, in Judah, and a “collaborator” with the Ptolemies and Seleucids.

· Ultimately, Jerusalem became a Hellenistic polis resulting in popular insurrection.

· The Maccabeans

· The Maccabee family revolted against Hellenization and had the support of the poor.

· Ultimately the Maccabees became just another Hellenized Near Eastern kingdom.

· The forms of Israel: Samaritans, Diaspora, the “poor”, Hasideans, Essenes, Pharisees, early Christianity (= “the true Israel”).

QUESTIONS FOR REVIEW AND DISCUSSION

1. Summarize events in Palestine from the conquest of the Persian Empire by Alexander the Great to the beginning of the Roman era.

2. Skim Sirach and read Tobit. What do these two books show about Jewish family life and structures during the Hellenistic era? Do you think these were healthy developments?

3. How did the Jewish upper class develop during this period? Summarize the nature of the Tobiades, Oniades, and Maccabees.

4. What historical developments led to the institutionalization of almsgiving? Describe the temple’s involvement in almsgiving. How did it acquire this function?

5. Describe ways in which the Near East became Hellenized.

6. How did Hellenization affect the structures of government in Judah and Samaria?

7. Describe the events that led to Jerusalem becoming a polis. What do you think about the Hellenist’s “modernization” efforts?

8. Describe the Maccabean revolt. Do you think the revolt was justified? Was there a way to have avoided it?

9. How did the revolutionary, conservative Maccabean movement become just another Near Eastern Hellenized kingdom? Do you think there is a lesson for contemporary society in this?

Commentaries

Note that only commentaries on Daniel, Tobit, Judith, Sirach, and 1 Maccabees are included in this list because these books appear to be most relevant for social history research on the Hellenistic period.

New Interpreter’s Bible

Volume 3: 1 & 2 Kings, 1 & 2 Chronicles, Ezra, Nehemiah, Esther, Tobit, Judith, 1999.

Volume 4: Introduction to Hebrew Poetry, Job, Psalms, and 1 and 2 Maccabees, 1996.

Volume 5: Introduction to Wisdom Literature; Proverbs, Ecclesiastes, Song of Songs, Book of Wisdom, Sirach, 1997

Daniel

Collins, John J. Daniel. Hermeneia. Minneapolis: Fortress Press, 1993.

———. Daniel, First Maccabees, Second Maccabees. Old Testament Message. Wilmington: Michael Glazier, 1981.

Fewell, Danna Nolan. Circle of Sovereignty: Plotting Politics in the Book of Daniel. Nashville: Abingdon, 1991.

Gammie, John G. Daniel. Atlanta: John Knox, 1983.

Goldingay, John E. WBC 30. Dallas: Word, 1989.

Gowan, Donald E. Daniel. AOTC. Nashville: Abingdon, 2001.

Lacocque, André. The Book of Daniel. Trans. David Pellauer; English ed. rev. by the author; foreword by Paul Ricoeur. Atlanta: John Knox Press, 1979.

Redditt, Paul L. Daniel. NCB. Sheffield, England : Sheffield Academic Press, 1999.

Russell, D. S. Daniel. Philadelphia: Westminster, 1981.

Towner, W. Sibley. Daniel. IBC. Louisville: Westminster John Knox, 1985.

1 Maccabees

Goldstein, Jonathan A. I Maccabees: A New Translation, with Introduction and Commentary. AB 41. Garden City: Doubleday, 1976.
Tedesche, Sidney. The First Book of Maccabees, an English Translation. Introduction. and commentary by Solomon Zeitlin. Jewish Apocryphal Literature. New York: Harper, [1950].

Judith

Craghan, John F. Esther, Judith, Tobit, Jonah, Ruth. Old Testament Message 16. Wilmington: Michael Glazier, 1982.

Enslin, Morton S. The Book of Judith: Greek Text with an English Translation, Commentary And Critical Notes. Edited with a general introduction and
appendices by Solomon Zeitlin. Jewish Apocryphal Literature 7. Leiden: Brill, 1972.

Moore, Carey A. Judith: A New Translation with Introduction and Commentary. AB 40. Garden City: Doubleday, 1985.
Sirach

Harrington, Daniel J. Jesus ben Sira of Jerusalem: A Biblical Guide to Living Wisely.
 Interfaces. Collegeville: Liturgical, 2005.

MacKenzie, R. A. F. Sirach. Old Testament Message19. Wilmington: Michael Glazier, 1983.

Skehan, Patrick W. The Wisdom of Ben Sira: A New Translation with Notes. Introduction and commentary by Alexander A. Di Lella. AB 39. New York : Doubleday, 1987.

Snaith, John G. Ecclesiasticus, or the Wisdom of Jesus Son of Sirach. The Cambridge Bible commentary. London: Cambridge University Press, 1974.

Tobit

Moore, Carey A. Tobit: A New Translation with Introduction and Commentary. AB 40A. New York: Doubleday, 1996.

Fitzmyer, Joseph A. Tobit. Commentaries on Early Jewish Literature Berlin: Walter de Gruyter, 2003.

Books

Bakhos, Carol, ed. Ancient Judaism in its Hellenistic Context. Supplements to the Journal for the Study of Judaism 95. Leiden: Brill, 2005.

Bartlett, John R. 1 Maccabees. Guides To Apocrypha And Pseudepigrapha. Sheffield : Sheffield Academic Press, 1998.

Bickerman, E. J. The Jews in the Greek Age. Cambridge, Mass. : Harvard University Press, 1988.

Brenner, Athalya. A Feminist Companion to Esther, Judith and Susanna. Sheffield, England : Sheffield Academic Press, 1995. Feminist companion to the Bible 7.

Coggins, R. J. Sirach. Guides To Apocrypha And Pseudepigrapha. Sheffield: Sheffield Academic Press, 1998.

Collins, John J. and Gregory E. Sterling, eds. Hellenism in the Land of Israel. Christianity and Judaism in Antiquity 13. Notre Dame: University of Notre Dame, 2001.
De Lange, N. R. M. Apocrypha: Jewish Literature of the Hellenistic Age. New York: Viking, 1978.

DeSilva, David Arthur. Introducing the Apocrypha: message, context, and significance. Foreword by James H. Charlesworth. Grand Rapids: Baker Academic, 2002.

Goldstein, Jonathan A. Semites, Iranians, Greeks, and Romans: Studies in Their Interactions. Brown Judaica Studies 217. Atlanta: Scholars Press, 1990.

Hengel, Martin, in collaboration with Christoph Markschies. The "Hellenization" of Judaea in the First Century after Christ. Philadelphia: Trinity, 1989.

Horst, Pieter Willem van der. Essays on the Jewish World of Early Christianity. NTOA 14. Göttingen: Vandenhoeck & Ruprecht, 1990.

Levine, Lee I. Judaism and Hellenism in Antiquity: Conflict or Confluence. The Samuel and Althea Stroum Lectures in Jewish Studies. Seattle: University of Washington Press, 1998.

 Newsome, James D. Greeks, Romans, Jews: Currents of Culture and Belief in the New Testament World. Philadelphia: Trinity, 1992.

Otzen, Benedikt. Tobit and Judith. Guides to Apocrypha and Pseudepigrapha. London: Sheffield Academic Press, 2002.

Russell, D. S. Between the Testaments. Philadelphia: Fortress Press, 1960.

Stone, Michael E., and David Satran, eds. Emerging Judaism: Studies on the Fourth and Third Centuries B.C.E. Philadelphia: Fortress Press, 1989.

CONCLUSION

KEY POINTS

· The Hebrew Bible’s understanding of history

· A sharp distinction between historical epochs

· Transitions between epochs are monocausal and associated with key figures

· Modern understanding of Israelite history

· Transitions between epochs are fluid

· Transitions are multi-causal

· Major epochs in Israelite history

· Origins

· Statehood

· Development of a class society

· The exile

· The Persian-era provincial society

· The Hellenistic era

· Marks of Israel’s identity

· A genealogically construed sense of belonging to “Israel”

· Yhwh worship

· Possession of the Land

· Elements for reconstructing Israel’s social history

· History of epochs

· Lexical-symbolic analysis of concepts from their social background to their theological application.

QUESTIONS FOR REVIEW AND DISCUSSION

1. Compare the understanding of history in the Hebrew Bible with that of modern historical study. Do you agree with this distinction? Why or why not? Outline your understanding of Hebrew Bible history.

2. Outline and discuss the major epochs in Israelite history.

3. What were the marks of Israel’s self-understanding? How is this relevant to the modern world, especially for Jews, Christians, and Muslims?

4. Discuss Kessler’s three elements for reconstructing Israelite social history. Do you agree with these elements? What would you add or delete?

FOR FURTHER READING

Books

Amit, Yaira. History and Ideology: An Introduction to Historiography in the Hebrew Bible. Trans. Yael Lotan. Sheffield: Sheffield Academic Press, 1999.

Banks, Diane. Writing the History of Israel.. New York: T&T Clark, 2006.

Brettler, Marc Zvi. The Creation of History in Ancient Israel.. London: Routledge, 1995.

Dever, William G. What Did the Biblical Writers Know, and When Did They Know It?: What Archaeology Can Tell Us about the Reality of Ancient Israel. Grand Rapids: Eerdmans, 2001.

Halpern, Baruch. The First Historians: The Hebrew Bible and History. San Francisco: Harper & Row, 1988.

Miller, James Maxwell. The Old Testament and the Historian. Philadelphia: Fortress Press, 1976.

Kalai, Zekharyah. Biblical Historiography and Historical Geography: Collection of Studies. Frankfurt am Main: Peter Lang, 1998.

Kofoed, Jens Bruun. Text and History: Historiography and the Study of the Biblical Text. Winona Lake: Eisenbrauns, 2005.

Lemche, Niels Peter. Early Israel: Anthropological and Historical Studies on the Israelite Society before the Monarchy. Leiden: Brill, 1985.

Lemche, Niels Peter. The Israelites in History and Tradition. Louisville: Westminster John Knox, 1998.

Moore, Megan Bishop. Philosophy and Practice in Writing a History of Ancient Israel. New York: T&T Clark, 2006.

Provan, Iain W., V. Philips Long, and Tremper Longman III. A Biblical History of Israel. Louisville: Westminster John Knox, 2003.

Smelik, K. A. D. Converting the Past: Studies in Ancient Israelite and Moabite Historiography. Leiden: Brill, 1992.

Whitelam, Keith W. The Invention of Ancient Israel: The Silencing of Palestinian History. New York: Routledge, 1996.

Younger, K. Lawson. Ancient Conquest Accounts: A Study in Ancient Near Eastern and Biblical History Writing. Sheffield: JSOT Press, 1990.

