

Flavius Josephus

Supplements
to the
**Journal for the Study
of Judaism**

Editor

Benjamin G. Wright, III
Department of Religion Studies, Lehigh University

Associate Editors

Florentino García Martínez
Qumran Institute, University of Groningen

Hindy Najman
Department and Centre for the Study of Religion, University of Toronto

Advisory Board

**G. BOHAK – J.J. COLLINS – J. DUHAIME – P.W. VAN DER HORST –
A.K. PETERSEN – M. POPOVIĆ – J.T.A.G.M. VAN RUITEN –
J. SIEVERS – G. STEMBERGER – E.J.C. TIGCHELAAR –
J. MAGLIANO-TROMP**

VOLUME 146

Flavius Josephus

Interpretation and History

Edited by

Jack Pastor, Pnina Stern, and Menahem Mor

B R I L L

LEIDEN • BOSTON
2011

This book is printed on acid-free paper.

Library of Congress Cataloging-in-Publication Data

Flavius Josephus : interpretation and history / edited by Jack Pastor, Pnina Stern, and Menahem Mor.

p. cm. — (Supplements to the Journal for the study of Judaism ; v. 146)

"This volume was born of an international conference entitled 'Making history: Josephus and historical method' held at the University of Haifa from 2–6 July, 2006"—Introd.

Includes bibliographical references and index.

ISBN 978-90-04-19126-6 (hardback : alk. paper) 1. Josephus, Flavius—Congresses. 2. Jews—History—168 B.C.–135 A.D.—Historiography—Congresses. I. Pastor, Jack, 1947– II. Stern, Pnina. III. Mor, Menahem.

DS115.9.J6F54 2011

933.0072'02—dc22

2010049093

ISSN 1384-2161
ISBN 978 90 04 19126 6

Copyright 2011 by Koninklijke Brill NV, Leiden, The Netherlands.
Koninklijke Brill NV incorporates the imprints Brill, Hotei Publishing,
IDC Publishers, Martinus Nijhoff Publishers and VSP.

All rights reserved. No part of this publication may be reproduced, translated, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior written permission from the publisher.

Authorization to photocopy items for internal or personal use is granted by Koninklijke Brill NV provided that the appropriate fees are paid directly to The Copyright Clearance Center, 222 Rosewood Drive, Suite 910, Danvers, MA 01923, USA.
Fees are subject to change.

CONTENTS

List of Contributors	ix
List of Illustrations	xi
Abbreviations	xiii
Introduction	1
The Historical Chronology of the Hasmonean Period in the <i>War and Antiquities</i> of Flavius Josephus: Separating Fact from Fiction	7
<i>Kenneth Atkinson</i>	
Socio-economic Hierarchy and its Economic Foundations in First Century Galilee: The Evidence from Yodefat and Gamla	29
<i>Mordechai Aviam</i>	
Le Système Sacrificial de Flavius Josèphe au Livre III des <i>Antiquités Juives</i> (<i>Ant.</i> 3.224–236)	39
<i>Christophe Batsch</i>	
Between Fact and Fiction: Josephus' Account of the Destruction of the Temple	53
<i>Miriam Pucci Ben Zeev</i>	
Flavius Josephus in Rome	65
<i>John Curran</i>	
Bemerkungen zum Aufstand des Judas Galilaeus sowie zum Biblischen Bilderverbot bei Josephus, Hippolyt und Pseudo-Hieronymus	87
<i>Niclas Förster</i>	
Reconstructing Exodus Tradition: Moses in the Second Book of Josephus' <i>Antiquities</i>	111
<i>Giovanni Frulla</i>	

Unity and Chronology in the <i>Jewish Antiquities</i> <i>Dov Gera</i>	125
Polybius and Josephus on Rome <i>Erich S. Gruen</i>	149
Convenient Fiction or Causal Factor? The Questioning of Jewish Antiquity according to <i>Against Apion</i> 1.2 <i>Gunnar Haaland</i>	163
Where is the Temple Site of Onias IV in Egypt? <i>Gohei Hata</i>	177
Constructing Herod as a Tyrant: Assessing Josephus' Parallel Passages <i>Jan Willem van Henten</i>	193
Josephus at Jotapata: Why Josephus Wrote What He Wrote <i>Tessel M. Jonquière</i>	217
Josephus on Herod's Spring from the Shadows of the Parthian Invasion <i>Aryeh Kasher</i>	227
Josephus on Poisoning and Magic Cures or, On the Meaning of <i>Pharmakon</i> <i>Samuel S. Kottek</i>	247
Josephus and Discrepant Sources <i>Etienne Nodet</i>	259
Josephus, the Temple, and the Jewish War <i>Eyal Regev</i>	279
The Purposes and Functions of the Synagogue in Late Second Temple Period Judaea: Evidence from Josephus and Archaeological Investigation <i>Samuel Rocca</i>	295

Propaganda, Fiktion und Symbolik: die Bedeutung des Jerusalemer Tempels im Werk des Josephus	315
<i>Gottfried Schimanowski</i>	
Josephus, Catullus, Divine Providence, and the Date of the <i>Judean War</i>	331
<i>Daniel R. Schwartz</i>	
Josephus the Stage Manager at the Service of Josephus the Dramatist: Masada as Test Case	353
<i>Yuval Shahar</i>	
Josephus and Justus: The Place of Chapter 65 (336–367) in <i>Life</i> , the Autobiography of Flavius Josephus	381
<i>Pnina Stern</i>	
A Jewish Priest in Rome	397
<i>Michael Tuval</i>	
“To be or not to be...” An Historical Interpretation of 2 Kings 17 in Josephus’ <i>Antiquities</i>	413
<i>József Zsengellér</i>	
General Index	431

LIST OF CONTRIBUTORS

Kenneth Atkinson, University of Northern Iowa, Cedar Falls, Iowa, USA

Mordechai Aviam, Institute for Galilean Archaeology, Kinneret College, Israel

Christophe Batsch, Université de Lille, Lille, France

Miriam Ben Zeev, Ben Gurion University, Beer-Sheva, Israel

John Curran, The Queen's University of Belfast, Belfast, Northern Ireland

Niclas Förster, Westfälische Wilhelms-Universität, Institutum Judaicum Delitzschianum, Münster, Germany

Giovanni Frulla, Istituto Teologico Marchigiano, Ancona, Italy

Dov Gera, Ben Gurion Univ. of the Negev, Beer-Sheva, Israel

Erich S. Gruen, University of California, Berkeley, California, USA

Gunnar Haaland, Oslo University College, Oslo, Norway

Gohei Hata, Tama Art University, Tokyo, Japan

Jan Willem van Henten, Universiteit van Amsterdam, Amsterdam, The Netherlands

Tessel Jonquière, Amsterdam, The Netherlands

Aryeh Kasher, Tel Aviv University, Tel Aviv, Israel

Samuel S. Kottek, Hebrew University of Jerusalem, Jerusalem, Israel

Etienne Nodet, École Biblique, Jerusalem, Israel

Eyal Regev, Bar-Ilan University, Ramat Gan, Israel

Samuel Rocca, Ariel University Center of Samaria, Ariel, Israel

Gottfried Schimanowski, Schulreferat Saarbruecken, Germany

Daniel R. Schwartz, The Hebrew University of Jerusalem, Jerusalem, Israel

Yuval Shahar, Tel Aviv University, Tel Aviv, Israel

Pnina Stern, Kiryat Motzkin, Israel

Michael Tuval, Hebrew University of Jerusalem, Jerusalem, Israel

József Zsengellér, Karoli Gaspar Reformed University, Budapest, Hungary

LIST OF ILLUSTRATIONS

Photo 1: Tel el Yehudiyeh	183
Photo 2: Tel Basta	189
Plan 1: Plan of the Royal Stoa at the southern end of the Temple Mount	302
Plan 2: Plan of the Gamla “Synagogue”	307
Plan 3: Plan of the Synagogue of Kiryat Sefer	309
Picture 1: Masada from Camp F	357
Picture 2: Map of the ascent to the rock of Masada	359
Picture 3: The tower on the path	360
Picture 4: The ramp in the rear of the tower	362
Picture 5: <i>Leuce</i> below the elevation of Masada	363
Picture 6: The tower about 1000 cubits from the <i>akra</i>	365
Picture 7: The battle arena	367
Picture 8: The rocks of the fortress abutted on the adjacent mountain	368
Picture 9: Schematic section of the topographical terminology.....	371
Picture 10: Jotapata	372
Picture 11: Gamala	373
Picture 12: Jotapata—the rule as against the exception to the rule	375
Picture 13: Gamala—the rule as against the exception to the rule	376
Picture 14: Gamala—houses built steeply on the mountainside one on top of another	377

ABBREVIATIONS

We have adopted the abbreviation of the *SBL Handbook of Style: For Ancient Near Eastern, Biblical, and Early Christian Studies*, Ed. Patrick H. Alexander et al., Peabody 1999. Additional abbreviations are as follows:

- IGRR Inscriptiones graecae ad res romanas pertinentes, I. Edited by R. Cagnat et al.
SCI Scripta Classica Israelica

