

Contents

Acknowledgments		xiii
Introduction		xv
List of Abbreviations		xix
Important Dates of the Second Temple Period		xxvii
The Septuagint	Emanuel Tov	1
The Apocrypha and Pseudepigrapha	James L. Kugel	7
The Writings of Philo	David T. Runia	11
Josephus and His Writings	Louis H. Feldman	18
The Dead Sea Scrolls	Lawrence H. Schiffman	24

THE BIBLE TRANSLATED INTO GREEK (THE SEPTUAGINT)

Introduction to the Septuagint Selections	Emanuel Tov	33
Genesis 11	Emanuel Tov	34
Deuteronomy 32	Emanuel Tov	38
Joshua 20	Emanuel Tov	41
Joshua 24	Emanuel Tov	44
Selections from Samuel to Kings (1–4 Kingdoms LXX)	Emanuel Tov	47
1 Samuel (1 Kingdoms LXX) 1		48
1 Samuel (1 Kingdoms LXX) 2		51
1 Kings (3 Kingdoms LXX) 2		55
1 Kings (3 Kingdoms LXX) 5		61
1 Kings (3 Kingdoms LXX) 11		65
Selections from Jeremiah	Emanuel Tov	68
Jeremiah 10		69
Jeremiah 27 (34 LXX)		72
Jeremiah 43 (50 LXX)		76
Proverbs 1	Emanuel Tov	78
Selections from Esther	Emanuel Tov	83
Esther 1		84
Esther 3		89
Esther 8		92
Additions to Esther	Michael V. Fox	97
Job 34	Emanuel Tov	111
Daniel 4	Emanuel Tov	115

Additions to Daniel	Matthias Henze	122
<i>The Story of Susanna and the Elders</i>		123
<i>The Prayer of Azariah and The Song of the Three Jews</i>		129
<i>Bel and the Dragon</i>		135
1 Esdras	Sara Japhet	140

SUSTAINED BIBLICAL COMMENTARIES: RETELLINGS AND PESHARIM

<i>Commentary on Genesis A</i>	George J. Brooke	211
<i>Ages of Creation</i>	Andrew D. Gross	216
<i>The Book of Giants</i>	Loren Theo Stuckenbruck	221
<i>The Genesis Apocryphon</i>	Matthew J. Morgenstern and Michael Segal	237
<i>Admonition Based on the Flood</i>	Alex P. Jassen	263
<i>Jubilees</i>	James L. Kugel	272
<i>Pseudo-Jubilees</i>	James L. Kugel	466
<i>Pseudo-Philo, Book of Biblical Antiquities</i>	Howard Jacobson	470
<i>Pseudo-Daniel</i>	John J. Collins	614
<i>Son of God</i>	John J. Collins	620
<i>Pesher Nahum</i>	Shani Berrin Tzoref	623
<i>Pesher Habakkuk</i>	Bilhah Nitzan	636

GREEK JEWISH INTERPRETERS

Demetrius the Chronographer	Lorenzo DiTommaso	669
Artapanus	Erich S. Gruen	675
Eupolemus	Gregory E. Sterling	686
Pseudo-Eupolemus	Gregory E. Sterling	705
Pseudo-Hecataeus, "On the Jews"	Bezalel Bar-Kochva	714
Theodotus, "On the Jews"	Howard Jacobson	721
Philo, the Epic Poet	Harold W. Attridge	726
Ezekiel, the Tragedian	Howard Jacobson	730
Pseudo-Orpheus	David E. Aune	743
<i>Pseudo-Philo, On Samson and On Jonah</i>	Gohar Muradyan and Aram Topchyan	750

THE BIBLICAL INTERPRETATIONS OF PHILO

<i>Questions and Answers on Genesis and Exodus</i>	Aram Topchyan and Gohar Muradyan	807
<i>On the Creation of the World</i>	David T. Runia	882
<i>Allegorical Interpretation 1.31–62</i>	Maren R. Niehoff	902
<i>On the Life of Abraham</i>	Ellen Birnbaum	916
<i>On the Migration of Abraham</i>	Peder Borgen	951
<i>On the Life of Moses</i>	Maren R. Niehoff	959
<i>On the Decalogue</i>	Sarah Judith Pearce	989
<i>On the Special Laws 1–4</i>	Naomi G. Cohen	1033

THE BIBLICAL INTERPRETATIONS OF JOSEPHUS'S *JEWISH ANTIQUITIES*

Preface to <i>Jewish Antiquities</i>	Louis H. Feldman	1137
Creation	Louis H. Feldman	1142
The Flood	Louis H. Feldman	1147
Abraham Journeys to Canaan and Egypt	Louis H. Feldman	1151
The Akedah	Louis H. Feldman	1156
Joseph and Potiphar's Wife	Louis H. Feldman	1163
The Rape of Dinah	Louis H. Feldman	1169
Moses's Campaign against the Ethiopians	Louis H. Feldman	1174
The Sending of the Spies	Louis H. Feldman	1179
The Revolt of Korah	Louis H. Feldman	1187
The Story of Balaam	Louis H. Feldman	1191
The Death of Moses	Louis H. Feldman	1197
Mosaic Constitution	David M. Goldenberg	1202
The Altar across the Jordan	Silvia Castelli	1226
The Levite and His Wife	Silvia Castelli	1231
Deborah	Silvia Castelli	1236
Jephthah's Vow	Silvia Castelli	1240
The Birth of Samson	Silvia Castelli	1244
The Marriage of Ruth and Boaz	Silvia Castelli	1251
Massacre at Nob	Silvia Castelli	1255
God Rejects Saul	Silvia Castelli	1258
The Witch of Endor	Silvia Castelli	1263
The Death of Saul	Silvia Castelli	1268
David Kills Goliath	Silvia Castelli	1273
David and Bathsheba	Silvia Castelli	1279
The Death of Absalom	Silvia Castelli	1283
Solomon's Wisdom in the Case of the Two Harlots	Pablo Torijano	1288
Phoenician Writings on Solomon's Wisdom	Pablo Torijano	1291
Solomon's Magical Powers	Pablo Torijano	1294
Solomon's Prayer at the Temple Dedication	Pablo Torijano	1299
The Return from Exile	Paul Spilsbury	1302
Esther	Paul Spilsbury	1310

INTERPRETIVE TEXTS CENTERING ON BIBLICAL FIGURES

<i>Life of Adam and Eve</i>	Gary A. Anderson	1331
<i>1 Enoch</i>	Miryam T. Brand	1359
<i>Apocalypse of Abraham</i>	Alexander Kulik	1453
<i>Melchizedek</i>	Joseph L. Angel	1482
<i>Aramaic Levi Document</i>	Michael E. Stone and Esther Eshel	1490
<i>Visions of Amram</i>	Andrew D. Gross	1507
<i>Song of Miriam</i>	Sidnie White Crawford	1511

<i>Apocryphon of Joshua</i>	Miriam Zangi and Hanan Eshel	1513
<i>The Vision of Samuel</i>	Andrew D. Gross	1517
<i>Pseudo-Ezekiel</i>	Devorah Dimant	1520
<i>The Apocryphon of Ezekiel</i>	Benjamin G. Wright III	1529
The Letter of Jeremiah	Steven D. Fraade	1535
1 Baruch	Steven D. Fraade	1545
2 Baruch	Adam H. Becker	1565
3 Baruch	Yevgeniy Y. Zingerman	1586
<i>Prayer of Nabonidus</i>	John J. Collins	1604
4 Ezra	Karina Martin Hogan	1607

TESTAMENTS

<i>Testament of Abraham</i>	Annette Yoshiko Reed	1671
<i>Testaments of the Twelve Patriarchs</i>	James L. Kugel	1697
<i>Testament of Moses</i>	Kenneth Atkinson	1856
<i>Testament of Kohath</i>	Andrew D. Gross	1869
<i>Testament of Job</i>	Harold W. Attridge	1872

PRAYERS AND PSALMS

Psalms of Solomon	Kenneth Atkinson	1903
<i>Self-Glorification Hymn</i>	Esther Eshel	1924
<i>Daily Prayers</i>	Daniel K. Falk	1927
<i>Festival Prayers</i>	Daniel K. Falk	1939
<i>Words of the Luminaries</i>	Daniel K. Falk	1960
<i>Angelic Liturgy</i>	Michael D. Swartz	1985
<i>Thanksgiving Hymns (Hodayot)</i>	Angela Kim Harkins	2018
Apocryphal Psalms	Eileen Schuller	2095
<i>Non-Canonical Psalms</i>	Eileen Schuller	2106
Greek Synagogal Prayers	Pieter W. van der Horst	2110
<i>Prayer of Enosh</i>	James L. Kugel	2138
<i>Prayer of Manasseh</i>	Esther G. Chazon	2143
<i>Prayer for King Jonathan</i>	Hanan Eshel	2148

WISDOM WRITINGS

Wisdom of Solomon	Peter Enns	2155
Wisdom of Ben Sira	Benjamin G. Wright III	2208
Pseudo-Phocylides, <i>Sentences</i>	Pieter W. van der Horst	2353
4 Maccabees	David A. deSilva	2362
Wisdom Literature from the Qumran Library	Armin Lange	2399
<i>Wiles of the Wicked Woman</i>		2402
<i>Words of the Maskil to All Sons of Dawn</i>		2405
<i>Book of Mysteries</i>		2408

<i>Beatitudes</i>		2411
<i>Instruction-like Composition B</i>		2414
<i>Musar leMevin</i>		2418

PHILOSOPHICAL TREATISES OF PHILO

<i>On the Virtues (51–174)</i>	Walter T. Wilson	2447
<i>On the Contemplative Life</i>	David M. Hay	2481
<i>Hypothetica</i>	Gregory E. Sterling	2501

STORIES SET IN BIBLICAL AND EARLY POST-BIBLICAL TIMES

<i>Joseph and Aseneth</i>	Patricia Ahearne-Kroll	2525
<i>Judith</i>	Betsy Halpern-Amaru	2590
<i>Tobit</i>	George W. E. Nickelsburg	2631
<i>4 Baruch</i>	Pablo Torijano	2662
<i>3 Maccabees</i>	Sara Raup Johnson	2681

HISTORICAL WRITINGS SET IN POST-BIBLICAL TIMES

<i>The Letter of Aristeas</i>	Erich S. Gruen	2711
<i>1 Maccabees</i>	Lawrence H. Schiffman	2769
<i>2 Maccabees</i>	Daniel R. Schwartz	2832
<i>Jewish War: Excursus on Jewish Groups</i>	Albert I. Baumgarten	2888
<i>Against Apion</i>	John M. G. Barclay	2898

SECTARIAN TEXTS: COMMUNITY, LAW, AND THE END OF DAYS

<i>Rule of the Community</i>	Alex P. Jassen	2923
<i>Damascus Document</i>	Joseph L. Angel	2975
<i>Temple Scroll</i>	Lawrence H. Schiffman	3036
<i>Some Precepts of the Torah</i>	Lawrence H. Schiffman	3108
<i>War Scroll</i>	Jean Duhaime	3116
<i>New Jerusalem</i>	Joseph L. Angel	3152

Appendix 1: Books of the Bible

The Traditional Hebrew (Masoretic Text) and the Septuagint	3173
--	------

Appendix 2: List of Second Temple Literature

Writings of Philo	3175
Writings of Josephus	3175
Apocrypha	3175
Pseudepigrapha	3175
Primary Documents of the Dead Sea Scrolls	3176
Source Acknowledgments	3179
Contributors	3197
General Subject Index	3201