
 SEQ CHAPTER \h \r 1
Syllabus

Religion 21
Professor Niditch

Ancient Israel
Chapin 114

Fall, 2009
Office Hours: Wednesday 2:00-3:30

and by appointment

Books to Buy at the Jeffrey Amherst Bookstore

A Bible

Harper Collins Annotated

Michael Coogan

Stories From Ancient Canaan

Michael Coogan, ed.
The Oxford History of the Biblical World

Stephanie Dalley

Myths from Mesopotamia

Delbert Hillers

Covenant: The History of a Biblical Idea

Philip.J. King and

Life in Biblical Israel

 Lawrence. Stager

Susan Niditch

Ancient Israelite Religion

Be aware of John Bright, History of Israel, on reserve.

Sept. 8: Opening Lecture
Sept. 9: A discussion of S. Niditch, Ancient Israelite Religion, ch. 1, pp. 3-33 and King and Stager, Life,

pp. 1-19. Read and bring questions to class.

I. Sept. 11, 14, 16, 18: Origins and Order: How the world came to be as it is
Goals:

1.
To gain a sense of the richness of creation traditions in Gen 1-11.

2.
To place these literary traditions in their broader Near Eastern cultural context through comparisons with the creation stories of Israel's neighbors.

3.
To begin to deal with the many-layered quality of biblical literature against the broad outline of Israelite history.

Required Reading:

Sept. 11, 14, 16:

1.
Joel Rosenberg, "Biblical Narrative," in Barry Holtz, ed., Back to the Sources, 31-71 (buy or reserve).

2.
Genesis 1-11.

3.
S. Niditch, Chaos to Cosmos, 13-69 (reserve); Ancient Israelite Religion, 50-63.

4.
"The Epic of Creation" (Enuma elish), pp. 228-277 in S. Dalley Myths from Mesopotamia (buy); also available in A. Heidel, ed., The Babylonian Genesis (Enuma elish) and in Pritchard, Ancient Near Eastern Texts (ANET), pp. 60-72 (reserve).

Sept. 18:

1.
"Atrahasis," pp. 1-38 in S. Dalley Myths.

2.
Tablet XI of the Gilgamesh Epic, in Pritchard, The Ancient Near East, pp. 65-71 (also in Dalley, 109-116, Heidel, The Gilgamesh Epic, pp. 80-93, and in the Penguin edition, pp. 108-113, all on reserve). Read as much as you wish of the epic as a whole. Gilgamesh, distressed by the death of his dear friend and alter ego Enkidu, sets out to find immortality. His journey brings him to the home of Utnapishtim, survivor of a great flood. Think in terms of comparisons to the tale of Noah.

3.
Oxford History, p. 4-31 (buy or reserve).

II. Sept. 21, 23, 25, 30: The Patriarchs: Genesis 12-50
Goals:

1.
To examine the legends of the patriarchs on a literary level: Think in terms of a) the pattern of events in each narrative; b) the motivation of characters; c) the point of view of the author, the stories' themes and purposes; d) the style of each narrative.

2.
To raise questions about the relation of these stories to historical and cultural contexts. Was there a "patriarchal age" in the history of Israel or is this a literary construct?

3.
To examine the use of multiforms in Genesis. That is, to note how similar patterns of content are applied to different biblical characters. (See for example questions (2), (5), and (6) (in your study guide for section II).

4.
To firmly establish in our minds the notion of covenant, the relationship between humans and God.

5.
To gain a sense of the importance of rights to the land, a theme constantly evoked in Gen 12-50.

Required Reading:

Sept. 21, 23:

1.
Genesis 12-22.

2.
Oxford History, 33-58.

3.
D. Hillers, Covenant, 98-106 (reserve or buy).

Sept. 25:

1.
Genesis 23-36

2.
 S. Niditch, Underdogs and Tricksters, 23-69 (reserve).

3.
Oxford History, 58-77.
Sept. 28: No class, Yom Kippur
Sept. 29:
Paper Due: A 500 word analysis of a text from Genesis (Detailed assignment available in class).

Sept. 30:

1.
Genesis 37-50.

2.
"Story of Two Brothers," in Pritchard, Ancient Near East, 12-16.

3.
S. Niditch, Underdogs and Tricksters, 70-125 (reserve).

III. Sept. Oct. 2, 5, 7: The Exodus: Formation of a People
Goals:

1.
To continue to explore "covenant" as a literary form and category of thought.

2.
To see how the concerns with land, progeny, and covenant, discussed for the patriarchal narratives, develop in Exodus. God becomes the Lord of Israel not only because he was the special god of Abraham, Isaac, and Jacob, but also because he leads Israel out from bondage.

3.
To look critically at "source-criticism" once again.

4.
To become well acquainted with the pattern of motifs describing the divine warrior's victory over mythical or historical enemies with special interest in the victory over "Sea."

5.
To explore related ritual patterns.

Required Reading:

1.
Exodus 1-20.

2. Oxford History, 79-121.

3.
J.P. Hyatt, Exodus, 48-49, 96-101 (on reserve), where you will find a typical source-critical approach. For criticism of this approach, E. Nielsen, Oral Tradition, 93-103 on Noah story, (on reserve).

4.
The poem about Baal and Anat in Michael D. Coogan, Stories From Ancient Canaan, intro, 9-25 and tale, 75-115 (buy or reserve), also available in Pritchard, The Ancient Near East, 92-118 and in Pritchard ANET (on reserve).

5.
F.M. Cross, Canaanite Myth and Hebrew Epic, 91-144 (reserve). Give special emphasis to Cross, 112-144. To understand what Cross means by "Gilgal Cult" read Joshua 3-5.

6.
Pss. 24, 29, 47, 48, 114 and Isaiah 51:9-11 and see question (4) in study guide for section III.

IV. Oct. 9, 14, 16: Law in the Hebrew Scriptures
Goals:

1.
To study three major OT law codes, their forms and possible origins.

2.
To compare OT law codes to other ancient Near Eastern legal corpora.

3.
To ask: How do the concerns expressed by individual laws reflect particular sociological situations?

4.
To explore the intricacies and implications of priestly material in Leviticus.

Oct. 9:

 A. Introduction
 Required Reading:

1.
Edward L. Greenstein, "Biblical Law" in Holtz, Back to the Sources, 83-104 (reserve or buy).

2.
Niditch, Ancient Israelite Religion, 70-98 (reserve or buy).

3. King and Stager, Life, 36-61.

 B. Natural Law: The Ten Commandments
 Required Reading:

1.
Ex 20:1-17; Deut 5.

2.
D. Hillers, Covenant, 25-71 (reserve or buy).

3.
J. B. Pritchard, Ancient Near Eastern Texts, (ANET), 203-206 (on reserve).

 C. Civil and Criminal Law: The Extension of the Stipulations
 Required Reading:

1.
Ex 21:1-23:19 (The Covenant Code).

2.
ANET, 159-197, 523-547.:

Oct. 10-12: Mid-Semester Break
Oct. 14, 16:

 D. Liturgical, priestly law
 Required Reading:

1.
Lev 1-16 (The Priestly Code) and Lev 17-26.

2.
M. Douglas, Purity and Danger, 1-6, 41-57 (on reserve).

3. King and Stager, Life, 63-84.

V. Oct. 19, 21: Problems in Exodus and Numbers
Goals:

1.
To examine some recurring patterns in Ex-Num.

2.
To examine the theory that later tensions between priestly groups are reflected by and projected back into accounts about Moses, Aaron, Miriam and their families.

3.
To enjoy the Balaam narrative.

 Required Reading:

1.
Exodus 23:20-40:38; Numbers.

VI. Oct. 23, 26: Deuteronomy
Goals:

1.
To begin to explore the "D" (Deuteronomistic) source responsible for the collection of materials in Deut-2 Kgs. The collecting and composing activities of the Deuteronomist took place in the mid 7th century B.C. during the reign of the southern king Josiah, but he or his school preserved much more ancient materials. As you read Deut. see if you can detect what may be old, even premonarchic, in world view and what has the particular slant of a later period. The collection from Deut-2 Kgs underwent additional revision in exilic and post-exilic periods.

Required Reading:

1.
Deuteronomy; 2 Kgs 22-23.

2.
Bright, History, 315-321 (reserve).

3.
G.E. Wright's introduction to Deut. in Interpreter's Bible (under Deuteronomy) (on reserve).

4.
F.M. Cross, Canaanite Myth, 274-289 (reserve).

5.
G.E. Wright, "The Lawsuit of God," in B.W. Anderson and W. Harrelson, ed., Israel's

Prophetic Heritage, 26-67 (on reserve).

October 26: Mid-term take-home exam due. In-class discussion.

VII. Oct. 28, 30, Nov. 2, 4: Joshua and Judges
Goals:

1.
To explore the rich folk narrative traditions in Josh-Judges.

2.
To examine theories of "the conquest."

3.
To come to appreciate the varieties of ancient Israelite religion.

Required Reading:

1.
Joshua and Judges.

2.
Oxford History, 123-218.

3.
George Mendenhall, The Tenth Generation, pp. 1-31 (reserve).

VIII. Nov. 6, 9, 11, 13: From League to Monarchy
Goals:

1.
To trace the decline of the league system and the rise of the monarchy in Israel.

2.
To explore concepts of divine kingship, eternal covenant, and dynastic rule.

3.
To keep in mind that a 7th century southern writer preserves the earlier traditions found in Sam and Kgs.

Required Reading:

1.
1 Sam 1-1Kgs 11.

2.
Oxford History, 221-271.

3.
D. Hillers, Covenant, pp. 72-119.

Nov. 16:
A five page essay due on a text or theme in the court history of David.
IX. Nov. 16, 18, 20: The Split Between the Kingdoms and The Rise of Prophecy

Goals:

1.
To explore the schism between northern and southern Israel.

2.
To explore the nature of the Jeroboam cult in the light of our reading of Ex 32.

3.
To study the rise of the prophetic movement in Israel with special attention to the cycle of stories about Elijah and Elisha.

Required Reading:

1.
1 Kgs 11-2 Kgs 9.

2.
Oxford History, 273-319.

3. John Bright, History of Israel, 3rd ed., 232-298 (skim; reserve).

4.
King and Stager, Life, 201-251.

5.
Cross, Canaanite Myth, pp. 274-285, 190-194 (reserve).

6.
Robert R. Wilson, "Prophecy and Society in Ancient Israel," N. Gottwald, ed., The Bible and Liberation, 201-234 (reserve).

Nov. 23-27: Thanksgiving Break
X. Nov. 30, Dec. 2, 4: Classical Prophecy
Goals:

1.
To explore the recurring literary forms of 8th century B.C. prophecy.

2.
To continue to examine the phenomenon of prophecy from anthropological and sociological perspectives.

3.
To trace themes in Israelite social ethics.

 A. Amos and Hosea
Nov. 30:

Required Reading:

1.
Amos; Hosea

2.
2 Kgs 9-17.

3.
Oxford History, 321-347

 B. Isaiah
Dec. 2, 4:

Required Reading:

1.
2 Kgs 18-21.

2.
Isaiah 1-23, 28-22, 36-39.

XI. Dec. 7, 9: A Survey of the Exilic Prophets
Goals:

1.
To make the transition from the monarchic period to the exciting, creative, and turbulent times following the Babylonian destruction of the temple and the fall of Jerusalem. We will point to some of the important developments in Israelite literature, social structure, and religion.

Readings:

1.
Oxford History, 348-365.

2.
Jeremiah 1; 12:1-4; 15:10-21; 19; 31:27-34.

3.
Ezekiel 1-3; 16; 18:1-32; 34; 36.

4.
Isaiah 40; 45:1-8; 50:9-11.

December 14: An 8 page final paper due that explores some aspect of classical prophecy in the light of themes raised in the course as a whole. Specific topics to be announced.

Study Guides

Origins and Order: How the world came to be as it is
I. September 11, 14, 16, 18
To Think About:
1.
How many stories about origin and/or ordering of the world are found in Gen 1-11?

2.
How does the account of creation in the Enuma elish compare with Genesis 1:1-2:4a? For help see Heidel's chart (Babylonian Genesis, p. 129) (reserve).

3.
Compare the style and content of Gen 1:1-2:4a with those of Gen 2:4b-25.

4.
What are the purposes of Genesis 3, the story of "the fall"? Think in terms of human psychology and social structure.

5.
Compare the Noah flood story with the story of Utnapishtim in the Gilgamesh Epic.

6.
Do you notice any double-tellings or seemingly unnecessary repetitions in the story of the flood in Gen 6:5-9:28? Are there any contradictions in the account as a whole? In class we will discuss the implications of your findings and the theory of Biblical sources to which scholars have been led.

7.
Gen 6:1-4 and 9:20-27 are two interesting snippets of ancient mythology. How does each passage fit in its current context in the Bible? Can you think of any purpose for each of the tales? How does each strengthen society or increase human beings' acceptance or understanding of themselves?

8.
What do you think may be the role of the genealogies in Gen 1-11?

9.
How might Gen 11:1-9 be considered a creation story (given that one might define creation as a process of origin and ordering)?

10.
Do you notice any repeated narrative patterns in Gen 1-11, recurring themes?

11.
Does Gen 1-11 as it now stands present a particular world-view or implicitly support a certain social structure?

The Patriarchs: Genesis 12-50
II. September 21, 23, 25, 30
To Think About:
1.
What is Abraham's relationship with the Lord? Jot down all references to covenant in Gen 12-25. How would you define a covenant with help from Hillers and from its usage in Genesis?

2.
Compare Gen 12:10-20 with Gen 20:1-18 and with Gen 26:1-17. In which ways might one explain these variants?

3.
Is the Abraham presented in Gen 14 different from the Abraham you see in other chapters? If so, in what ways?

4.
Discuss the portrayal of Sarah with attention to feminist issues and questions. Does she have power? In what context and what ways? How is a woman's identity in society assured and defined?

5.
Compare the "annunciation" scene in Gen 18:9-15 with that of Gen 16:7-14.

6.
Does Gen 19:30-38 remind you of the flood narrative in any ways?

7.
Read Gen 22 with great care. Be concerned with issues of structure, content, style and theme.

8.
Barrenness of patriarch's wives, inheritance of the youngest son. List the repetitions of these motifs in Genesis. Why do you think these motifs are so popular?

9.
Why are wives always found near wells?

10.
Note the use of repetition in Gen 24 and 27. What do such repetitions accomplish thematically and stylistically?

11.
What does Gen 27 tell us about the power of the word in Israelite world-view?

12.
Describe the character of Laban as revealed in Gen 25-36. What are the possible sociological, anthropological, ethnographic, and literary implications of the portrayal?

13.
Why do you think Rachel steals her father's "household gods"?

14.
What is the sociological significance of Gen 31:14-15?

15.
Why do you think the strange wrestling incident (32:24-32) is placed in the midst of the story of Jacob's encounter with his brother?

16.
How many etiologies can you find in Gen 32:24-32? Do you think these etiologies were added later to the narrative or are they integral to it, even its raison d'etre?

17.
Think about the theme of exogamy vs. endogamy (marriage outside the group, however "group" is defined, vs. marriage in the group) and the relations between neighbors in Gen 34.

18.
Trace or outline the narrative patterns in the cycle of stories about Joseph in Gen 37, 39-50. What is the significance of dreams in this story cycle? What role do they play structurally and thematically?

19.
What does Gen 38 tell you about the author's view of women's role in Israelite society? About the importance of progeny, that is, of continuing the patriarchal line?

20.
Why are so many of the heroes and heroines of Genesis tricksters?

The Exodus: Formation of a People
III. Oct. 2, 5, 7
To Think About:
1.
In what ways is Moses a folktale hero? Trace the pattern of his rise to become leader of Israel.

2.
Compare Exodus 3, 19-20 to theophanies and/or scenes of covenant-making in Genesis. Discuss differences between and similarities to Gen 15 and 17.

3.
Do you notice the stylistic technique of repetition in the account of the release from Pharaoh? Some scholars point to sources in the plagues account (discussed in Hyatt, 96-101, on reserve).

4.
Can you find all or some of the following motifs in the Exodus account (particularly in Exodus 15) and in the poems about Baal and Anat? Can you find them in the Enuma Elish? In the Psalms listed in your assignment?

Challenge to the god

Battle

Victory

Procession

Enthronement (deity picture in pose of king, often enthroned on top of a mountain)

Banquet/Assembly

5.
How many versions of the crossing of the sea can you find in Exodus 14, 15?

6.
Think of God as a divine warrior who rescues Israel. In this role does Yahweh act like other Near Eastern deities? How are God's victories recalled, re-enacted, and celebrated in later Israelite songs, festivals, and rituals? Remember the Psalms assigned in this section, Joshua 4 and the description of the first Passover feast in Exodus. In what ways does the creation of the people Israel remind you of myths about the creation or re-creation of the world? Hint: think about the motif pattern outlined in #4 above and especially about the role of the sea.

Law in the Hebrew Scriptures
IV. October 9, 14, 16
To Think About:
1.
Discuss the ten commandments in terms of Hittite treaty forms. Are there better explanations of the origins and functions of the commandments?

2.
Note divine warrior imagery in Ex 20:18 ff.; 23:9, 15 ff. What is the place of this imagery in the midst of covenant making?

3.
What sort of society might produce each of the laws in Ex 21-23? For any given law, ask yourself if it seems appropriate to an urban or rural society, to a settled group or to nomads, to a pre-monarchic setting or to a monarchic setting.

4.
Can you explain the purity laws contained in Leviticus in terms of Douglas' theories? What are the sociostructural roles of laws of religious conduct and cultic purity?

5.
Can you work out the symbolic values of any of the rituals described in Lev.? Are certain objects, materials, colors, or actions employed in a consistent way in a number of rituals?

6.
Explain Lev 26 in terms of the conditional covenant.

Problems in Exodus and Numbers
V. October 19, 21
1.
Ex 32 employs a constantly repeated theme in the history of Israel: a. lack of faith by the people; b. their disobedience and backsliding; c. punishment. Outline the particulars involved in the golden calf incident and trace this pattern of disobedience and punishment in the quails incident (Num 11), in the spies incident (Num 13), and finally in Moses` own problems at the rock (Num 20).

2.
Note the storm god imagery in Ex 33 (cf. 19:17-19). What impression is given of the relationship between man and God?

3.
Which source preserved Num 1-20? See also Num 17-18. Do you notice any pro-priestly prejudices? Is Aaron listed as an equal to Moses?

4.
Do Aaron and the Levites always appear in a consistently positive light? See Ex 32, Num 12, and Lev 10:1-4.

5.
Discuss Moses' role as prophet, revealed in Numbers. Take special notice of Num 12:6-8.

6.
Discuss signs of dissension, of differing "parties and politics" among the Israelites. See Num 16 and 12 especially. Note the varying groups who vie for power. Especially take note of differing priestly parties.

7.
Compare Num 16:28-35, Ex 7:8-13, and 1 Kgs 18:20-40.

8.
Read Num 22-24 carefully. Deal with it as a narrative. Describe the characters, the pattern of events, and the style of prose and poetic sections. What does it say theologically? How does this narrative reinforce our previous discussions of the nature of blessing and cursing in ancient societies?

Deuteronomy
VI. October 23, 26
To Think About:
1.
On the basis of Deut. 4-11, Judges 2:11-22, and 2 Kgs. 17 outline the view of God's role in history held by the preservers of Deut-2 Kgs.

2.
What is the significance of Deut 12?

3.
Trace the theme of love in Deuteronomy. What are the possible meanings of the love metaphor?

4.
How do the allusions to blessings and curses in Deut fit a covenantal theology?

5.
Deut 4-11 contains a series of sermons. What creates this sermonizing style (tone? point-of-view? vocabulary?)?

6.
How does the presentation of legal materials in Deut differ from the presentation of laws in Ex, for example?

7.
Deut 26;5-10 is an ancient cultic formula. Discuss its possible origins (date, setting, etc.). What is its function in Hebrew mythology? its interest to Old Testament historians?

8.
In Deut 13:12 ff., you will see an explanation of herem, the ban, a war ideology to be discussed in detail in relation to the conquest of the land. What sort of worldview is implied by a banning mentality? Note that Yahweh can employ "holy war" himself as a means of punishing an unfaithful Israel.

Joshua and Judges
VII. October 28, 30, Nov. 2, 4
To Think About:
1.
Be sure you understand these terms: a. tribal league of amphictyony; b. tabernacle; c. holy war; d. divine warrior; e. charismatic leader.

2.
What is the role of the following places as implied by Josh-Judges and what does Bright suggest about their role in the cult of an Israelite league: a. Shiloh; b. Gilgal; c. Shechem; d. Bethel? For help see Bright, (reserve) 162 and the index references in F.M. Cross, Canaanite Myth.

3.
By now you should be well acquainted with Josh 3-5 and 24. Review these passages carefully.

4.
How does the spies story in Josh 2 ff. compare with the spies incident in Numbers?

5.
What role does Rahab play in the history of Israel and why is she an interesting candidate for this role? Compare her with other females in the Hebrew Bible and particularly with Tamar of Gen 38.

6.
What does Josh 6, 7 tell you about "holy war," its character and restrictions? Review Deut 13:12 ff., 20:1-20, and 21:10-14..

7.
What does the book of Joshua tell you about the historical process of conquest and settlement? Recall our class discussion of "conquest," "infiltration," "liberation," and "pioneer settlement" models for the formation of early Israel.

8.
How does the Book of Judges portray the role of the judge? How was he/she chosen for service?

9.
Do we learn anything from Judges about Israel's historical enemies and her perception of them in the late second millenium BCE?

10.
Evaluate George Mendenhall and Norman Gottwald's theories about "the conquest as revolution."

11.
How does the theme of covenantal blessings and curses reverberate through Judges? Notice the recurring pattern of backsliding-punishment-salvation.

12.
Be prepared to discuss Jael and Deborah, two female charismatic figures.

13.
Judg 5 is early poetry usually dated to the 12th century B.C.E. Compare its style to those of Ex 15 and Deut 32. Does its use of battle motifs remind you of Near Eastern myth? What does 5:12-23 imply about the participation of the various members of the tribal league, an institution portrayed in Judges, but not accepted as historical reality by many modern scholars? What does the strange narrative in Judges 19ff. tell you about interactions in the league? Where do loyalties often lie?

14.
How do you interpret Judges 7:4-8?

15.
What does Judges tell you about the nature of Israelite religion in the period of the judges?

From League to Monarchy
VIII. November 6, 9, 11, 13
To Think About:
1.
Compare the annunciation scene in 1 Sam 1 with annunciations in Luke and Genesis.

2.
Discuss the style of the poetry in 1 Sam 2. Do its motifs recall other OT passages with which you have worked? Do you think this hymn was original to the story about the birth of Samuel or was it inserted by a redactor? If the latter, what might have been its original purpose and why is it so appropriate to its current context in OT?

3.
Discuss the anti-Eli, anti-house-of-Eli polemic in 1 Samuel. In particular see 1 Sam 2:12-17, 22-25, 27-36 and 1 Sam 3:10-14. What contrast is created between the sons of Eli and Samuel? Also note the OT pattern of good father bad sons. Recall the case of Aaron and see later the case of Samuel himself.

4.
How would you define the prophet in terms of Samuel's activities? the judge?

5.
Notice the threads of anti-monarchic sentiment and pro-monarchic sentiment in 1 Sam 8-13. In particular contrast 8:21-10;16 with 8:6-20. Also notice ambivalence in ch. 13 and in 10:17-27. Do you notice an anti-monarchic bent in ch. 12?

6.
Discuss the characterization of Saul, a complex and tragic figure. How do political factors affect the characterization you find in the Deuteronomic history?

7.
What is the nature of kingship under Saul? Keep this in mind for a later contrast with David's kingship.

8.
Discuss the growing tension between Samuel and Saul and explain its causes in terms of the larger conflict between the old league system and the monarchic system. What are the theological implications of this political conflict? the political implications of this theological conflict?

9.
Read 1 Sam 16-31 and trace the downfall of Saul and the survival of David. Why is the incident in 1 Sam 22:17-19 so significant?

10.
What is the significance of 1 Sam 21:5?

11.
How does Solomon’s form of kingship go even further than that of his father? Recall 1 Sam 8:11-18 in your discussion.

12.
Be prepared to deal with the reigns of David and Solomon in terms of "parties and politics." How does the literature as preserved reflect the continuing battle between Saulides and Davidides and the rivalries between Zadok and Abiathar and between Joab and Beniah? Also be aware of the problems in the Davidide line itself--problems primarily involving succession. Your challenge as a student of Biblical literature is to decide what the position of the preserver or preservers of the OT materials is. How does the Deuteronomist, for example, explain David's problems with his sons as well as the difficulties following the reign of Solomon? How does his theological outlook affect his presentation of history?

13.
Think about God's promise to the Davidic dynasty as revealed in 2 Sam 7:4-17, 23:1-7, and the various Psalms mentioned by Bright (reserve) on pp. 220-221. How has the covenant been extended to include a theme of divine kingship?

14.
Be prepared to evaluate the theories of the “myth and ritual school.” How much Biblical evidence is there for the existence of Israelite New Year enthronement ceremonies and the like?

The Split Between the Kingdoms and the Rise of Prophecy
IX. November 16, 18, 20
To Think About:
1.
What is the role of the prophet as exemplified by Ahijah (1 Kgs 11:29ff.), Shemiah (1 Kgs 12:22ff.), and the men of God in 1 Kgs 13?

2.
Note the isolationism of the prophets and its various levels--social, religious, and political.

3.
Why was it important for Jeroboam to have a cultic center of his own located in the North in order for his political regime to succeed?

4.
In light of readings in Bright and Cross, do you now view Jeroboam's "calf/calves" differently than you might have with only the narrative of the Deuteronomist to guide you? See the next comment (#5).

5.
Always remember that the material from Kings was set down or put together in the 7th century B.C. during the reign of Josiah and nearly 300 years after the split between the North and the South. Read Bright, A History, (reserve) pp. 316-324 for a quick overview of the reign of Josiah and his activities as king. Note his policies of centralization and his efforts to re-unify the North and the South. How does the point of view of this southern, pro-Josianic writer color his presentation of Jeroboam's activities? Note the reference at 1 Kgs 13:2 especially.

6.
In reading 1 Kgs 17 note the folk motifs of "the wild man," (the man who dresses in rough clothing and lives apart from people, often in the wilderness), the jar which never empties, and the raising of a dead person. Have you seen any of these motifs before in folktale or myth? For those who have worked in New Testament, how is Elijah similar to John the Baptist and to Jesus?

7.
Note the use of repetition in 1 Kgs 18:20-40. How would you describe the style of the narrative? Compare this contest narrative to Ex 7:8-11.

8.
Think about the special role of the wilderness motif in 1 Kgs 19. What comparisions come to mind? How does this theophany compare with the account of the Sinai event in Exodus?

9.
What is the role of the prophet in 1 Kgs 20? How does the role of this prophet compare to or contrast with the roles of others you have encountered thus far?

10.
Note the sign act in 1 Kgs 20:35-43. Compare the happenings in this scene with 1 Sam 15:3, 9, 17-23. Relate these passages to Deuteronomist's concept of "holy war."

11.
1 Kgs 22 presents the theme of false prophets vs. true prophets. Discuss in relation to the book of Deut and keep in mind for work in Jeremiah and Ezekiel. Having discussed bull imagery in relation to the Jeroboam cult, are you able to make any suggestions about the purpose of the horns made by Zedekiah (1 Kgs 22:11)? Of what are they symbolic? Think in terms of the sign act (recall our discussion of 1 Kgs 11:30-31).

12.
Read 22:19 ff. with special care. What theological dilemmas does this passage present? Have we seen Yahweh in this light before? What does the imagery in v. 19 suggest?

13.
Note the use of repetition, the folktale-telling style of 2 Kgs 2.

14.
In 2 Kgs 2:8, 14 Elijah and Elisha part the waters of the Jordan. In whose image is each being portrayed? Notice the fiery chariot which comes for Elijah at his death. This is an important motif in biblical mythology and one which will re-appear in the visions of Ezekiel and Zechariah.

15.
Outline the miracle stories in 2 Kgs 2:9-6:23. What is the literary structure of each of these? Does each belong to a certain genre? How do you define a literary genre? Think in terms of structure, content, theme, and style.

Classical Prophecy

Amos and Hosea
X. November 30
To Think About:
1.
What is the prevailing image in Hos 1-3? How is it developed in these and other passages in Hosea?

2.
How does Hos 2 fit the Deuteronomic blessings-and-curses theology found in Deut 28?

3.
Review G.E. Wright's discussion of the "lawsuit form." This form exemplified by Deut 32 involves a court-scene pattern of a) a call to witnesses; b) a listing of the prosecution's accusations of wrongdoing; c) the sentencing by the judge. Thinking of Israel as the accused and Yahweh as the judge, can you find evidence of lawsuit in Hosea? Keep this form in mind for later work in prophetic literature.

4.
Discuss imagery of sickness and healing used by Hosea.

5.
Hos 2 describes the period in the desert as an ideal one. How do you explain this use of the wilderness motif, given that the 40 year trek from Egypt was marked by constant backsliding and sin? Recall our discussion of the wilderness motif for 1 Kgs 19. See also Hos 13:4-6.

6.
What mythic motifs are found in Hos 2? Do you find evidence of a rising/dying god pattern?

7.
Can you find holy war and divine warrior imagery in Hos 4:8, 14? Against whom is holy war directed and why? What is the historical reference at 5:13? How would you charaterize Hosea's suggested foreign policy?

8.
What are the sins of the people and her kings as characterized in Hos 5-7? What images are used to convey Israel's faithlessness?

9.
Discuss the possible historical background to passages such as Hos 7:8 and 8:8-10.

10.
It has been suggested that the language of Hosea is reminiscent of language and imagery used in Deuteronomy. Discuss. (See for example Hos 11:1-4.)

11.
Note the use of numerical patterns in Am 2. What do you think their function is?

12.
An oracle against Israel herself follows the oracles against foreign nations (Am 1-2; the transition occurs at 2:4). What effect does this juxtaposition of foreign peoples with Israel have? (By Israel here I mean the people of Judah and Israel).

13.
In 4:1 ff. how is the sin of the leaders of the people described? Are we dealing here merely with sins of idolatry and cult? How does Amos extend the notion of covenant-breaking? Which of the commandments concern him as much as the first?

14.
Note the "day-of-the-Lord" material in Am 5:18-20. The notion of a great day of the Lord in which Israel would be saved and her enemies crushed lies behind this ironic oracle. What will the day of the Lord bring to Israel? The concept of the day of the Lord is one which develops in later biblical materials as we will see.

15.
Compare 5:21-27 to 1 Sam 15:15-23. Are the prophets opposed to sacrifices in general or is the message more subtle?

16.
In Am 7-8 you should notice a repeated pattern which describes the interaction between God and the prophet. Does a certain literary form emerge? In particular notice the pattern shared by Am 7:7-9 and 8:1-3.

17.
What are the functions and implications of the rubric "behold days are coming."

Isaiah
X.
December 2, 4
To Think About:
1.
Isaiah 1 is a beautiful example of classical Hebrew poetry. Notice the use of parallel pairs of terms, the building blocks of traditional Hebrew poetry. Be prepared to discuss the style of Isaiah's poetry. What images does he use? Does he employ symbols which you have seen in other biblical contexts?

2.
Does Is 1 contain themes you have seen before in the prophets (See 1:11-14 and 1:17, 23)?

3.
Note the opening words of Is 1:2 (cf. Deut 32:1). Discuss this chapter in terms of the lawsuit form.

4.
Trace the pattern of sin and forgiveness, seen in Hos 2, for Is 1.

5.
What is the meaning of Is 1:29? Think in terms of Baal cult.

6.
In 6 is an initiation account, a scene in which the prophet describes his first encounter with God and his call to prophecy. Describe the pattern of elements in this call genre. Keep your list in mind for work later with Ezek 1 and Jer 1.

7.
Compare Is 6:1-3 with 1 Kgs 22:19. Find other relevant parallel passages.

8.
Compare Is 6:5 with Moses' words at Ex 4:10, 6:12, 30. In spite of the similarities, how does Moses' reaction to "the call" differ from that of Isaiah?

9.
What kind of rite of passage occurs in Is 6:6-7?

10.
What is the meaning of 6:9-13? Is there hope in the midst of desolation? What is the tone of 6:9, 10? Is the Lord asking Isaiah to entice the people so that they do not see the truth as in 1 Kgs 22? For help with this question see Ezek 22:20-22 and compare to Is 6:13 (very end of vs). Do you think the last line in Is 6:13 is original to the passage? (cf. Is 1:25)

A Survey of the Exilic Prophets
XI.
December 7, 9
To Think About:
1.
How does each of these prophets deal with the calamity of imminent or actual conquest? what theological problems are posed by the Babylonian threat and eventual conquest? What is the significance of the destruction of the temple and how is this crisis explained?

2.
How are old mythic themes re-used by these prophets?

3.
What literary forms recur in these prophets and with what nuances?

4.
How does each of these prophets employ images of creation and re-creation?

5.
Discuss the scenes of the prophet's initiation in Jer and Ezek and compare to Is 6.

6.
Discuss the image of sheep and shepherd employed by these prophets.

7.
Is Israel treated as a whole by these prophets or are certain clear distinctions made? Significance?

8.
Individualization and responsibility in 6th century B.C. literature.

9.
Differences and similarities between 2 Isaiah, Jeremiah, and Ezekiel.

