

THE EMERGENCE OF ISRAEL IN THE TWELFTH AND
ELEVENTH CENTURIES B.C.E.

Biblical Encyclopedia
Leo G. Perdue, Series Editor

An English Translation of Biblische Enzyklopädie
Walter Dietrich and Wolfgang Stegemann, Editors

Volume 2

The Emergence of Israel in the Twelfth and Eleventh Centuries B.C.E.

THE EMERGENCE OF ISRAEL IN THE
TWELFTH AND ELEVENTH CENTURIES B.C.E.

by

Volkmar Fritz

Translated by James W. Barker

Society of Biblical Literature
Atlanta

THE EMERGENCE OF ISRAEL IN THE TWELFTH AND ELEVENTH CENTURIES B.C.E.

Copyright © 2011 by the Society of Biblical Literature

A translation of *Die Entstehung Israels im 12. und 11. Jahrhundert v. Chr.* (1996), published under license from © W. Kohlhammer GmbH Stuttgart.

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, or by means of any information storage or retrieval system, except as may be expressly permitted by the 1976 Copyright Act or in writing from the publisher. Requests for permission should be addressed in writing to the Rights and Permissions Office, Society of Biblical Literature, 825 Houston Mill Road, Atlanta, GA 30329 USA.

Library of Congress Cataloging-in-Publication Data

Fritz, Volkmar.

[*Entstehung Israels im 12. und 11. Jahrhundert v. Chr. English*]

The emergence of Israel in the 12th and 11th centuries BCE / by Volkmar ; translated by James W. Barker.

p. cm. — (Society of Biblical Literature biblical encyclopedia series ; no. 2)

Includes bibliographical references and indexes.

ISBN: 978-1-58983-262-6 (paper binding : alk. paper) — ISBN 978-1-58983-633-4 (electronic format)

1. Jews—History—To 1200 B.C. 2. Bible. O.T.—History of Biblical events. 3. Judaism—History. I. Title.

DS121.F7513 2012

222'.2095—dc23

2011042797

19 18 17 16 15 14 13 12 11 5 4 3 2 1

Printed in the United States of America on acid-free, recycled paper
conforming to ANSI/NISO Z39.48-1992 (R1997) and ISO 9706:1994
standards for paper permanence.

Dedicated to the memory of
Aharon Kempinski,
colleague and friend

CONTENTS

Abbreviations	xi
Timetables	xv
Map: Palestine in the Iron Age	xvii
Acknowledgments for Figures	xviii
I. The Biblical Portrait of the Era	1
I.1. Representation	1
I.1.1. Sojourn in the Eastern Transjordan (Num 21–36)	2
I.1.2. Moses' Farewell Speech (Deut 1–34)	3
I.1.3. Taking the Western Transjordan (Josh 1–24)	4
I.1.4. The Period of the Judges (Judg 1–21)	6
I.2. Questions.....	8
I.2.1. Sojourn in the Eastern Transjordan (Num 21–36)	12
I.2.1.1. The Supplements (Num 25–31 and 33–36)	13
I.2.1.2. The Balaam Oracles (Num 22–24)	16
I.2.1.3. Taking the Eastern Transjordan (Num 21 and 32)	18
I.2.1.4. Repetition of the Trip from Horeb to the Jordan (Deut 1–3) ..	23
I.2.2. Taking the Western Transjordan (Josh 1–24)	25
I.2.2.1. Conquest of the Land (Josh 1–24)	26
I.2.2.2. Allocation of the Land (Josh 13–19).....	31
I.2.2.3. Joshua's Farewell Speech (Josh 24)	33
I.2.3. Judges and Deliverers (Judg 1–21)	35
I.2.3.1. History of the Deliverers (Judg 3–16).....	37
I.2.3.2. The Appendices (Judg 17–21).....	51
I.2.3.3. The Prologue (Judg 1:2)	54
I.2.4. The Tribal Sayings	59
I.2.5. Syntheses	61
II. Historical Reconstruction of the Epoch	67
II.1. Chronological Framework	67

II.2.	Canaan at the End of the Late Bronze Age	70
II.2.1.	The Collapse of the Canaanite City-States	72
II.2.2.	The Canaanites.....	76
II.2.3.	Israel and the Merneptah Stele	80
II.3.	The Resettlement of the Land in the Early Iron Age (1200–1000)	82
II.3.1.	Settlement Regions.....	83
II.3.2.	Settlement Form	85
II.3.3.	Economic System and Social Structure	103
II.3.4.	Material Culture	109
II.3.5.	Alphabetic Script	115
II.4.	The Land Acquisition.....	117
II.4.1.	Land Acquisition Theories	120
II.4.2.	The <i>Hapiru</i>	126
II.4.3.	Nomads in the Second Half of the Second Millennium	130
II.4.4.	The New Settlement Form and the Origin of Its Inhabitants.....	135
II.5.	The Life of the Tribes in the Cultivated Land	139
II.5.1.	The System of the Tribes.....	139
II.5.2.	Yahweh War.....	145
II.5.3.	The Tribes' Habitations	147
II.6.	The Religion of Yahweh	157
II.6.1.	The Name of Yahweh	159
II.6.2.	Local Deities.....	166
II.6.3.	The God of the Ancestors.....	170
II.6.4.	Cultic Artifacts.....	173
II.6.4.1.	The Ark	173
II.6.4.2.	The Teraphim	175
II.6.4.3.	The Oracle by Casting Lots	177
II.6.5.	Cultic Sites.....	179
II.7.	The Philistines.....	182
II.7.1.	Name and Origin.....	183
II.7.2.	Settlement History	186
II.7.3.	Material Culture	188
II.7.3.1.	Architecture	188
II.7.3.2.	Cult.....	189
II.7.3.3.	Burial.....	191
II.7.3.4.	Pottery.....	192

II.7.3.5. Metallurgy	195
II.7.4. History and Significance.....	196
II.8. Neighboring Peoples.....	197
II.8.1. Phoenicians.....	198
II.8.2. Arameans.....	199
II.8.3. Ammonites.....	200
II.8.4. Moabites	202
II.8.5. Edomites.....	203
II.8.6. Midianites.....	205
II.8.7. Amalekites.....	207
III. The Literature of the Era.....	209
III.1. Hymns of praise.....	210
III.2. Riddles	216
III.3. Fables.....	220
III.4. The Role of Oral Tradition	224
III.5. On the Concept of the Legend.....	235
IV. The Theological Significance of the Epoch	241
Index of Place Names.....	247
Index of Modern Authors.....	249
Index of Biblical References	255