INTRODUCTION TO BIBLICAL ARCHAEOLGY

Course Description

Survey of the nature, scope and value of Middle Eastern Archaeology as an aid to the study of the Scriptures. Focuses specifically on the literature unearthed by archeology and its significance for biblical studies.

Course Objectives

To understand the nature of archaeological data

To become acquainted with the finds of archaeology

To understand the methods of archaeological research

To study the importance of archaeological finds for biblical interpretation.

To become acquainted with some of the "problems" of biblical

archaeology.

Some recommended texts

Mazar, Amihai - Archaeology of the Land of the Bible

Walton, John - Ancient Israelite Literature in its Cultural Context

Matthews Victor and Don Benjamin - Old Testament Parallels

Biblical Archaeologist

Biblical Archaeology Review

Israel Exploration Journal

Web Page: http://www.alexmorgan.com

 Archaeology Section for the full text of this course,

 original writings, and links to other sites of interest.

Purpose of Archaeology

Sections

*

*

*

*

The Process of Archaeology

*

*

*

*

Basic Assumptions for Archaeology

Stratigraphy ---

Typology ---

Recording ---

Personnel used on digs ---

Responsibility ---

History of Archaeology

1867 Organization of Palestinian Exploration Fund

Charles Warren sent to resolve biblical questions

1890 Sir Flinders Petrie - Understood Tells and layers, a

stratgraphy and typography pioneer

1900's Reisner - stripping a mound layer by layer

1914 - 1930 Albright - pottery sequencing and characteristics

1950's Kenyon - Wheeler/Kenyon method started trenches

 instead of layering, trenched at 1m grids

 leaving a square in between.

Key things to look for in a dig.

· Destruction by fire

· Earthquake

· Breaks in occupation

· Burial areas

· Shafts, rubbish pits, wells

· Erosion

How do we establish time periods?

Literature

 Relative

 Absolute

Non - Literature

Dating methods:

 Dendrochronology

 Carbon 14

 Pollen Analysis

 Pottery

Literary sources the key to dating.

There was no system of calendars prior to the Julian Calendar. So all our chronology is relative. Typically references would be relative to the years of the King. E.g. in the year of King Y; the third year of King X.

How do we then get an anchor to compare the Julian Calendar with the BC period?

The establishing document is the ASSYRIAN EPONYM LISTS
Yearly the Assyrians would nominate a "man of the year", (called a Limmu)

We have a list of names dating to 893-666BC of all the Limmu's. In one of the tablets there is a reference to a solar eclipse that was identified as happening in 763BC. So the list could be established on an absolute scale.

However, the Sumerians used a different basis for counting. The Sumerians used a sexigetical system of counting, based on the number 6 not 10, so there can be conflicting dates at times.

VENUS TABLETS OF AMMI SADUQA -- Record the positions of Venus.

NIPPUR SANCTUARY DOCUMENTS -- Recorded repairs to buildings over

 a period of 1500 years.

OTHER SOURCES THAT HELP TO ESTABLISH DATES

Ancient cultures did not focus on houses as the "main" centre of attention.

Their life was one of the outdoors, and they used houses as shelter and places of safety. Unlike today, houses are our focus and we go out into the world to return to our houses.

Ancient cultures went from the world into their houses. Their basic structure was a central courtyard surrounded by some accommodation and rooms for visitors and guests on the roof.

A Guide to determining dates by:

the study of habitations.

Early Cities developed around public buildings, temples and storage areas.

Town walls surrounded only the public buildings all the houses were outside of the walls.

Then civil servants built houses within the walled parts close to public buildings.

Later some large landholders/farmers would build homes in the city, but the rest of the population lived outside the city walls.

Eventually everyone lived inside the walls and went out to the fields to work.

the development of city defense systems

City walls developed as defense systems and as attack methods changed so did the type of defense incorporated into the city walls. Gates developed in size, strength and finally became towers with accommodation for whole battalions of soldiers.

OLD TESTAMENT LANGUAGES

Writing developed in about 3500BC

The basic use of language in this period was to record economic records. The language comprised pictures and simple strokes. Pictures became stylized and the addition of simple words formed larger words. Pictures represented syllables

SUMERIANS -- used picture language and simple scripts.

AKKADIANS -- used an alphabet and applied it to their picture language.

UGARITIC -- developed an alphabet using cuneiform script (letter symbols)

PHEONECIAN -- by 1500BC a full alphabet based on just script is developed.

The language of Abraham?

Akkadian and Sumerian were both key languages.

Abraham, of a Semitic population possibly spoke Akkadian or Amorite.

Hebrew developed from Amorite over a period of time -- influenced by Canaanite dialect and Semitic Egyptian, Hebrew probably evolved during the Egyptian captivity period and may have been well developed by the time of the giving of the Law to Moses.

SOME IMPORTANT FINDS THAT LED TO THE TRANSLATION OF ANCIENT WRITINGS.

11C. BC -- ISBET SARTAH

1822 -- ROSETTA STONE

1855 BEHISTIN ROCK

CREATION ACCOUNTS
Mesopotamian Mythology

Mesopotamian documents make reference to creation but there are very few creation accounts. The Bible also contains accounts in the Psalms that give ideas of creation rather than full accounts. If the Book of Genesis were omitted from scripture we would still know about creation indirectly.

Mythology

A working definition: the accounts, actions, and thoughts of gods. A people oriented search for the understanding of their surroundings.

This is in sharp contrast to the Bible, which is God oriented, and a vehicle by which God reveals himself to his people through revelation.

Mythology is:

Revelations is:

CREATION DOCUMENTS

There are a few important ancient Mesopotamian documents that make reference to creation issues.

The overall view of myth with regard to creation was one of organization rather than creation from nothing. Gods created civilization and then people were put into it. The Cosmos, Nature, Society were all formed.

The Pickax: A story that tells of the separation of heaven and earth.

Enkidu and the Netherworld: The Babylonian story of the division of earth

 and heaven.

The Enuma Elish (when on high)

Tells how Marduk became the head of the Babylonian Pantheon, and in the account refers to organization and creation.

BASIC COMPARISONS BETWEEN BIBLICAL AND BABYLONIAN CREATION ACCOUNTS

Similarities:

There are accounts of the division of the waters but these are broadly conceptual.

Differences:

Mesopotamia: The origins of the gods are not separated from the origin of its

 nature. So the Sun god comes into being when the Sun is created

 There are no creative acts of the gods. They are given

 responsibilities but do not create.

Hebrew: God is separate and uncreated. He is the creator of all things.

ENUMA ELISH

There does not seem to be any literary dependence between Enuma Elish and Genesis, nor do they have similar structures, but they do focus on a common theme.

 STUDY THE WRITINGS OF GENESIS, ENUMA ELISH

 AND THE COMPARISON CHART, THEN SUMMARIZE IN

 YOUR OWN WORDS THE MAJOR DIFFERENCES AND

 SIMILARITIES

CREATION OF HUMANBEINGS

The Atra-Hasis Epic. People are not created in the image of gods. They are created as an after thought to do work for the gods. Many were created rather than just one pair. They came from the blood of slaughtered deity and clay. They were created to serve the gods rather than to rule the earth.

 Compare the Genesis account of creation with that

 of the Atra-Hasis Epic, and summarize your findings.

FLOOD STORIES
Can we determine if there was a worldwide flood?

Geological evidence

Geology has various views, these vary from ice caps melting and raising the overall level of water, to comet activity creating large but local flooding. Much of geology is still debating if rock strata indicate: local, worldwide, sudden, gradual or catastrophic floods are part of history.

Archaeological evidence

Archaeologists have found no evidence of flood damage or flood layers. There may be a "silt" layer in Ur that points to a flood at that site. The Ur silt layer is very local and indicates that the river flooded. BUT it also cannot be used as evidence to disprove a worldwide flood.

Literary evidence

There are many worldwide flood stories. Flood stories are found in all ancient cultures, Chinese, Mayan, North American, Indian, and Asian.

There are THREE basic flood stories that relate to the Genesis account that come out of Mesopotamia.

Sumarian Flood Story -- Record how Ziusudra was saved

Atra-Hasis Epic -- Record how Ziusudra was saved

Gilgamesh Epic -- Record how Utnapishtim was saved

The three flood stories are independent accounts of the same event.

THE GILGAMESH EPIC

This epic is a story of heroes, friendship and the quest for eternal life. As the story is read to you or as you read it yourself try to empathize with Moses who may have used this epic as a foundation for refuting the Babylonian creation accounts, at the same time responding by penning the familiar Genesis accounts of creation and the flood.

SUMMATION OF THE GILGAMESH EPIC:
THE TOWER OF BABEL (Genesis Chapter 11)

What was it, what was its purpose, who built it and why? Did it exist, or is the story a literary function of the writer to make a point?

Record your thoughts in the space below:

Compare your ideas with current thinking
Names were very important in ancient civilizations. The names given to Ziggurats may give a clue to their function. The following is a summary of the names given to ziggurats as translated from their native tongue into English.

Foundation of Heaven and Earth; Temple of 7 decrees of Heaven and Earth;

2 times they are named after God

3 times named after praise

3 times named after parts of the structure

2 times named using mountain phrases

6 times named as a function of the structure

3 times referred to as a connection

Historical time lines
BC

3100 -- Baked brick technology advanced

2900 -- Government by ruling assembly

2800 -- Urbanization

2500 -- Ziggurat development

Genesis would suggest the delay imposed on Babylon was before the development of urbanization in 2800BC.

5000BC - 3500BC THE UBAID PERIOD

Ubaid, just outside Ur in the south of Mesopotamia, and some areas in the north, show evidence of scattered settlements becoming concentrated. Concentration was a major feature in the south as flood waters of the Gulf and the rivers became less, and receded. One small piece of writing records how "there was harmony in language, one tongue, during the time if the god Enki……this changed and confusion became common."

4500BC - 4300BC

This period records the development of temples and shrines.

It would seem that the place of building had special significance. Shrines were built on top of each other as they became disused and outdated. In Mesopotamia there was a tower of shrines 16 levels high.

2900BC - 2350BC (Pre dating the Pyramids)

The most likely period for the ziggurat of Genesis Chapter 11

The Hebrews did not have the word ziggurat in their vocabulary, so used the word "tower" instead. (a military term for watchtower).

In S. Mesopotamia at this time there were 30 ziggurats and they were all a common feature of city planning. They varied in size from 20m bases to 90m bases. The city of Kish had three ziggurats.

Ziggurats were built of baked bricks held together by mortar made of bitumen. The only bricks found in Palestine and Egypt were sun dried, baked brick were kiln fired and very expensive to produce. Only important buildings were constructed of kiln baked bricks. Palaces, Temples and civic buildings. Whole cities were not built of burnt bricks. A "city" was considered to be the central area comprising, Palace, Temple and Public buildings complex, not the whole habitable suburb. In Genesis 11:4 the reference is to the Temple area within the town of Babel. The Temple complex was at the centre of all urban expansion and towns. The development of ziggurats and urbanization goes hand in hand.

GOD SCATTERED THE PEOPLE CONFUSING THEIR LANGUAGE.

Why did God do this?

Genesis 11:4 the desire not to be scattered abroad is not a sin within itself, or a disobedience of God. The blessing was to multiply not to scatter.

Scattering was a fact of life as urban societies grew they had to split to find other resources.

It is natural then to build a society that is organized and controlled by rulers, in order to provide harmony and stability.

It is likely that God was displeased by urbanization as done at Babel, not urbanization as a principle.

God was against the form of government that had developed, in which the gods were worshipped as creators of the Universe, each having responsibility for a different aspect of nature.

The theological perspective would suggest that the people had organized the gods into a government hierarchy which people wanted to reproduce on earth. It began the humanization of divine ways. People began to imagine gods in their own image.

The ziggurats then, were built to provide a way for gods to come down to earth to visit humans. They were sometimes used as supports of huge ladders. Very often food and water would be left at each level so those gods could rest and eat.

This function of the ziggurat shows the gods to be weak, as they needed a stairway and nourishment.

The danger is therefore, what the project of ziggurat building meant. It showed how Babylonians were making God in their own image.

The sin was not urbanization, building, architecture, cities, but the representation of the ziggurat itself.

A way of bringing God down to mans level.

 Summarize in ONE sentence why God destroyed the

 Tower of Babel.

HISTORICITY OF THE PATRIARCHS

No individuals from the patriarch narratives have been identified by archaeology.

Names are well known and are authentic for the period, but they do not refer to the people of the Bible.

There are no extra Biblical records of Abraham.

Joseph is not mentioned in any Egyptian literature.

Genesis Chapter 14 list rulers of the east and record the capture of Lot, but non of these names has been found either.

There is no extra Biblical literature that can lock the patriarchs into a definite time period.

Narratives do give us a background to the social structure of the day.

Tale of Sinuhe

A servant flees from Egypt to Syria, and gives a good description of Syrian life and social structure. All the indications are that the people were nomads and tribal. This correlates well with patriarchal narratives with reference to life style.

Sites named in the patriarchal narratives

Ur the city of Abram, is attested as being in existence. Hebron, Bersheba, Bethel, are all cities of Abram's day. Schechem was occupied in the Middle Bronze age at the time of Jacob.

Tablets of Ebla (2,300BC) Royal Archives

17,000 tables were found that recorded treaties between countries and also contained some religious incantations.

Nothing of great significance is contained in these tablets that sheds light on the Genesis period. They worshipped Dagan, a Canaanite deity, later adopted by the Philistines.

Mari, Royal Palace and archives (Discovered 1933, French institute)

Royal Palace and archives found in the city of Mari. 300 rooms over eight acres, dated to 1700 BC. The clay tables found give details of:

Political power -- shows the balance of power between Zimri-Lim of Mari,

 Hammurabi of Babylon, Shanshi Adad of Assyria and Rim-Sin

 from Laish.

Social history -- records struggles between semi- nomadic tribes and

 sedentary civilizations.

Religious -- records of worship practices and names of deities, also the

 largest record of prophecies outside the Bible.

Linguistics -- Amorite personal names

 Akkadian language

Place names -- Hazor, Laish, Haran, Nahor, and the first mention of the

 Canaanites.

Nuzi Tablets (Family documents)

Provides parallels with family life.

Helps us to fill in the background of family life styles of the Patriarchs.

Dated about 14C-15C BC 4,000 tablets found in 1925.

There are several problems with the Tables in relation to Biblical literature.

1. Chronology -- they are from a time several 100's of years later than the

 Patriarchal period.

2. Ethnic -- The people are from a different ethnic group

3. Geographically -- The area of Nuzi is far from the area of the Patriarchs

4. Methodological -- There are parallels but the practices referred to may only

 be local, unusual or not common place.

 Summarize in a few words how extra biblical literature

 could help determine the life styles of the Patriarchs,

 and give specific examples.

THE RELIGION OF THE PATRIARCHS

Some issues to consider

Was the religion of the Patriarchs monotheistic?

Was the god YHWH known to them -- Ex 6:2-3 "As YHWH I did not make myself known to them"

People's names are statements of their nature

Deity's names revealed what they did

No other names are compounded with YHWH

Would the Patriarchs have called their god YHWH?

No references to Abraham worshipping other gods, yet he came from a polytheistic background.

Did Abraham convert to monotheism? -- the Bible does not say!

Monotheism

There are various levels of understanding

1. Preferred Monotheism

A Polytheistic view that there is one preferred god
2. Preeminence
There are many gods but only one god is supreme and all other gods are subjected to him.

3. Philosophical Monotheism

There is only one god and no other god exists.

It was not until the Law was given to Israel that they were told "no other god should be worshipped". YHWH may have been inferring preeminence, He did not say only one god but -- do not worship other gods.

Abraham

His thoughts were on a preference level of understanding he had loyalty to, and worshipped YHWH, but did not rule out the existence of other gods.

At Mount Sinai

YHWH suggested at Mt. Sinai a preeminence level that there were other gods but He was the supreme god.

Isaiah

In his writings Isaiah supports the philosophical level, in which there is only one god and no other gods exist.

Mesopotamia

Personal gods. In the second century BC the idea of a personal god developed -- there were lots of minor personal deities that related to people on a personal level.

Major gods. These were not interested in personal relationships or individuals.

People adopted a god for their family's protection and blessings. This was almost a practical monotheism because they worshipped only one god.

Abraham and his family

Abraham and his family could easily have adopted YHWH as a family god, and then he entered into a personal relationship with him. Over time YHWH revealed his attributes to Abraham allowing him to realize that there really is only one god.

The patron god reveals himself as the only God. Gen. 35:2 Abraham's family continued to worship idols.

Only in Israel did a personal god make the transition to the one and only God.

Did they worship God as YHWH?

YHWH is mentioned 90 times in the Abraham, Isaac and Jacob narratives. But since Moses wrote Genesis does the use of the word mean that Abraham knew the word YHWH as the name of God?

EL -- The name El was used as a title for any god used by all people groups in Mesopotamia

In Genesis 33:20; 46:3; 49:25 El Is used by itself as the name of the God the Patriarchs worshipped.

El -- used as a divine name in all Semitic language groups.

The Patriarchs used the name El to prefix the titles of God's attributes.

They also used the title "God of the Fathers" -- this shows a kinship link to God in personal form they referred to Him as being Father, Brother etc.

Exodus 6 shows that the Patriarchs knew the God YHWH but not by that name, they knew him as El Shaddai, but this is still the same God.

The Trinity

The trinity was unknown to the Patriarchs; even the allusions to it in the "us" passages in Genesis were not understood to reflect the trinity to the Patriarchs. This does not mean that there was no trinity, there always was a Christ, Jesus, but he was not revealed as such in the Old Testament.

 If someone asked you "what religion was Abraham?"

 how would you answer?

THE DATE OF THE EXODUS

There are two primary dates, the 15th. Century BC and 13th Century BC, also it could be a fabrication.

American Evangelicalism tends to take the 15th Century BC date.

British, European Evangelicals tend toward the 13th Century BC date.

The majority of non- - Evangelicals tend to the 13th Century BC date.

Neither date can provide a strong central core argument for its hypothesis. Whichever date is defended it can only be done so by building on a tenuous weak "could be" argument.

Core case for 15th Century BC date

Biblical references:

1 Kings 6:1 …"480 years before King Solomon in his 4th year ……" places the Exodus in the 15th Century BC

How is the 480 years to be interpreted?

(a) At face value

(b) As figurative 12x40 years (generations)

Judges 11:26 places Jeptah in the Judges period, 1100BC add to this 300 years and the date of the Exodus must be 1400's BC

The conclusion is that the 480 years are to be taken literally.

The core case for the 13th Century BC date

This case revolves around; excavations of the cities of the Joshua conquest period, and texts.

Amarna Tablets

Discovered in 1887AD they are letters written from Kings to Pharaoh in the 14th Century BC

They cover a 30-year period 1330BC-1350BC

They mention Amenhotep III, Akhemanten and Tutankhamen.

The letters were written in Akkadian, in a western Semitic dialect and describe the international political situation of the time and the vassal relationship between Kings of Canaan and Pharaoh.

But no letter contains direct reference to the Israelites, which one might expect in a series of 380 letters.

Through these text we learn much about the struggles between the Kings of Canaan and "The Habiru"

Could the Habiru be the Hebrews?

Some things to consider -- It is the name of a tribe; also the name given to people who travel around, possibly "displaced people" similar to today's use of the word "Gypsy". It is possible that Israelites were considered as Habiru (displaced people) not The Habiru.

Through these texts we learn much about the struggles of the Canaanites but cannot prove that the struggle was with the Israelites.

Merenptah texts A Stella - dated c. 1207BC

This is the first and earliest reference to Israel in extra-biblical text -- "Israel is devastated…" the reference is made to an ethnic group of people not to a city, a nation or a political group.

Karnak Inscription

A wall in the temple of Karnak in Luxor, Egypt records four battle scenes against Israel. These establish that there are a people called Israel in the Land of Canaan during this period, but it does not give the date of the Exodus.

 Based on the above information the date of the Exodus is …….

 Because ……….

ROUTE OF THE EXODUS

Israelites lived in the area of Goshen (delta region of the Nile river) in the city of Ramsees (Avanti) modern day Tell El Dab'a, and Pithon.

1800BC-1700BC Ramsees was occupied

1600BC Ramsees was the capital city of Hyksos.

 When the Hyksos were driven out of Egypt

 the city fell into disuse.

1200BC Ramsees II built his capital city on this site

 and it is assumed that the Israelites worked

 on its rebuilding during this time.

The Hebrews traveled from their settlement area between the cities of Ramsees and Pithon (Tell Rahaba) to Succoth (Tell Al Maskutah) then turned back to Baal Zephon (this place not yet identified).

They arrived at a body of water The Reed Sea. There were several bodies of water in this area; Lake Bala, Lake Timsat, Manzela, or the Bitter Lakes. Anyone of these could have been the body of water that was crossed. The Hebrews did not cross the Red Sea as many assume. Linguistics do not allow this translation, the Sea of Reeds is a much clearer and simpler interpretation.

The southern route to Mount Sinai is favoured since

(a) Bedouin tribes have been identified in this area

(b) Historically Mount Sinai has been placed in the South Sinai Peninsular

(c) Egyptians did not travel this route, so it would have been safe for the Hebrews.

 No evidence has been found that there ever was an

 Exodus. If some 1.5 million people traveled this route

 then why are there no finds of habitation, pottery,

 artifacts, burn pits or evidence of encampments?

 So many people must have left a trail! Discuss.

The Baalam Texts

Found in the Trans Jordan region of Deer 'Ala and dated 700BC

These plaster fragments in red and black ink in the Aramaic language present a prophecy of Baalam son of Baur. A judgment oracle given and some prophecy.

It is an inscription that was copied but seems to be referring to the Baalam in Numbers 21:23ff.

This confirms that a person called Baalam existed and was important enough to write about, however, it does not confirm his position or a time period.

LEGAL TEXTS (Civil and Criminal)

Some principal legal texts
Sumarian

24thC BC Reform of Urakagina Social reform

21stC BC Laws of Ur-Nammuna 31 laws for society

19thC BC Laws of Lipit Ishtar King of Isrin Parts of 38 laws with prologs and

Akkadian epilogs, civil laws only.

18thC BC Laws of Eshnumma 60 paragraphs of criminal and civil

 law.

18thC BC Laws of Hammurabi 288 laws remaining, 35-40 erased

 King of Babylon plus prologs and epilogs. The most

 important legal texts found to date.

12thC BC Middle Assyrian Law About 100 laws on 11 tablets

Hittite

17thC BC Laws of Murshilish I or About 200 civil and criminal laws.

 Khaltushilish I

Concepts of law

The principals of secular law remained the same over a great period of time. It is interesting to compare biblical perceptions of law with that of secular view.

Biblical view -- all laws are civil laws based on religion

Secular view -- laws are separated and different but basically

 Casuistic Laws "If you do this.. then this will happen …"

The Bible has these but also has Apodictic Laws
"Thou shalt not…" "if you do you will die…" This is unique to biblical law.

The Bible also has Motivational Law

"You should do this because… the Lord our God…"

Function of the Law

Secular Ancient Near East

The law is contained in the natural Universe and comes from the force within the cosmic order. The King is the representatives of the gods and the giver of true justice.

The law was independent of the deities and was passed through them.

The King had the gift of perception and with this gift given to him by the gods he would make the laws.

There was a transfer of legislative authority from the cosmos to the gods to the King who would make laws according to the cosmic ideal.

These are not the law books. They were a list of theoretical laws that would be instituted if a person came to the King with a problem. They were not a reference source but they were a propaganda tool for the benefit of the King not a means of justice for the people.

The King issued a law to maintain his relationship with the gods.

The Kings laws are permanent and fix and are added to.

In Israel

God is the fountainhead of the law, it is a statement of God's will, God established the law, He is the author of the covenant and the people are responsible to God for breaking the law.

The law revealed the character of God, just as the laws of the Kings revealed their nature.

God is maintaining holiness with his people and keeping the relationship between him and his people pure.

Biblical laws are the foundation for the ever-changing laws of a changing society. the yard stick to frame all other laws.

God was changing the ancient concept of law, it began as a means of structuring society but it became a means by which God revealed himself to the world.

 Of all the laws given to the Israelites by God which

 should we keep in today's society, explain why you might select

 some and reject others.

SACRIFICE IN THE ANCIENT NEAR EAST

Sacrifice was a standard means of worship in all cultures in the ancient Near East not just within Israel.

Are the concepts the same?

How did they begin?

Sacrifices were offered as early as Cain and Abel. The Laws at Sinai canonized the institution of sacrifice.

QUESTION -- Did God institute sacrifices before then or did the idea come from elsewhere?

Possible functions of sacrifice

1. Provide food for the gods.

2. Assimilation of life force from an animal to a human being.

3. Union with deity after an offense or sin.

4. Induce the aid of gods by means of a gift.

5. Gratitude.

Mesopotamia

The Mesopotamians directed their sacrifice to the care of the gods.

· Magical element and function

· Used divination

· Did not address sin

· Sought to appease or exorcise impurity through incantations.

Their gods were thought to become real in the presence of sacrifices and would eat the food.

Canaanite

· Altars

· Sacrificial system

· Every system of sacrifice paralleled with the Book of Leviticus except sin.

· The Ugaritic texts of the Canaanites close to the date of Moses.

· Part of a generalized cultural practice to deal with issues of purity and impurity.

· Blood not important and was not used.

Israel

· Blood used to purge.

· Animals used to atone.

· Blood very significant.

· Sin is the centre of this system.

· Renewal and maintenance of a state of purity.

It seems difficult to assume that humans initiated a way of killing to appease gods that had no personal relationship with them.

A few thoughts

Perhaps Pagan sacrifices were man initiated and then made acceptable to the Patriarchs by focusing them on one God only, as a general "thank you"

Or

Sacrifice was acceptable to God and then adopted by Pagans and used as a way to satisfy the gods.

A "full blown" system of sacrifice was instituted once God sanctified Israel. Was this an Old Testament system to point to the ultimate sacrifice of Messiah?

 Why did blood sacrifice stop? Do Christians today still sacrifice?

 The Book of Revelation suggests that blood sacrifice will be re-

 introduced, why?

PROPHECY AS ATTESTED IN THE ANCIENT WORLD

Is there evidence that the concept of prophecy was common in the ancient world?

18thC BC -- the Mari Tablets provide the largest extra biblical texts on prophetic sayings.

Prophetic styles

· Cultic ritual
· Foretelling of King's actions and conquering -- prophecies were given to the
King's official who then handed it on to the King.

· Those prophets mentioned were lay people or temple personnel

· The message was always for the King, never to the people.

· In Biblical Prophecy the message is for the people.

· Messages are both + & -

· Most prophecies were concerned with either ritual or military

· Prophets would give a piece of their hair or garment to the court official

together with the written prophecy to pass on to the King.

· Omens would be used to confirm the prophecy.

HISTORIOGRAPHY

The means a society has of recording important potentially historical material.

Even today with all our sophisticated news media and ability to communicate world wide in an instant, we still give many different accounts of the same event.

Historiographical documents are writings of an event BUT from their own perspective.

 Truth is not an objective

 Benefit is the objective

There is always another perspective that we should discern.

We must try to understand the culture so we can determine the function of the media that was used for recording events.

Almost all sources were driven by the King. The government therefore drove the historiographical sources and so became propaganda and not objective history.

We must determine the nature of historical sources. Some things are always true about historical documents.

PROPAGANDA -- It always has propaganda value for someone.

REVELATION -- Can serve as revelation about the people or events recorded.

The question is which part has more importance for the source. Is it being used as propaganda or revelation?

Almost ALL ancient documents found are propaganda for the glory of the King and must be interpreted as such.

Biblical Historiography

Written history has to be abstracted from the sources we have available.

For example: In the Book of Judges the writer may describe a battle for 4 verses and then writes about the outcome for 12 verses…. We must look at what was chosen and why.

Could Davidic Writing be propaganda?

King David wrote about an; eternal throne, a good King, an everlasting rule, and those that will get a kingdom.

The test for propaganda

A good test to establish if a written piece of work is propaganda or not is to search out any negative aspects. Propaganda very rarely includes negative aspects. Davidic writing could have come across as propaganda but that was not its intent. Since there is much recorded that is negative about biblical heroes the argument would be that Historical Biblical Literature is not propaganda in its intent.

Another test is to establish who will benefit from the propaganda. The Bible is about so many people that it is clear that the object is God. In this way the Bible is clearly unique in that it is both propaganda and revelation for God.

When revelation is entirely positive it is indistinguishable from propaganda and since God is the object then this "realistic revelation" always shows a perfect God. God is not shown as "nice" as earthly kings are generally portrayed, but all aspects of God are revealed. He is shown as a Judge as well as a Saviour

Biblical Historiography is exclusively Revelation oriented

Extra Biblical Historiography is almost always Propaganda

Today we look at history as cause and effect, evolution, events, people, not as being God acting within His creation.

In ancient times the view was the opposite of today's interpretation. God drove history and nations; people and events were used by God to bring about His purpose.

An historic event recorded in the ancient times was either reader or writer focused.

If reader focused it was didactic -- instructive, it revealed what the reader

 needed to know.

If writer focused it was propaganda -- and only revealed what the writer wished

Propaganda is not inventions of the writer. It is a serious distortion of the event or sometimes it may even deny an event but it does not make up an event.

Some examples of ancient historical literature that leave out some of the full truth

Stella of Shalmaneser III (2Kings 17:1ff.)
Found in 1845 at Calach, Syria. It stands 2m high and has 20 panels of cuneiform text.

This records the actions of the Assyrian King who came west to invade the Northern Kingdom of Israel. It records the deeds of the King, and shows a picture of Jehu, son of King Omri giving tribute to Shalmaneser III. This is the only picture of any Israelite King of the divided Kingdom period. It records the victories of his 31year reign.

Biblical texts do not elaborate in this meeting; most of the information we have comes from the stella.

The stella also records the battle of Qarquar. It is interesting to note that the King does not claim victory over Israel but only makes reference to the tribute paid by Jehu, and lets the reader assume that victory was his. This could not have been so since he had to return several times and Israel was not finally overrun until 722BC. It is left to the Bible to explain the role of Shalmaneser III as part of God's plan.

Sennacherib Prism

An 18" high prism recording the power of the king and his looting of Jerusalem.

It tells how King Hezekiah gave tribute to Sennacherib, what it fails to tell is how in one night God sent an angel of the Lord who killed 185,000 of Sennacherib's troops, and so brought the siege of Jerusalem to an end. Sennacherib glossed over the defeat and focused on other points. (2Kings Chapter 18)

 Much of the extra biblical historical literature conflicts with what

 is written in the Bible. Both can not be true! How would you

 respond to this statement?

OTHER IMPORTANT DOCUMENTATION THAT SHEDS LIGHT ON BIBLICAL ACCOUNTS

Lachish Letters

Discovered in 1935, 18 pieces of pottery shards that are part of a set of letters sent from a military outpost, in the Judean hills, to the main fort in Lachish. The text includes the following "signal can no longer be seen" and is thought to be a report on the 586BC Babylonian invasion of Jerusalem.

Arad Ostraca

100 pieces of Hebrew text and 100 pieces of Aramaic text dated about 608BC. 18 of the pieces make reference to rations of the fort and soldiers, and Greek mercenaries. The mention of Greek mercenaries helps to explain how some Greek words appear in the Book of Daniel, some 300 years before the Greek Empire became dominant in this region. Higher Criticism has suggested that Daniel was written as history in the 1st C BC because of the inclusion of Greek, and not by Daniel as fundamental evangelicals would suggest.

Yavneh Yam

Inscription on a large pottery shard 8"-10" in size and dated to Josiah.

It is a rough draft of a legal complaint of a farmer to the provincial governor.

…" some one took my cloak and I want it back!" These are dated during the reign of Nebuchadnezzar (605BC-562BC) and show how provincial governors were responsible for regions. Shadrach, Meshach and Abed-nego were "some of the youths of Israel" that were trained to become Provincial Governors of Babylon.

Belshazzar Cylinder

King Belshazzar was on the throne in Babylon while the other king; King Nabonidas was off in Arabia for 14 years. It is a dedication written by Nabonidas for a new temple built in Babylon and adds a prayer for his son Belshazzar. It gives us valuable insight into the character written about in the Book of Daniel.

Cyrus Cylinder

Found in Babylon in 1879. King Cyrus took Babylon in 539BC and many were glad of the new Persian occupation since many of the Babylonian kings were bad rulers. The Persians were much more benevolent than the Babylonians and had "happy subjects". Under Cyrus a rebuilding of sanctuaries and temples took place as well as the refurbishment of many civic buildings. The rebuilding of Jerusalem is not specifically mentioned, but the cylinder records the exiles returning home, states were given local rulers and local banking and taxing systems were established.

There was an acceptance of Zoarastian thought in this period of Cyrus and Darius. It is thought that Daniel wrote Chapter 6 onwards in the backdrop of Zoarastian religion.

Behistan Inscription

 Deciphered by Rawlinson.

A very large rock carving high up on a cliff. It has a life size carving of King Darius the Great, dated to 518BC. Similar to the Rosetta Stone, it records an event in three different languages, Persian, Elamite and Akkadian. It helped to decipher Akkadian scripts found earlier.

THE DEAD SEA SCROLLS

They are the oldest texts found other than those written on pottery and stone tablets. They were written between 250BC - 70AD. The Scroll of Isaiah is the longest and is 1,000 years older than any previous copy of Isaiah, also included are some manuscripts not seen before.

Historical background to the find

1946 Scrolls taken to Bethlehem for sale.

 Archbishop Samuel bought them for $100. E.L. Sekenic bought 3 of

 7 scrolls.

Nov 29, 1947 Scrolls were identified on the same night that State of Israel was "born". The remaining 4 scrolls were taken to America by Bishop Samuel and sold to Yadin for $250,000.

The Dead Sea Scrolls help us to understand the period between 250BC and 70AD, the writers' background, the origins of Christianity, and Judeans of the period.

1952 More items were found in Cave 4. 8,000 fragments of 700 documents that had to be reconstructed like a giant jigsaw puzzle. Cross & Scrugnell worked as a team to put the pieces together.

 The oldest piece of scroll is dated to 250Bc and is a piece of Exodus.

 Who wrote them?

 People from Qumran

 Essenes, a pious sect that isolated themselves from society.

 De Voux excavated Qumran between 1954 -1959 and found

· Communal Buildings

· Evidence of a monastic life style

· Ritual bathing facilities

· Scroll room where scribes wrote manuscripts

In 64AD Romans came to invade the Essenes so they hid the scrolls in the caves of Qumran.

Some Finds

War Scroll -- "sons of light preparing themselves for a fight against the sons of darkness and then Christ will come"

Cave 4 letters -- Six badly torn letters from the head of the Qumran Sect to the head of another community. "Written to you from our people…"

Possibly written to the King of Israel about matters concerning the Law.

The Scroll of Isaiah -- the complete Book of Isaiah on a single scroll sewn together at what we today recognize as chapter 36. This scroll written in about 100BC is word perfect when compared to the Book of Isaiah we have in today's Scriptures. It would be very probable that today's Book of Isaiah is exactly the same, word for word, as that penned by the author.

TASK

TASK

TASK

TASK

TASK

TASK

TASK

TASK

TASK

TASK

36
36

