

Hebrew Bible and Ancient Israel

Volume 1 (2012)–4 (2015)

Tables of Contents

Volume 1, issue 1

Moses

David M. Carr

The Moses Story: Literary Historical Reflections **7–36**

Erhard Blum

Der historische Mose und die Frühgeschichte Israels **37–63**

Thomas Römer

Tracking Some “Censored” Moses Traditions Inside
and Outside the Hebrew Bible **64–76**

James Kugel

The Figure of Moses in Jubilees **77–92**

Carl S. Ehrlich

“Noughty” Moses: A Decade of Moses Scholarship 2000–2010 **93–110**

New Projects

Jens Kamlah, Neuere Forschungen zur Archäologie in Südpheönizien **113–132**

Israel Finkelstein et al., Reconstructing Ancient Israel:
Integrating Macro- and Micro-archaeology **133–150**

Volume 1, issue 2

Ezekiel

Oded Lipschits

Introduction 151–153

Marvin A. Sweeney

Ezekiel's Conceptualization of the Exile in Intertextual Perspective 154–172

Daniel I. Block

The Tender Cedar Sprig: Ezekiel on Jehoiachin 173–202

Dalit Rom-Shiloni

Ezekiel and Jeremiah: What Might Stand Behind the Silence? 203–230

Jacqueline E. Lapsley

Body Piercings: The Priestly Body and the “Body”
of the Temple in Ezekiel 231–245

Karl-Friedrich Pohlmann

Synchrone und diachrone Texterschließung im Ezechielbuch 246–270

New Findings

Zvi Greenhut, Recent Archeological Discoveries
from Iron Age Sites in Jerusalem, Israel 273–286

New Projects

Nathan MacDonald, Early Jewish Monotheism Research Group
at the Georg-August Universität Göttingen 289–294

Volume 1, issue 3

Reception History

Carol A. Newsom

Editorial 295–297

John F.A. Sawyer

A Critical Review of Recent Projects and Publications 298–326

Hermann Spieckermann

From Biblical Exegesis to Reception History 327–350

Gary A. AndersonA Treasury in Heaven: The Exegesis of Proverbs 10:2
in the Second Temple Period 351–367**Choon-Leong Seow**History of Consequences: The Case of Gregory's *Moralia* in Job 368–387**Martin O'Kane**

Interpreting the Bible through the Visual Arts 388–409

New ProjectsDevorah Dimant and Reinhard G. Kratz, The Interpretation of the Book
of Genesis in the Dead Sea Scrolls: A German-Israeli Research Cooperation
(2007–2011) 413–423**Volume 1, issue 4****Genesis 1–11****John Day**

Editorial 425–426

John DayThe Sons of God and Daughters of Men and the Giants:
Disputed Points in the Interpretation of Genesis 6:1–4 427–447**Ronald Hendel**A Hasmonean Edition of MT Genesis? The Implications
of the Editions of the Chronology in Genesis 5 448–464**George J. Brooke**Genesis 1–11 in the Light of Some Aspects of the Transmission
of Genesis in Late Second Temple Times 465–482**Andreas Schüle**The Notion of Life: שֶׁבֶת and חַיִּם in the Anthropological Discourse
of the Primeval History 483–501

Bernd Janowski

Schöpfung, Flut und Noahbund. Zur Theologie der priesterlichen Urgeschichte **502–521**

New Projects

Anthony J. Frendo, Revisiting some Phoenician-Punic Inscriptions from the Maltese Archipelago: a Rationale **525–534**

Volume 2, issue 1

Bible Editions

Gary N. Knoppers

Evaluating New Editions of the Hebrew Scriptures **1–5**

Adrian Schenker

The Edition Biblia Hebraica Quinta (BHQ) **6–16**

Armin Lange

The *Biblia Qumranica* as a Synoptic Edition of the Biblical Dead Sea Scrolls **17–37**

Michael Segal

The Hebrew University Bible Project **38–62**

Ronald Hendel

The Oxford Hebrew Bible: Its Aims and a Response to Criticisms **63–99**

Stefan Schorch

A Critical *editio maior* of the Samaritan Pentateuch: State of Research, Principles, and Problems **100–120**

Volume 2, issue 2

**Trends in Northwest Semitic, Hebrew,
and Aramaic Epigraphy**

David S. Vanderhoof

Trends in Northwest Semitic, Hebrew, and Aramaic Epigraphy **121–124**

David S. Vanderhooft

Wadi el-H. ôl Inscription 2 and The Early Semitic Alphabetic Graph
*g, *gull-, 'yoke' 125–135

Aren Wilson-Wright

Interpreting the Sinaiitic Inscriptions in Context:
A New Reading of Sinai 345 136–148

Israel Finkelstein and Benjamin Sass

The West Semitic Alphabetic Inscriptions, Late Bronze II to Iron IIA:
Archeological Context, Distribution and Chronology 149–220

Nadav Na'amani

A Sapiential Composition from Horvat 'Uza 221–233

André Lemaire

Remarks about Realia and Other Hebrew Words
in the Moussaieff Collection Ostraca 234–242

Jan Dušek

Aramaic in the Persian Period 243–264

Deborah Sweeney

The Tel Aviv University Serabit el-Khadem photograph archive 265–273

Volume 2, issue 3

Inner-biblical Exegesis

Louis C. Jonker

Introduction 275–286

D. Andrew Teeter

Textgeschichte, Fortschreibung, und Rechtshermeneutik:
Das Problem der 'profanen' Schlachtung in Lev 17* 287–314

Christophe Nihan

Rewriting Kingship in Samuel: 1 Samuel 8 and 12
and the Law of the King (Deuteronomy 17) 315–350

James D. Nogalski

Zephaniah's Use of Genesis 1–11 351–372

Marc Zvi Brettler

Psalm 136 as an Interpretive Text **373–395**

New Findings

Yuval Baruch and Alexander Wiegmann, New Discoveries Concerning Jewish Burial Caves from the Second Temple Period in Jerusalem **429–451**

New Projects

Olivier-Thomas Venard, O.P. and Kevin Stephens, O.P., The Bible in Its Traditions: An Interdisciplinary Research Project at the Ecole Biblique et Archéologique FranÇaise de Jérusalem **399–425**

Volume 2, issue 4

Body and Religion

Francesca Stavrakopoulou and Martti Nissinen

Introduction: New Perspectives on Body and Religion **453–457**

Jeremy Schipper and Jeffrey Stackert

Blemishes, Camouflage, and Sanctuary Service:
The Priestly Deity and His Attendants **458–478**

Esther J. Hamori

Heavenly Bodies: Pregnancy and Birth Omens in Israel **479–499**

T. M. Lemos

Physical Violence and the Boundaries of Personhood
in the Hebrew Bible **500–531**

Francesca Stavrakopoulou

Making Bodies: On Body Modification and Religious
Materiality in the Hebrew Bible **532–553**

New Findings

Jürgen K. Zangenberg, Stefan Münger, Raimo Hakola, and Byron R. McCane,
The Kinneret Regional Project Excavations of a Byzantine Synagogue at
Horvat Kur, Galilee, 2010–2013: A Preliminary Report **557–576**

New Projects

Martti Nissinen, Changes in Sacred Texts and Traditions: A Centre of Excellence of the Academy of Finland at the University of Helsinki **579–586**

Volume 3, issue 1

Abram

Thomas Römer

Introduction **1–2**

Israel Finkelstein/Thomas Römer

Comments on the Historical Background
of the Abraham Narrative. Between “Realia” and “Exegetica” **3–23**

Jean Louis Ska

Abraham between History and Poetry **24–42**

Matthias Köckert

Wie wurden Abraham- und Jakobüberlieferung
zu einer „Vätergeschichte“ verbunden? **43–66**

Irmtraud Fischer

Wenn „Völker“ geboren werden, entsteht kein Volk ohne Frauen.
Eine gender-faire Reflexion der Sara-Figur im Kontext der Welt
erzeugenden Erzählungen der Genesis **67–86**

Mark G. Brett

The Priestly Dissemination of Abraham **87–107**

New Findings

Jan Dušek, Mt. Gerizim Sanctuary, Its History and Enigma of Origin **111–133**

New Projects

Dominique Charpin, The Assyriologist and the Computer:
The “Archibab” Project **137–153**

Volume 3, issue 2

Prophetic Hope in the Late-Babylonian and Persian Periods

John Kessler

Prophetic Hope in the Late-Babylonian
and Persian Periods: an Introduction **155–162**

Laurie E. Pearce

Continuity and Normality in Sources Relating
to the Judean Exile **163–184**

Risa Levitt Kohn

“As Though You Yourself Came Out of Egypt”:
The Ethos of Exile in Ezekiel **185–203**

Christl M. Maier

Prophetic Expectations and Aspirations in Late Babylonian and Early Persian
Texts in Jeremiah **204–224**

Mark J. Boda

Babylon in the Book of the Twelve **225–248**

Willem A. M. Beuker

Shifting Settings in (Post-)Exilic Prayer from the Hebrew to the Old Greek
Text of Isaiah 26 **249–275**

New Findings

Yuval Gadot, Preliminary Report on the Excavations at Jerusalem’s
Southeastern Hill, Area D3 **279–292**

Volume 3, issue 3

Perspectives on Editing in the Hebrew Bible and Ancient Judaism

Molly M. Zahn

Introduction: Perspectives on Editing
in the Hebrew Bible and Ancient Judaism **293–297**

Molly M. Zahn

“Editing” and the Composition of Scripture: The Significance
of the Qumran Evidence **298–316**

Alexander Rofé

Writing, Interpolating and Editing: 2 Samuel 24
and 1 Chronicles 21 as a Case Study **317–326**

Juha Pakkala

Textual Development within Paradigms
and Paradigm Shifts **327–342**

John Van Seters

Editing the Bible: The Romantic Myths
about Authors and Editors **343–354**

Volume 3, issue 4**The Theory and Practice of Textual Criticism****Gary N. Knoppers**

The Theory and Practice of Textual Criticism **355–362**

Emanuel Tov

Scribal Practices and Approaches Revisited **363–374**

Emanuel Tov

New Editions of the Hebrew Scriptures:
A Response **375–383**

H. G. M. Williamson

Comments on New Editions of the Hebrew Scriptures **384–391**

Ron Hendel

The Idea of a Critical Edition of the Hebrew Bible: A Genealogy **392–423**

Armin Lange

The Question of the So-Called Qumran Orthography, the Severus Scroll, and
the Masoretic Text **424–475**

Robert J. V. Hiebert

The Rationale for the Society of Biblical Literature Commentary
on the Septuagint **476–490**

Volume 4, issue 1

Commonalities and Differences: Religion(s) of Iron Age II Israel and Judah in Context

Christoph Uehlinger

Distinctive or diverse? Conceptualizing ancient
Israelite religion in its southern Levantine setting 1–24

Amihai Mazar

Religious Practices and Cult Objects during the Iron Age IIA at Tel Rehov
and their Implications regarding Religion in Northern Israel 25–55

Omer Sergi

State Formation, Religion and “Collective Identity”
in the Southern Levant 56–77

Seth L. Sanders

When the Personal Became Political:
An Onomastic Perspective on the Rise of Yahwism 78–105

Terje Stordalen

Horse Statues in Seventh Century Jerusalem: Ancient Social Formations
and the Evaluation of Religious Diversity 106–132

New Projects

Oded Lipschits, Manfred Oeming, Yuval Gadot, Interdisciplinary Research
of Assyrian Siege Ramps – The Case of Tel Azekah 135–143

Volume 4, issue 2

Deuteronomy: a Judean or Samari(t)an Composition? Perspectives on Deuteronomy's Origins, Transmission and Reception.

Cynthia Edenburg and Reinhard Müller

Editorial 145–147

Cynthia Edenburg and Reinhard Müller

A Northern Provenance for Deuteronomy?
A Critical Review 148–161

Gary N. Knoppers

The Northern Context of the Law-Code
in Deuteronomy **162–183**

Ingrid Hjelm

Northern Perspectives in Deuteronomy
and its Relation to the Samaritan Pentateuch **184–204**

Magnar Kartveit

The Place That the Lord Your God Will Choose **205–218**

Adrian Schenker

Der Ort, an dem Jhwhs Name wohnt.
Eine oder mehrere Stätten? **219–229**

Volume 4, issue 3**Interpreting the Interpreters: Hermeneutics
in Ancient Israel and Mesopotamia****Eckart Frahm**

Editorial **231–233**

Bruce Wells

The Interpretation of Legal Traditions in Ancient Israel **234–266**

Jonathan Stökl

Prophetic Hermeneutics in the Hebrew Bible
and Mesopotamia **267–292**

Eckart Frahm and Enrique Jiménez

Myth, Ritual, and Interpretation. The Commentary on *Enūma eliš* I–VII
and a Commentary on Elamite Month Names **293–343**

Uri Gabbay

Specification as a Hermeneutical Technique
in Babylonian and Assyrian Commentaries **344–368**

Volume 4, issue 4

The Historical Psalms

Judith Gärtner and Anja Klein

Editorial: The Historical Psalms **369–372**

Judith Gärtner

The Historical Psalms. A Study of Psalms 78; 105; 106; 135,
and 136 as Key Hermeneutical Texts in the Psalter **373–399**

Anja Klein

Praying Biblical History. The Phenomenon of History
in the Psalms **400–426**

Sophie Ramond

The Growth of the Scriptural Corpus by Successive Rewritings.
The Case of the So-called “Historical Psalms” **427–449**

Sue Gillingham

Psalms 105 and 106 and the Participation
in History through Liturgy **450–475**

Mark J. Boda

The Torah and Spirit Traditions of Nehemiah 9 in their Literary Setting.
Moses and the Prophets Redivivi **476–491**