


Universiteit
Leiden
The Netherlands

Isaiah among the Ancient Near Eastern Prophets : a comparative study of the earliest stages of the Isaiah tradition and the Neo-Assyrian prophecies

Jong, M.J. de

Citation

Jong, M. J. de. (2006, December 7). *Isaiah among the Ancient Near Eastern Prophets : a comparative study of the earliest stages of the Isaiah tradition and the Neo-Assyrian prophecies*. Retrieved from <https://hdl.handle.net/1887/12302>

Version: Corrected Publisher's Version

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/12302>

Note: To cite this publication please use the final published version (if applicable).

BIBLIOGRAPHY

- Achenbach, R.
- 2002 *Jabâ und Ataljā – zwei jüdische Königstöchter am assyrischen Königshof*. Zu einer These von Stephanie Dalley, *BN* 113, 29-38
- Ackroyd, P.
- 1982 Isaiah 36-39: Structure and Function, in: W.C. Delsman (ed.), *Von Kanaan bis Kerala: Festschrift J.P.M. van der Ploeg*, AOAT 211, Neukirchen-Vluyn, 3-21
 - 1984 The Biblical Interpretation of the Reigns of Ahaz and Hezekiah, in: W.B. Barrick and J.R. Spencer (eds), *In the Shelter of Elyon. Essays on Ancient Palestinian Life and Literature in Honor of G.W. Ahlström*, JSOTSup 31, Sheffield, 247-259
- Albertz, R.
- 1992 *Religionsgeschichte Israels in alttestamentlicher Zeit*, 2 vols, Göttingen
 - 1994 *A History of Israelite Religion in the Old Testament Period*, 2 vols (English translation J. Bowden), London
- Albrektson, B.
- 1967 *History and the Gods*, Lund
- Al-Rawi, F.N.H.
- 1985 Nabopolassar's Restoration Work on the Wall *Imgur-Enlil* at Babylon, *Iraq* 47, 1-13
- Alt, A.
- 1950 Jesaja 8,23-9,6: Befreiungsnacht und Krönungstag, in: W. Baumgartner et al. (eds), *Festschrift A. Bertholet*, Tübingen, 29-49 (repr. *Kleine Schriften zur Geschichte des Volkes Israel* II, Munich 1953, 206-225)
- Amit, Y.
- 2003 Jerusalem in Bible and Archaeology: When Did Jerusalem Become a Subject of Polemic, in: A.G. Vaughn and A.E. Killebrew (eds), *Jerusalem in Bible and Archaeology. The First Temple Period*, SBLSS 18, Atlanta, 365-374
- Anbar, M.
- 1993 Mari and the Origin of Prophecy, in: A.F. Rainey (ed.), *kinattūtu ša dārāti: Raphael Kutscher Memorial Volume*, Tel Aviv, 1-5
- Annus, A.
- 2002 *The God Ninurta in the Mythology and Royal Ideology of Ancient Mesopotamia*, SAAS 14, Helsinki
- Arneth, M.
- 2001 Die antiassyrische Reform Josias von Juda. Überlegungen zur Komposition und Intention von 2 Reg 23,4-15, *ZABR* 7, 189-216
- Asurmendi, J.M.
- 1982 *La Guerra Siro-Efraimita. Historia y Profetas*, Valencia
- Auld, A.G.
- 1983 Prophets through the Looking Glass: Between Writings and Moses, *JSOT* 27, 3-23
- Baines, J.
- 1998 Ancient Egyptian Kingship: Official Forms, Rhetoric, Context, in: J. Day (ed.), *King and Messiah in Israel and the Ancient Near East. Proceedings of the Oxford Old Testament Seminar*, JSOTSup 270, Sheffield, 16-53
- Baker, H.D. (ed.)
- 2000 *The Prosopography of the Neo-Assyrian Empire*, vol. 2/I, Helsinki
- Barnett, R.D. et al.
- 1998 *Sculptures from the Southwest Palace of Sennacherib at Nineveh*, vol. 1 text, vol. 2 plates, London
- Barstad, H.M.
- 1993a No Prophets? Recent Developments in Biblical Prophetic Research and Ancient Near Eastern Prophecy, *JSOT* 57, 39-60
 - 1993b Lachish Ostracon III and Ancient Israelite Prophecy, *ErIsr* 24, 8-12

BIBLIOGRAPHY

- 2000 Comparare necesse est? Ancient Israelite and Ancient Near Eastern Prophecy in a Comparative Perspective, in: M. Nissinen (ed.), *Prophecy in its Ancient Near Eastern Context. Mesopotamian, Biblical and Arabian Perspectives*, SBLSS 13, Atlanta, 3-12
- Barth, H.
- 1977 *Die Jesaja-Worte in der Josiazeit. Israel und Assur als Thema einer produktiven Neuinterpretation der Jesajaüberlieferung*, WMANT 48, Neukirchen-Vluyn
- Barthel, J.
- 1997 *Prophetenwort und Geschichte. Die Jesajaüberlieferung in Jes 6-8 und 28-31*, FAT 19, Tübingen
- 2003 Das Problem des historischen Jesaja, in: I. Fischer et al. (eds), *Prophetie in Israel. Beiträge des Symposiums 'Das Alte Testament und die Kultur der Moderne' anlässlich des 100. Geburtstags Gerhard Von Rads*, ATM 11, Münster, 125-135
- Barton, J.
- 1995 *Isaiah 1-39*, OTG, Sheffield
- Bauer, T.
- 1933 *Das Inschriftenwerk Assurbanipals, I. Teil: Keilschrifttexte, II. Teil: Bearbeitung*, Leipzig
- Beaulieu, P.-A.
- 1993 The Historical Background of the Uruk Prophecy, in: M.E. Cohen et al. (eds), *The Tablet and the Scroll. Near Eastern Studies in Honor of William W. Hallo*, Bethesda, 41-52
- Becker, J.
- 1968 *Isaias – der Prophet und sein Buch*, Stuttgart
- Becker, U.
- 1997 *Jesaja – von der Botschaft zum Buch*, FRLANT 178, Göttingen
- 1999 Jesajaforschung (Jes 1-39), *TRU* 64, 1-37 and 117-152
- 2001 Der Prophet als Fürbitter: zum literarhistorischen Ort der Amos-Visionen, *VT* 61, 141-165
- 2003 Das Problem des historischen Jesaja, in: I. Fischer et al. (eds), *Prophetie in Israel. Beiträge des Symposiums 'Das Alte Testament und die Kultur der Moderne' anlässlich des 100. Geburtstags Gerhard Von Rads*, ATM 11, Münster, 117-124
- 2004 Die Wiederentdeckung des Prophetenbuches. Tendenzen und Aufgaben der gegenwärtigen Prophetenforschung, *BTZ* 21, 30-60
- Becking, B.
- 1992 *The Fall of Samaria. A Historical and Archaeological Study*, SHANE 2, Leiden
- Begg, C.T.
- 1987 The Death of Josiah in Chronicles: Another View, *VT* 37, 1-8
- Ben Zvi, E.
- 1991 Isaiah 1,4-9, Isaiah, and the Events of 701 BCE in Judah. A Question of Premise and Evidence, *SJOT* 5, 95-111
- 2000 Introduction: Writings, Speeches, and the Prophetic Books – Setting an Agenda, in: E. Ben Zvi and M.H. Floyd (eds), *Writings and Speech in Israelite and Ancient Near Eastern Prophecy*, SBLSS 10, Atlanta, 1-30
- 2003 The Prophetic Book: A Key Form of Prophetic Literature, in: E. Ben Zvi and M.A. Sweeney (eds), *The Changing Face of Form Criticism for the Twenty-First Century*, Grand Rapids, 276-297
- 2004 Observations on Prophetic Characters, Prophetic Texts, Priests of Old, Persian Period Priests and Literati, in: L.L. Grabbe and A. Ogden Bellis (eds), *The Priests in the Prophets. The Portrayal of Priests, Prophets and Other Religious Specialists in the Latter Prophets*, JSOTSup 408, London, 19-30
- Ben Zvi, E., and Floyd, M.H. (eds)
- 2000 *Writings and Speech in Israelite and Ancient Near Eastern Prophecy*, SBLSS 10, Atlanta
- Berges, U.
- 1998 *Das Buch Jesaja. Komposition und Endgestalt*, HBS 16, Freiburg
- Beuken, W.A.M.

- 1997 Isaiah 30: A Prophetic Oracle Transmitted in Two Successive Paradigms, in: C.C. Broyles and C.A. Evans (eds), *Writing and Reading the Scroll of Isaiah. Studies of an Interpretive Tradition*, vol. 1, VTSup 70-1, Leiden, 369-397
- 2000 *Isaiah Part II, vol. 2: Isaiah chapters 28-39*, HCOT (English translation B. Doyle), Leuven
- 2002 'Lebanon with its Majesty shall fall. A Shoot shall come forth from the Stump of Jesse' (Isa 10:34-11:1): Interfacing the Story of Assyria and the Image of Israel's Future in Isaiah 10-11, in: F. Postma, K. Spronk, and E. Talstra (eds), *The New Things. Eschatology in Old Testament Prophecy. Festschrift for H. Leene*, Maastricht, 17-33
- 2003 *Jesaja 1-12*, HTKAT (German translation U. Berges), Freiburg
- Biggs, R.D.
- 1967 More Babylonian "Prophecies", *Iraq* 29, 117-132
- 1969 Akkadian Oracles and Prophecies, in: J.B. Pritchard (ed.), *Ancient Near Eastern Texts Relating to the Old Testament* (3rd edition), Princeton, 605-607
- 1985 The Babylonian Prophecies and the Astrological Traditions of Mesopotamia, *JCS* 37, 86-90
- 1987 Babylonian Prophecies, Astrology, and a New Source for "Prophecy Text B", in: F. Rochberg-Halton (ed.), *Language, Literature, and History: Philological and Historical Studies Presented to Erica Reiner*, New Haven, 1-14
- Blenkinsopp, J.
- 1995 *Sage, Priest, Prophet: Religious and Intellectual Leadership in Ancient Israel*, LAI, Louisville
- 1996 *A History of Prophecy in Israel* (2nd edition), Louisville
- 2000a *Isaiah 1-39. A New Translation with Introduction and Commentary*, AB, New York
- 2000b The Prophetic Biography of Isaiah, in: E. Blum (ed.), *Mincha. Festgabe für Rolf Rendtorff zum 75. Geburtstag*, Neukirchen-Vluyn, 13-26
- 2000c Judah's Covenant with Death (Isaiah XXVIII 14-22), *VT* 50, 472-483
- Bloch, M.
- 1970 Two Strategies of Comparison, in: A. Etzioni and F.L. DuBow (eds), *Comparative Perspectives: Theories and Methods*, Boston, 39-41
- Blum, E.
- 1996 Jesajas prophetisches Testament. Beobachtungen zu Jes 1-11. Teil I, *ZAW* 108, 547-568
- 1997 Jesajas prophetisches Testament. Beobachtungen zu Jes 1-11. Teil II, *ZAW* 109, 12-29
- Boer, P.A.H. de
- 1955 The Counsellor, in: M. Noth and D.W. Thomas (eds), *Wisdom in Israel and in the Ancient Near East. Presented to H.H. Rowley*, VTSup 3, Leiden, 42-71
- Bolin, T.M.
- 2003 The Making of the Holy City: On the Foundations of Jerusalem in the Hebrew Bible, in: T.L. Thompson (ed.), *Jerusalem in Ancient History and Tradition*, JSOTSup 381, London, 171-196
- Borger, R.
- 1956 *Die Inschriften Asarhaddons, Königs von Assyrien*, AfOB 9, Graz
- 1971 Gott Marduk und Gott-König Šulgi als Propheten: Zwei prophetische Texte, *BiOr* 28, 3-24
- 1972 Review of B. Landsberger, Brief des Bischofs von Esagila an König Asarhadon, *BiOr* 29, 33-37
- 1982-5 Historische Texte in akkadischer Sprache aus Babylonien und Assyrien, in: O. Kaiser (ed.), *Texte aus der Umwelt des Alten Testaments. Band I. Rechts- und Wirtschaftsurkunden, Historisch-Chronologische Texte*, Gütersloh, 354-410
- 1996 *Beiträge zum Inschriftenwerk Assurbanipals: die Prismenklassen A, B, C, = K, D, E, F, G, H, J und T sowie andere Inschriften; mit einem Beitrag von Andreas Fuchs*, Wiesbaden
- Bosshard-Nepustil, E.
- 1997 *Rezeptionen von Jesaja 1-39 im Zwölfprophetenbuch*, OBO 154, Freiburg
- Bottéro, J.
- 2001 *Religion in Ancient Mesopotamia* (English translation T.L. Fagan), Chicago

BIBLIOGRAPHY

- Brinkman, J.A.
- 1976 *Materials and Studies for Kassite History*, Chicago
 - 1984 *Prelude to Empire: Babylonian Society and Politics, 747-626 B.C.*, Philadelphia
- Brown, D.
- 2000 *Mesopotamian Planetary Astronomy-Astrology*, CM 18, Groningen
- Broyles, C.C. and Evans, C.A. (eds)
- 1997 *Writing and Reading the Scroll of Isaiah. Studies of an Interpretive Tradition*, 2 vols, VTSup 70, Leiden
- Brueggemann, W.
- 1998 *Isaiah 1-39*, WBC, Louisville
- Butler, S.A.L.
- 1998 *Mesopotamian Conceptions of Dreams and Dream Rituals*, AOAT 258, Münster
- Cagni, L.
- 1969 *L'epopea di Erra*, Rome
- Cancik-Kirschbaum, E.
- 2003 Prophetismus und Divination – Ein Blick auf die Keilschriftlichen Quellen, in: M. Köckert and M. Nissinen (eds), *Propheten in Mari, Assyrien und Israel*, FRLANT 201, Göttingen, 33-53
- Carlson, R.A.
- 1974 The Anti-Assyrian Character of the Oracle in Is. IX 1-6, VT 24, 130-135
- Carr, D.
- 1993 Reaching for Unity in Isaiah, JSOT 57, 61-80
- Carroll, R.P.
- 1983 Poets not Prophets. A Response to “Prophets through the Looking Glass”, JSOT 27, 25-31
 - 1986 *Jeremiah: A Commentary*, OTL, Philadelphia
 - 1992 Night without Vision: Micah and the Prophets, in: F. García Martínez et al. (eds), *The Scriptures and the Scrolls: Studies in Honour of A.S. van der Woude*, VTSup 49, Leiden, 74-84
- Charpin, D.
- 2002 Prophètes et rois dans le Proche-orient Amorrite, in: D. Charpin and J.-M. Durand (eds) *Florilegium Marianum VI, Recueil d'études à la mémoire d'A. Parrot*, Mémoires de NABU 7, Paris, 7-38
- Charpin, D. et al. (eds)
- 1988 *Archives épistolaires de Mari I/2*, ARM 26/2, Paris
- Christensen, D.L.
- 1984 Zephaniah 2:4-15: A Theological Basis for Josiah's Program of Political Expansion, CBQ 46, 669-682
- Clements, R.E.
- 1980a *Isaiah 1-39*, NCB, Grand Rapids
 - 1980b *Isaiah and the Deliverance of Jerusalem: A Study of the Interpretation of Prophecy in the Old Testament*, JSOTSup 13, Sheffield
 - 1980c The Prophecies of Isaiah and the Fall of Jerusalem in 587 B.C., VT 30, 421-436
 - 1982 The Unity of the Book of Isaiah, Int 36, 117-129
 - 1989 Isaiah 14,22-27. A Central Passage Reconsidered, in: J. Vermeylen (ed.), *The Book of Isaiah. Le Livre d'Isaïe: les oracles et leurs relectures: unité et complexité de l'ouvrage*, BETL 81, Leuven, 253-262
 - 1991 The Prophecies of Isaiah to Hezekiah concerning Sennacherib. 2 Kings 19,21-34 // Isa. 37,22-35, in: R. Liwak and S. Wagner (eds), *Prophetie und geschichtliche Wirklichkeit im alten Israel. Festschrift für S. Herrmann*, Stuttgart, 65-78
 - 1994 The Politics of Blasphemy. Zion's God and the Threat of Imperialism, in: I. Kottsieper et al. (eds), “Wer ist wie du, Herr, unter den Göttern?” *Studien zur Theologie und Religionsgeschichte Israels. Festschrift für O. Kaiser*, Göttingen, 231-246

- 1997 Zion as Symbol and Political Reality. A Central Isaianic Quest, in: J. van Ruiten and M. Vervenne (eds), *Studies in the Book of Isaiah. Festschrift W.A.M. Beuken*, BETL 132, Leuven, 3-17
- 2000 The Prophet as an Author: the Case of the Isaiah Memoir, in: E. Ben Zvi and M.H. Floyd (eds), *Writings and Speech in Israelite and Ancient Near Eastern Prophecy*, SBLSS 10, Atlanta, 89-102
- 2002 Isaiah: A Book without an Ending? *JSOT* 97, 109-126
- Cogan, M.
- 1993 Judah under Assyrian Hegemony. A Reexamination of Imperialism and Religion, *JBL* 112, 403-414
- Cohen, M.E.
- 1988 *The Canonical Lamentations of Ancient Mesopotamia*, 2 vols, Potomac
- Cole, D.P.
- 1994 Archaeology and the Messiah Oracles of Isaiah 9 and 11, in: M.D. Coogan et al. (eds), *Scripture and Other Artifacts. Essays on the Bible and Archaeology in Honor of Ph.J. King*, Louisville, 53-69
- Cole, S.W. and Machinist, P. (eds)
- 1998 *Letters from Priests to Kings Esarhaddon and Assurbanipal*, SAA 13, Helsinki
- Collins, T.
- 1993 *The Mantle of Elijah. The Redaction Criticism of the Prophetic Books*, Sheffield
- Conrad, E.W.
- 1985 *Fear Not Warrior. A Study of 'al tîrā' Pericopes in the Hebrew Scriptures*, Chico
- Cooper, J.
- 2000 Assyrian Prophecies, the Assyrian Tree, and the Mesopotamian Origins of Jewish Monotheism, Greek Philosophy, Christian Theology, Gnosticism, and Much More, *JAOS* 120, 430-444
- Cornelius, I.
- 1989 The Lion in the Art of the Ancient Near East: A Study of Selected Motifs, *JNSL* 15, 53-85
- Cryer, F.H.
- 1991 Der Prophet und der Magier. Bemerkungen anhand einer überholten Diskussion, in: R. Liwak and S. Wagner (eds), *Prophetie und geschichtliche Wirklichkeit im alten Israel. Festschrift für S. Herrmann*, Stuttgart, 79-88
- 1994 *Divination in Ancient Israel and its Near Eastern Environment. A Socio-Historical Investigation*, JSOTSUP 142, Sheffield
- Dalley, S.
- 1985 Foreign Chariotry and Cavalry in the Armies of Tiglath-Pileser III and Sargon II, *Iraq* 47, 31-48
- 1986 The God *salmu* and the Winged Disk, *Iraq* 48, 85-101
- 1997 Statues of Marduk and the Date of *Enūma eliš*, AoF 24, 163-171
- 1998 Yabâ, Atalyâ and the Foreign Policy of Late Assyrian Kings, *SAAB* 12, 83-98
- 2000 *Myths from Mesopotamia* (revised edition), Oxford
- 2001 Review of R. Mattila, *The King's Magnates*, SAAS 11 (Helsinki 2000), *BiOr* 58, 197-206
- 2003 The Transition from Neo-Assyrians to Neo-Babylonians: Break or Continuity? in: I. Eph'al et al. (eds), *Hayim and Miriam Tadmor Volume. Eretz-Israel. Archaeological, Historical and Geographical Studies* 27, Jerusalem, 25-28
- 2004a Recent Evidence from Assyrian Sources for Judaean History from Uzziah to Manasseh, *JSOT* 28, 387-401
- 2004b Review of: A. Kuhrt, 'Greeks' and 'Greece' in Mesopotamian and Persian Perspectives, The Twenty-First J.L. Myres Memorial Lecture (Oxford 2002), in: *Ancient West and East* 3/2, 430-431

BIBLIOGRAPHY

- f. The Language of Destruction and its Interpretation. Paper given at the 4th International Congress of the Archaeology of the Ancient Near East, Berlin 2004, to be published in: *Baghdader Mitteilungen*
- Damerji, M.S.B.
- 1999 *Gräber assyrischer Königinnen aus Nimrud*, Mainz
- Davies, Ph.R.
- 1998 *Scribes and Schools: The Canonization of the Hebrew Scriptures*, LAI, Louisville
- 2000 "Pen of Iron, Point of Diamond" (Jer 17:1): Prophecy as Writing, in: E. Ben Zvi and M.H. Floyd (eds), *Writings and Speech in Israelite and Ancient Near Eastern Prophecy*, SBLSS 10, Atlanta, 65-81
- Day, J.
- 1989 *Molech: A God of Human Sacrifice in the Old Testament*, UCOP 41, Cambridge
- 2004 How Many Pre-exilic Psalms are there? in: J. Day (ed.), *In Search of Pre-exilic Israel. Proceedings of the Oxford Old Testament Seminar*, JSOTSup 406, London, 225-250
- Dearman, J.A.
- 1996 The Son of Tabeel (Isaiah 7.6), in: S.B. Reid (ed.), *Prophets and Paradigms. Essays in Honour of G.M. Tucker*, JSOTSup 229, Sheffield, 33-47
- Deck, S.
- 1991 *Die Gerichtsbotschaft Jesajas: Charakter und Begründung*, Würzburg
- Deist, F.E.
- 1989 The Prophets: are we heading for a paradigm switch? in: V. Fritz, K.-F. Pohlmann, and H.-C. Schmitt (eds), *Prophet und Prophetenbuch. Festschrift für O. Kaiser*, BZAW 185, Berlin, 1-28
- Dekker, J.
- 2004 *De Rotsvaste Fundering van Sion. Een Exegetisch Onderzoek naar het Sionswoord van Jesaja 28,16*, Zoetermeer
- Del Olmo Lete, G. and Sanmartín, J. (eds)
- 2003 *A Dictionary of the Ugaritic Language in the Alphabetic Tradition*, 2 vols, Leiden
- Dietrich, M.
- 1970 *Die Aramäer Südbabylonien in der Sargonidenzeit 700-648*, AOAT 7, Neukirchen-Vluyn
- Dietrich, W.
- 1976 *Jesaja und die Politik*, Munich
- 1999 Jesaja – ein Heilsprophet? Review of Uwe Becker, *Jesaja – von der Botschaft zum Buch* (Göttingen 1997), TRu 64, 324-337
- Dijkstra, M.
- 1980 *Gods voorstelling: Predikatieve expressie van zelfopenbaring in oudoosterse teksten en Deutero-Jesaja*, Kampen
- 1995 Is Balaam also among the Prophets? JBL 114, 43-64
- 2001 'I am neither a prophet nor a prophet's pupil'. Amos 7:9-17 as the Presentation of a Prophet like Moses, in: J.C. de Moor (ed.), *The Elusive Prophet. The Prophet as a Historical Person, Literary Character and Anonymous Artist*, OtSt 45, Leiden
- 2002 'He who calls the Eras from the Beginning' (Isa 41:4): From History to Eschatology in Second Isaiah, in: F. Postma, K. Spronk, and E. Talstra (eds), *The New Things. Eschatology in Old Testament Prophecy. Festschrift for H. Leene*, Maastricht, 61-76
- Dion, P.
- 1970 The "Fear Not" Formula and Holy War, CBQ 32, 565-570
- Dobbs-Allsopp, F.W.
- 1993 *Weep, O Daughter of Zion: A Study of the City-Lament Genre in the Hebrew Bible*, BibOr 44, Rome
- Donner, H.
- 1986 *Geschichte des Volkes Israel und seiner Nachbarn in Grundzügen. 2. Von der Königszeit bis zu Alexander dem Großen*, GAT 4/2, Göttingen

- Duhm, B.
- 1922 *Das Buch Jesaja* (4th edition; ¹1892), Göttingen
- Durand, J.-M.
- 1982 In Vino Veritas, *RA* 76, 43-50
- 1988 *Archives épistolaires de Mari I/I*, ARM 26/1, Paris
- 1997 Les prophéties des textes de Mari, in: J.-G. Heintz (ed.), *Oracles et prophéties dans l'antiquité. Actes du Colloque de Strasbourg 15-17 juin 1995*, Paris, 115-134
- Durand, J.-M. and Guichard, M.
- 1997 Les Rituels de Mari, in: *Florilegium Marianum III*, Mémoires de NABU 4, 19-82
- Eidevall, G.
- 1993 Lions and Birds as Literature: Some Notes on Isaiah 31 and Hosea 11, *SJOT* 7, 78-87
- Elat, M.
- 2000 Arguments for the Identification of the ^{lū}Urbi in Assyrian Royal Inscriptions, in: G. Galil and M. Weinfeld (eds), *Studies in Historical Geography and Biblical Historiography. Presented to Zecharia Kallai*, VTSup 81, Leiden, 232-238
- Ellermeier, F.
- 1968 *Prophetie in Mari und Israel*, Herzberg
- Ellis, M. deJong
- 1979 Akkadian Literary Texts and Fragments in the University Museum, *JCS* 31, 216-231
- 1987 The Goddess Kititum Speaks to King Ibalpiel: Oracle Texts from Ishchali, *MARI* 5, 235-266
- 1989 Observations on Mesopotamian Oracles and Prophetic Texts: Literary and Historiographic Considerations, *JCS* 41, 129-146
- Emerton, J.A.
- 2001 Some Difficult Words in Isaiah 28.10 and 13, in: A. Rapoport-Albert and G. Greenberg (eds), *Biblical Hebrew, Biblical Texts, Essays in Memory of M.P. Weitzman*, JSOTSup 333, Sheffield, 39-56
- Etzioni, A. and DuBow, F.L.
- 1970 Introduction, in: A. Etzioni and F.L. DuBow (eds), *Comparative Perspectives. Theories and Methods*, Boston, 1-16
- Evans, C.D.
- 1980 Judah's Foreign Policy from Hezekiah to Josiah, in: C.D. Evans, W.W. Hallo, and J.B. White (eds), *Scripture in Context: Essays on the Comparative Method*, Pittsburgh, 157-178
- Fales, F.M.
- 1982 The Enemy in Assyrian Royal Inscriptions: 'The Moral Judgement', in: H.-J. Nissen and J. Renger (eds), *Mesopotamien und seine Nachbarn: politische und kulturelle Wechselbeziehungen im Alten Vorderasien vom 4. bis 1. Jahrtausend v.Chr.*, part 2, RAI 25, Berlin, 425-435
- Fales, F.M. and Lanfranchi, G.B.
- 1981 *ABL* 1237: The Role of the Cimmerians in a Letter to Esarhaddon, *East and West* 31, 9-33
- 1997 The Impact of Oracular Material on the Political Utterances and Political Action of the Sargonid Dynasty, in: J.-G. Heintz (ed.), *Oracles et prophéties dans l'antiquité. Actes du Colloque de Strasbourg 15-17 juin 1995*, Paris, 99-114
- Farber, W.
- 1977 *Beschwörungsrituale an Ištar und Dumuzi*, Wiesbaden
- Fenton, T.L.
- 1997 Deuteronomistic Advocacy of the *Nābî*: 1 Samuel 9.9 and Questions of Israelite Prophecy, *VT* 47, 23-42
- Finkelstein, I.
- 1994 The Archaeology of the Days of Manasseh, in: M.D. Coogan et al. (eds), *Scripture and Other Artifacts. Essays on the Bible and Archaeology in Honor of Ph.J. King*, Louisville, 169-187

BIBLIOGRAPHY

- 2003 The Rise of Jerusalem and Judah: the Missing Link, in: A.G. Vaughn and A.E. Killebrew (eds), *Jerusalem in Bible and Archaeology. The First Temple Period*, SBLSS 18, Atlanta, 81-102
- Fischer, I.
- 2002 *Gotteskünsterinnen: zu einer geschlechterfairen Deutung des Phänomens der Prophetie und der Prophetinnen in der Hebräischen Bibel*, Stuttgart
- Fleming, D.E.
- 1993a *Nābû und Munabbiātu*: Two New Syrian Religious Personnel, *JAOS* 103, 175-183
- 1993b The Etymological Origins of the Hebrew *nābî*: The One Who Invokes God, *CBQ* 55, 217-224
- 2004 Prophets and Temple Personnel in the Mari Archives, in: L.L. Grabbe and A. Ogden Bellis (eds), *The Priests in the Prophets. The Portrayal of Priests, Prophets and Other Religious Specialists in the Latter Prophets*, JSOTSup 408, London, 44-64
- Fohrer, G.
- 1960 *Das Buch Jesaja*, vol. 1, Stuttgart
- Foster, B.R.
- 1993 *Before the Muses: An Anthology of Akkadian Literature*, 2 vols, Bethesda
- Fox, N.S.
- 2000 *In the Service of the King. Officialdom in Ancient Israel and Judah*, MHUC 23, Cincinnati
- Frahm, E.
- 1997 *Einleitung in die Sanherib-Inchriften*, AfOB 26, Vienna
- 1999 Nabû-zuqub-kēnu, das Gilgameš-Epos und der Tod Sargons II., *JCS* 51, 73-90
- 2000 Iapa', in: H.D. Baker (ed.), *The Prosopography of the Neo-Assyrian Empire*, vol. 2/I, Helsinki, 492-493
- 2001 Wie 'christlich' war die Assyrische Religion? Parpola's Edition der assyrische Propheten, *WO* 31, 31-45
- 2002 Sīn-abhē-erība, in: H.D. Baker (ed.), *The Prosopography of the Neo-Assyrian Empire*, vol. 3/I, Helsinki, 1113-1127
- 2003 Images of Ashurbanipal in Later Tradition, in: I. Eph'al et al. (eds), *Hayim and Miriam Tadmor Volume. Eretz-Israel. Archaeological, Historical and Geographical Studies* 27, Jerusalem, 37-48
- Frame, G.
- 1992 *Babylonia 689-627 B.C. A Political History*, Istanbul
- 1995 *Rulers of Babylon from the Second Dynasty of Isin to the End of the Assyrian Domination, 1157-612 BC*, RIMB vol. 2, Toronto
- 1999 The Inscription of Sargon II at Tang-I Var, *Or* 68, 31-57
- Franklin, N.
- 1994 The Room V Reliefs at Dur-Sharrukin and Sargon II's Western Campaigns, *TA* 21, 255-275
- Freydank, H.
- 1974 Zwei Verpflegungstexte aus Kar-Tukulti-Ninurta, *AfO* 1, 55-89
- Fuchs, A.
- 1994 *Die Inschriften Sargons II. aus Khorsabad*, Göttingen
- 1998 *Die Annalen des Jahres 711 v.Chr.: nach Prismenfragmenten aus Ninive und Assur*, SAAS 8, Helsinki
- Gabbay, U.
- 2003 Dance in Textual Sources from Ancient Mesopotamia, *Near Eastern Archaeology* 66, 103-104
- Gadd, C.J.
- 1954 The Prism Inscriptions of Sargon, *Iraq* 16, 178-182
- Galil, G.
- 1992 Conflicts between Assyrian Vassals, *SAAB* 6, 55-63
- 1996 *The Chronology of the Kings of Israel and Judah*, SHCANE 9, Leiden

- Gallagher, W.R.
- 1999 *Sennacherib's Campaign to Judah. New Studies*, SHCANE 18, Leiden
- George, A.R.
- 1993 *House Most High. The Temples of Ancient Mesopotamia*, Winona Lake
 - 2003 *The Babylonian Gilgamesh Epic. Introduction, Critical Edition and Cuneiform Texts*, vol. 1, Oxford
- Gerstenberger, E.S.
- 1988 *pll*, in: G.J. Botterweck, H. Ringgren, and H.-J. Fabry (eds), *Theologisches Wörterbuch zum Alten Testament* VI, Stuttgart, 606-617
- Geus, J.K. de
- 1982 Die Gesellschaftskritik der Propheten und die Archäologie, *ZDPV* 98, 50-57
- Geva, H.
- 2003 Western Jerusalem at the End of the First Temple Period in Light of the Excavations in the Jewish Quarter, in: A.G. Vaughn and A.E. Killebrew (eds), *Jerusalem in Bible and Archaeology. The First Temple Period*, SBLSS 18, Atlanta, 183-208
- Ginsberg, H.L.
- 1968 Reflexes of Sargon in Isaiah after 715 BCE, *JAOS* 88, 47-53,
- Gitay, Y.
- 1991 *Isaiah and his Audience. The Structure and Meaning of Isaiah 1-12*, SSN 29, Assen
 - 1997 *Prophecy and Prophets: the Diversity of Contemporary Issues in Scholarship*, Semeia Studies, Atlanta
- Glassner, J.-J.
- 2004 *Mesopotamian Chronicles*, SBLWAWS 19, Atlanta
- Goldstein, J.A.
- 1988 The Historical Setting of the Uruk Prophecy, *JNES* 47, 43-46
- Gonçalves, F.J.,
- 1986 *L'Expédition de Sennachérib en Palestine dans la Littérature Hébraïque Ancienne*, PIOL 34, Louvain-La-Neuve
 - 1999 2 Rois 18,13-20,19 par Isaïe 36-39: encore une fois, lequel des deux livres fut le premier? in: J.-M. Auwers and A. Wénin (eds), *Lectures et Relectures de la Bible. Festschrift P.-M. Bogaert*, BETL 144, Leuven, 27-55
 - 2001 Les "Prophètes Ecrivains" étaient-ils des NBY'YM? in: P.M.M. Daviau et al. (eds), *World of the Aramaeans I, Biblical studies in honour of P.-E. Dion*, JSOTSup 324, Sheffield, 144-185
- Goodnick Westenholz, J.
- 1997 *Legends of the Kings of Akkade*, MC 7, Winona Lake
- Gordon, R.P.
- 1993 From Mari to Moses: Prophecy at Mari and in Ancient Israel, in: H.A. McKay and D.J.A. Clines (eds), *Of Prophets' Visions and the Wisdom of Sages. Essays in Honour of R.N. Whybray*, JSOTSup 162, Sheffield, 63-79
 - 1995 A Story of Two Paradigm Shifts, in: R.P. Gordon (ed.), 'The Place is Too Small for Us'. *The Israelite Prophets in Recent Scholarship*, SBTS 5, Winona Lake, 3-26
- Gosse, B.
- 1988 *Isaïe 13,1-14,23 dans la tradition littéraire du livre d'Isaïe et dans la tradition des oracles contra les nations*, OBO 78, Freiburg
- Grabbe, L.L.
- 1995 *Priests, Prophets, Diviners, Sages: A Socio-Historical Study of Religious Specialists in Ancient Israel*, Valley Forge
 - 2000 Ancient Near Eastern Prophecy from an Anthropological Perspective, in: M. Nissinen (ed.), *Prophecy in its Ancient Near Eastern Context. Mesopotamian, Biblical and Arabian Perspectives*, SBLSS 13, Atlanta, 13-32

BIBLIOGRAPHY

- Grabbe, L.L. and Haak, R.D. (eds)
 2001 ‘Every City shall be forsaken’: *Urbanism and Prophecy in Ancient Israel and the Near East*, JSOTSup 330, Sheffield
- Grabbe, L.L. and Ogden Bellis, A. (eds)
 2004 *The Priests in the Prophets. The Portrayal of Priests, Prophets and Other Religious Specialists in the Latter Prophets*, JSOTSup 408, London
- Gray, J.B.
 1912 *The Book of Isaiah I-XXXIX*, ICC, Edinburgh
- Grayson, A.K.
 1975a *Assyrian and Babylonian Chronicles*, Locust Valley
 1975b *Babylonian Historical-Literary Texts*, Toronto
 1980 Histories and Historians of the Ancient Near East: Assyria and Babylonia, *Or* 49, 140-194
 1983 Literary Letters from Deities and Diviners, *JAOS* 103, 143-148
 1996 *Assyrian Rulers of the Early First Millennium BC II, 858-745 BC*, RIMA vol. 3, Toronto
- Greßmann, H.
 1914 Die literarische Analyse Deuterojesajas, *ZAW* 34, 254-297
- Guillaume, A.
 1938 *Prophecy and Divination among the Hebrews and Other Semites*, London
- Haldar, A.
 1945 *Associations of Cult Prophets among the Ancient Semites*, Uppsala
- Hallo, W.W.
 1966 Akkadian Apocalypses, *IEJ* 16, 231-242
 1990 Compare and Contrast: the Contextual Approach to Biblical Literature, in: W.W. Hallo et al. (eds), *The Bible in the Light of Cuneiform Literature: Scripture in Context 3*, ANETS 8, Lewiston, 1-30
 1997 Ancient Near Eastern Texts and their Relevance for Biblical Exegesis, in: W.W. Hallo (ed.), *The Context of Scripture I. Canonical Compositions from the Biblical World*, Leiden, XXIII-XXVIII
- Hallo, W.W. (ed.)
 1997 *The Context of Scripture I. Canonical Compositions from the Biblical World*, Leiden
 2000 *The Context of Scripture II. Monumental Inscriptions from the Biblical World*, Leiden
- Hallo, W.W. et al. (eds)
 1983 *Scripture in Context II: More Essays on the Comparative Method*, Winona Lake
 1990 *The Bible in the Light of Cuneiform Literature: Scripture in Context III*, ANETS 8, Lewiston
- Halpern, B.
 1991 Jerusalem and the Lineages in the Seventh Century BCE: Kinship and the Rise of Individual Moral Liability, in: B. Halpern and D.W. Hobson (eds), *Law and Ideology in Monarchic Israel*, JSOTSup 124, Sheffield, 11-107
- Hardmeier, C.
 1979 Gesichtspunkte pragmatischer Erzähltextanalyse. “Glaubt ihr nicht, so bleibt ihr nicht” – ein Glaubensappell an schwankende Anhänger Jesajas, *WD* 15, 33-54
 1981 Jesajas Verkündigungsabsicht und Jahwes Verstockungsauftrag in Jes 6, in: J. Jeremias and L. Perlitt (eds), *Die Botschaft und die Boten. Festschrift für H.W. Wolff*, Neukirchen-Vluyn, 235-251
 1986 Jesajaforschung im Umbruch, *VF* 31, 3-31
- Hartenstein, F.
 1997 *Die Unzugänglichkeit Gottes im Heiligtum. Jesaja 6 und der Wohnort JHWHS in der Jerusalemer Kulttradition*, WMANT 75, Neukirchen-Vluyn
- Hayes, J.H. and Irvine, S.A.
 1987 *Isaiah, the Eighth Century Prophet: His Times and his Preaching*, Nashville
- Hayes, J.H. and Kuan, J.K.

- 1991 The Final Years of Samaria (730-720 BC), *Bib* 72, 153-181
- Hecker, K.
- 1986 Assyrische Propheten, in: M. Dietrich et al. (eds), *Texte aus der Umwelt des Alten Testaments. Band II. Religiöse Texte 1*, Gütersloh, 55-63
- Heimpel, W.
- 2003 *Letters to the King of Mari: A New Translation, with Historical Introduction, Notes and Commentary*, MC 12, Winona Lake
- Heintz, J.-G.
- 1969 Oracles prophétiques et “guerre sainte” selon les Archives royales de Mari et l’ancien Testament, in: T.C. Vriezen (ed.), *Congress Volume: Rome 1968*, VTSup 17, Leiden, 112-138
- 1990 *Bibliographie de Mari [1933-1988]*, Wiesbaden
- 1992 Royal Traits and Messianic Figures: A Thematic and Iconographical Approach, in: J.H. Charlesworth et al. (eds), *The Messiaiah. Developments in Earliest Judaism and Christianity*, Minneapolis, 52-66
- 1992-8 Bibliographie de Mari, *Akkadica* 77 (1992), 1-37; *Akkadica* 81 (1993), 1-22; *Akkadica* 86 (1994), 1-23; *Akkadica* 91 (1995), 1-22; *Akkadica* 96 (1996), 1-22; *Akkadica* 104/105 (1997), 1-23; *Akkadica* 109/110 (1998), 1-21
- 1997 La ‘fin’ des prophètes bibliques? Nouvelles théories et documents sémitiques anciens, in: J.-G. Heintz (ed.), *Oracles et prophéties dans l’antiquité. Actes du Colloque de Strasbourg 15-17 juin 1995*, Paris, 195-214
- Heltzer, M.
- 1981 *The Suteans*, Naples
- Henshaw, R.A.
- 1994 *Female and Male. The Cultic Personnel. The Bible and the Rest of the Ancient Near East*, Princeton Theological Monograph Series 31, Allison Park
- Herbert, A.S.
- 1973 *The Book of the Prophet Isaiah. Chapters 1-39*, CBC, Cambridge
- Herrmann, S.
- 1965 *Die prophetischen Heilserwartungen im Alten Testament*, Stuttgart
- Herzog, Z. and Singer-Avitz, L.
- 2004 Redefining the Centre: the Emergence of State in Judah, *TA* 31, 209-244
- Hesse, F.
- 1955 *Das Verstockungsproblem im Alten Testament: eine frömmigkeitsgeschichtliche Untersuchung*, BZAW 74, Berlin
- Hilber, J.W.
- 2003 Psalm CX in the Light of Assyrian Prophecies, *VT* 53, 353-366
- 2005 *Cultic Prophecy in the Psalms*, BZAW 352, Berlin
- Höffken, P.
- 1977 Heilszeitherrschererwartung im babylonischen Raum. Überlegungen im Anschluß an W 22 307.7, *WO* 9, 57-71
- 1980 Notizen zum Textcharakter von Jesaja, *TZ* 36, 321-337
- 2000 Bermerkungen zu Jesaja 31,1-3, *ZAW* 112, 230-238
- 2004 *Jesaja. Der Stand der theologischen Diskussion*, Darmstadt
- Hoffmann, A.
- 1972 Jahwe schleift Ringmauern – Jes 45,2αβ, in: J. Schreiner (ed.), *Wort, Lied und Gottespruch: Festschrift für J. Ziegler. Teil II. Beiträge zu Psalmen und Propheten*, FzB 2, Echter, 187-196
- Hoffmann, H.W.
- 1974 *Die Intention der Verkündigung Jesajas*, BZAW 136, Berlin

BIBLIOGRAPHY

- Hoftijzer, J.
- 1986 Frustula Epigraphica Hebraica, in: H.L.J. Vanstiphout (ed.), *Scripta Signa Voci. Studies about Scripts, Scriptures, Scribes and Languages in the Near East, presented to J.H. Hespers*, Groningen, 85-93
- Hoftijzer, J. and van der Kooij, G.
- 1976 *Aramaic Texts from Deir 'Alla*, DMOA 19, Leiden
- Hoftijzer, J. and van der Kooij, G. (eds)
- 1991 *The Balaam Text from Deir 'Alla Re-Evaluated. Proceedings of the International Symposium held at Leiden, 21-24 August 1989*, Leiden
- Høgenhaven, J.
- 1988 *Gott und Volk bei Jesaja: eine Untersuchung zur biblischen Theologie*, Leiden
 - 1989 Prophecy and Propaganda. Aspects of Political and Religious Reasoning in Israel and the Ancient Near East, *SJOT* 3, 125-141
 - 1990 The Prophet Isaiah and Judaean Foreign Policy under Ahaz and Hezekiah, *JNES* 49, 351-354
- Holladay, W.L.
- 1999 Text, Structure, and Irony in the Poem on the Fall of the Tyrant, *Isaiah* 14, *CBQ* 61, 633-645
- Hollenstein, H.
- 1977 Literarkritische Erwägungen zum Bericht über die Reformmassnahmen Josias 2 Kön. XXIII 4ff., *VT* 27, 321-336
- Holloway, S.W.
- 2002 *Aššur is King! Aššur is King! Religion in the Exercise of Power in the Neo-Assyrian Empire*, CHANE 10, Leiden
- Holm, N.G.
- 1982 Ecstatic Research in the 20th Century – An Introduction, in: N.G. Holm (ed.), *Religious Ecstasy*, Uppsala, 7-26
- Houston, W.
- 2004 Was There a Social Crisis in the Eighth Century? in: J. Day (ed.), *In Search of Pre-exilic Israel. Proceedings of the Oxford Old Testament Seminar*, JSOTSup 406, London, 130-149
- Huehnergard, J.
- 1999 On the Etymology and Meaning of Hebrew *NĀBÎ'*, *ErIsr* 26, 89-95
- Huffman, H.B.
- 1968 Prophecy in the Mari letters, *BA* 31, 101-124
 - 1992 Prophecy: Ancient Near Eastern Prophecy, *ABD* 5, 477-482
 - 2000 A Company of Prophets: Mari, Assyria, Israel, in: M. Nissinen (ed.), *Prophecy in its Ancient Near Eastern Context. Mesopotamian, Biblical and Arabian Perspectives*, SBLSS 13, Atlanta, 47-70
- Hummel, H.D.
- 1957 Enclitic *mem* in Northwest Semitic, especially Hebrew, *JBL* 76, 85-104
- Hunger, H.
- 1968 *Babylonische und assyrische Kolophone*, AOAT 2, Neukirchen-Vluyn
 - 1976 *Spätbabylonische Texte aus Uruk, Band 1*, Berlin
- Hunger, H. and Kaufman, S.A.
- 1975 A New Akkadian Prophecy Text, *JAOS* 95, 371-375
- Hurowitz, V.
- 1992 *I Have Built You an Exalted House. Temple Building in the Bible in Light of Mesopotamian and Northwest Semitic Writings*, JSOTSup 115, Sheffield
- Husser, J.-M.
- 1994 *Le songe et la parole: étude sur le rêve et sa fonction dans l'ancien Israël*, BZAW 210, Berlin
- Hutter, M.
- 1996 *Religionen in der Umwelt des Alten Testaments I: Babylonier, Syrer, Perser*, Stuttgart

- Irvine, S.A.
- 1990 *Isaiah, Ahaz, and the Syro-Ephraimitic Crisis*, Atlanta
 - 1993 Problems of Text and Translation in Isaiah 10.13bb, in: M.P. Graham, W.P. Brown, and J.K. Kuan (eds), *History and Interpretation. Essays in Honour of J.H. Hayes*, JSOTSup 173, Sheffield, 133-144
- Irwin, W.H.
- 1977 *Isaiah 28-33. Translation with Philological Notes*, BibOr 30, Rome
- Ishida, T.
- 1977 *The Royal Dynasties in Ancient Israel: A Study on the Formation and Development of Royal-Dynastic Ideology*, BZAW 142, Berlin
- Ivantchik, A.
- 1993 Corrigenda aux textes akkadiens mentionnant les Cimmériens, *NABU*, 40-41
- Janowski, B.
- 1989 *Rettungsgewißheit und Epiphanie des Heils. Das Motiv der Hilfe Gottes "am Morgen" im Alten Orient und im Alten Testament. Band I: Alter Orient*, WMANT 59, Neukirchen-Vluyn
- Janzen, W.
- 1972 *Mourning Cry and Woe Oracle*, BZAW 125, Berlin
- Jenkins, A.K.
- 1989 The Development of the Isaiah Tradition in Isaiah 13-23, in: J. Vermeylen (ed.), *The Book of Isaiah. Le Livre d'Isaïe: les oracles et leurs relectures: unité et complexité de l'ouvrage*, BETL 81, Leuven, 237-251
- Jeremias, J.
- 1994 Das Proprium der alttestamentlichen Prophetie, *TLZ* 119, 483-494
 - 1996 Die Anfänge der Schriftprophetie, *ZTK* 93, 481-499
- Jeyes, U.
- 1989 *Old Babylonian Extispicy: Omen Texts in the British Museum*, UNHAI 64, Istanbul
- Johnson, A.R.
- 1962 *The Cultic Prophet in Ancient Israel* (2nd edition), Cardiff
- Jones, B.J.
- 1993 Isaiah 8.11 and Isaiah's Vision of Yahweh, in: M.P. Graham, W.P. Brown, and J.K. Kuan (eds), *History and Interpretation. Essays in Honour of J.H. Hayes*, JSOTSup 173, 145-159
- Jong, M.J. de
- 2004 'Fear Not, O King!' The Assyrian Prophecies as a Case for a Comparative Approach, *JEOL* 38 (2003-2004), 113-121
 - f. Ezekiel as a Literary Figure and the Quest for the Historical Prophet, in: J. Tromp and H.J. de Jonge (eds), *The Book of Ezekiel and its Influence*, Aldershot, 1-16
- Joosten, J.
- 2001 La prosopopée, les pseudo-citations et la vocation d'Isaïe (Is 6,9-10), *Bib* 82, 232-243
- Joüon, P., S.J. and Muraoka, T.
- 1996 *A Grammar of Biblical Hebrew*, 2 vols, Rome
- Kahn, D.
- 2001 The Inscription of Sargon II at Tang-I Var and the Chronology of Dynasty 25, *Or* 70, 1-18
- Kaiser, O.
- 1981 *Das Buch des Propheten Jesaja. Kapitel 1-12*, ATD 17 (5th edition), Göttingen
 - 1983 *Der Prophet Jesaja. Kapitel 13-39*, ATD 18 (3rd edition), Göttingen
 - 1989 Literarkritik und Tendenzkritik. Überlegungen zur Methode der Jesajaexegese, in: J. Vermeylen (ed.), *The Book of Isaiah. Le Livre d'Isaïe: les oracles et leurs relectures: unité et complexité de l'ouvrage*, BETL 81, Leuven, 55-71
 - 1994 *Grundriß der Einleitung*, vol. 2, Gütersloh
- Kaltner, J. and Stulman, L. (eds)
- 2004 *Inspired Speech: Prophecy in the Ancient Near East, Essays in Honor of H.B. Huffmon*, JSOTSup 378, London

BIBLIOGRAPHY

- Kang, S.M.
 1989 *Divine War in the Old Testament and in the Ancient Near East*, BZAW 177, Berlin
- Kapera, Z.J.
 1976 The Ashdod Stele of Sargon II, *FO* 17, 87-99
- Kaufman, S.A.
 1977 Prediction, Prophecy, and Apocalypse in the Light of New Akkadian Texts, in: A. Shinan (ed.), *Proceedings of the Sixth World Congress of Jewish Studies* I, Jerusalem, 221-228
- Keel, O.
 1977 *Jahwe-Visionen und Siegelkunst*, Stuttgart
- Kellermann, D.
 1987 Frevelstricke und Wagenseil: Bemerkungen zu Jesaja v 18, *VT* 37, 90-95
- Keulen, P. van
 1996 *Manasseh through the Eyes of the Deuteronomists. The Manasseh Account (2 Kings 21:1-18) and the Final Chapters of the Deuteronomistic History*, OtSt 38, Leiden
- Kilian, R.
 1977 Der Verstockungsauftrag Jesajas, in: H.-J. Fabry (ed.), *Bausteine biblischer Theologie. Festgabe für G.J. Botterweck*, BBB 50, Bonn, 209-225
 1983 *Jesaja I-39. Erträge der Forschung*, Darmstadt
- Killebrew, A.E.
 2003 Biblical Jerusalem: An Archaeological Assessment, in: A.G. Vaughn and A.E. Killebrew (eds), *Jerusalem in Bible and Archaeology. The First Temple Period*, SBLSS 18, Atlanta, 329-346
- Kitz, A.M.
 2003 Prophecy as Divination, *CBQ* 65, 22-42
- Knauf, E.A.
 2000 Vom Prophetinnenwort zum Prophetenbuch: Jesaja 8,3f im Kontext von Jesaja 6,1-8,16, *Lectio Difficilior. European Electronic Journal for Feminist Exegesis* 2, 1-9
 2001 Hezekiah or Manasseh? A Reconsideration of the Siloam Tunnel and Inscription, *TA* 28, 281-287
 2003 Sennacherib at the Berezina, in: L.L. Grabbe (ed.), "Like a Bird in a Cage": *The Invasion of Sennacherib in 701 BCE*, JSOTSup 363, London, 141-149
- Knierim, R.
 1968 The Vocation of Isaiah, *VT* 28, 47-68
- Knoppers, G.
 1994 *Two Nations under God: The Deuteronomistic History of Solomon and the Dual Monarchies*, vol. 2: *The Reign of Jeroboam, the Fall of Israel, and the Reign of Josiah*, HSM 53, Atlanta
- Koch, K.
 1995 *Die Profeten, vol. 1. Assyrische Zeit* (3rd edition), Stuttgart
- Koch-Westenholz, U.
 1995 *Mesopotamian Astrology. In Introduction to Babylonian and Assyrian Celestial Divination*, Copenhagen
- Köckert, M.
 2000 Zum literargeschichtlicher Ort des Prophetengesetzes Dtn 18 zwischen dem Jeremiabuch und Dtn 13, in: R.G. Kratz and H. Spieckermann (eds), *Liebe und Gebot: Studien zum Deuteronomium*, FRLANT 190, Göttingen, 80-100
 2003 Das Problem des historischen Jesaja, in: I. Fischer et al. (eds), *Prophetie in Israel. Beiträge des Symposiums 'Das Alte Testament und die Kultur der Moderne' anlässlich des 100. Geburtstags Gerhard Von Rads*, ATM 11, Münster, 105-116
- Kooij, A. van der
 1986 Das assyrische Heer vor den Mauern Jerusalems im Jahr 701 v.Chr., *ZDPV* 102, 93-109

- 1990 *Abraham, Vader van/voor een Menigte Volkeren. Gen. 17, 4-5 in het Hebreeuws, alsmede in de Griekse, Arameese en Syrische Vertaling*, Leiden
- 2000 The Story of Hezekiah and Sennacherib (2 Kings 18-19). A Sample of Ancient Historiography, in: J.C. de Moor and H.F. van Rooy (eds), *Past, Present, Future. The Deuteronomistic History and the Prophets*, OtSt 44, Leiden, 107-119
- Kouwenberg, N.J.C.
- 1997 *Gemination in the Akkadian Verb*, SSN 32, Assen
- Kramer, S.N.
- 1940 *Lamentation over the Destruction of Ur*, AS 12, Chicago
- 1974 Kingship in Sumer and Akkad: The Ideal King, in: P. Garelli (ed.), *Le Palais et la Royauté. Archéologie et Civilisation*, RAI 19, Paris, 163-176
- Kratz, R.G.
- 1991 *Kyros im Deuterojesaja-Buch: redaktionsgeschichtliche Untersuchungen zu Entstehung und Theologie von Jes 40-55*, FAT 1, Tübingen
- 1997 Die Redaktion der Prophetenbücher, in: R.G. Kratz and T. Krüger (eds), *Rezeption und Auslegung im alten Testament und in seinem Umfeld*, OBO 153, Fribourg, 9-27
- 2003a Die Worte des Amos von Tekoa, in: M. Köckert and M. Nissinen (eds), *Propheten in Mari, Assyrien und Israel*, FRLANT 201, Göttingen, 54-89
- 2003b Das Neue in der Prophetie des Alten Testaments, in: I. Fischer et al. (eds), *Prophetie in Israel. Beiträge des Symposiums 'Das Alte Testament und die Kultur der Moderne' anlässlich des 100. Geburtstags Gerhard Von Rads*, ATM 11, Münster, 1-22
- Kraus, H.-J.
- 1982 *Geschichte der historisch-kritischen Erforschung des Alten Testaments* (3rd edition), Neukirchen-Vluyn
- Kselman, J.
- 1985 The Social World of the Israelite Prophets: A Review Article, *RSRev* 11, 120-129
- Kuehne, H.
- 2002 Thoughts about Assyria after 612 BC, in: L. Al-Gailani Werr et al. (eds), *Of Pots and Plans. Papers on the Archaeology and History of Mesopotamia and Syria presented to D. Oates*, London, 171-175
- Kvanvig, H.S.
- 1988 *Roots of Apocalyptic: the Mesopotamian Background of the Enoch Figure and of the Son of Man*, WMANT 61, Neukirchen-Vluyn
- Laato, A.
- 1988 *Who is Immanuel? The Rise and the Foundering of Isaiah's Messianic Expectations*, Aabo
- 1992 *Josiah and David Redivivus. The Historical Josiah and the Messianic Expectations of Exilic and Postexilic Times*, CBOTS 33, Almqvist
- 1998 'About Zion I will not be silent'. *The Book of Isaiah as an Ideological Unity*, CBOTS 44, Stockholm
- Lafont, B.
- 1984 Le roi de Mari et les prophètes du dieu Adad, *RA* 78, 7-18
- Lambert, W.G.
- 1964 The Reign of Nebuchadnezzar I: A Turning Point in the History of Ancient Mesopotamian Religion, in: W.S. McCullough (ed.), *The Seed of Wisdom. Essays in Honour of T.J. Meek*, Toronto, 3-13
- 1978 *The Background of Jewish Apocalyptic*, London
- 1998 Kingship in Ancient Mesopotamia, in: J. Day (ed.), *King and Messiah in Israel and the Ancient Near East. Proceedings of the Oxford Old Testament Seminar*, JSOTSup 270, Sheffield, 54-70
- 2002a Review of Simo Parpola, *Assyrian Prophecies*, SAA 9 (Helsinki 1997), *AfO* 48/49, 208-211
- 2002b Review of Martti Nissinen, *References to Prophecy in Neo-Assyrian Sources*, SAAS 7 (Helsinki 1998), *AfO* 48/49, 211-212

BIBLIOGRAPHY

- 2004 Mesopotamian Sources and Pre-exilic Israel, in: J. Day (ed.), *In Search of Pre-exilic Israel. Proceedings of the Oxford Old Testament Seminar*, JSOTSup 406, London, 352-365
- Landsberger, B.
- 1965 *Brief des Bischofs von Esagila an König Asarhaddon*, MKNAW, afd. Letterkunde 28:6, Amsterdam
- Lanfranchi, G.B.
- 1989 Scholars and Scholarly Tradition in Neo-Assyrian Times: A Case Study, *SAAB* 3, 99-114
- 2003 Ideological Implications of the Problem of Royal Responsibility in the Neo-Assyrian Period, in: I. Eph'al et al. (eds), *Hayim and Miriam Tadmor Volume. Eretz-Israel. Archaeological, Historical and Geographical Studies* 27, Jerusalem, 100-110
- Lang, B.
- 1980 *Wie wird man Prophet in Israel? Aufsätze zum Alten Testament*, Düsseldorf
- Langdon, S.
- 1912 *Die neubabylonischen Königsinschriften*, VAB 4, Leipzig
- 1914 *Tammuz and Ishtar*, Oxford
- Lara Peinado, F.
- 1989 El Mito de Erra y los Infortunios de Babilonia, *Historia* 16/161, 109-116
- Lemaire, A.
- 1996 Les Textes prophétiques de Mari dans leurs Relations avec l'Ouest, in: J.-M. Durand (ed.), *Amurru I. Mari, Ébla et les Hourrites. Dix ans de travaux*, vol. 1, Paris, 427-438
- 1997 Oracles, propagande et littérature dans les royaumes araméens et transjordaniens, in: J.-G. Heintz (ed.), *Oracles et prophéties dans l'antiquité. Actes du Colloque de Strasbourg 15-17 juin 1995*, Paris, 171-193
- 1999 Traditions amorrites et bible: le Prophétisme, *RA* 93, 49-56
- 2001a Introduction, in: A. Lemaire (ed.), *Prophètes et Rois. Bible et Proche-Orient*, Paris, 11-18
- 2001b Prophètes et Rois dans les Inscriptions Ouest-Sémitiques (IX^e-VI^e Siècle AV. J.-C.), in: A. Lemaire (ed.), *Prophètes et Rois. Bible et Proche-Orient*, Paris, 85-115
- 2004 Hebrew and West Semitic Inscriptions and Pre-exilic Israel, in: J. Day (ed.), *In Search of Pre-exilic Israel. Proceedings of the Oxford Old Testament Seminar*, JSOTSup 406, London, 366-385
- Lemaire, A. (ed.)
- 2001 *Prophètes et Rois. Bible et Proche-Orient*, Paris
- Levine, B.A.
- 2005 Assyrian Ideology and Israelite Monotheism, *Iraq* 67, 411-427
- Levine, L.D.
- 2003 Observations on "Sargon's Letter to the Gods", in: I. Eph'al et al. (eds), *Hayim and Miriam Tadmor Volume. Eretz-Israel. Archaeological, Historical and Geographical Studies* 27, Jerusalem, 111-119
- L'Heureux, C.E.
- 1984 The Redactional History of Isaiah 5.1-10.4, in: W.B. Barrick and J.R. Spencer (eds), *In the Shelter of Elyon. Essays on Ancient Palestinian Life and Literature in Honor of G.W. Ahlström*, JSOTSup 31, Sheffield, 99-119
- Lindblom, J.
- 1962 *Prophecy in Ancient Israel*, Oxford
- Lipschits, O.
- 2005 *The Fall and Rise of Jerusalem. Judah under Babylonian Rule*, Winona Lake
- Liverani, M.
- 1982 kitru, katāru, *Mesopotamia* 17, 43-66
- 1995 The Medes at Esarhaddon's Court, *JCS* 47, 57-62
- Livingstone, A.
- 1989 *Court Poetry and Literary Miscellanea*, SAA 3, Helsinki
- Long, B.O.

- 1973 The Effect of Divination Upon Israelite Literature, *JBL* 92, 489-497
- Longman, T. (III)
- 1991 *Fictional Akkadian Autobiography: A Generic and Comparative Study*, Winona Lake
- López, G.
- 1995 *tôrâh*, in: H.-J. Fabry and H. Ringgren (eds), *Theologisches Wörterbuch zum Alten Testament* VIII, Stuttgart, 597-637
- Loretz, O.
- 1992 Die Entstehung des Amos-Buches im Licht der Prophetien aus Mari, Assur, Ishchali und der Ugarit-Texte. Paradigmenwechsel in der Prophetenbuchforschung, *UF* 24, 179-215
- Luckenbill, D.D.
- 1924 *The Annals of Sennacherib*, OIP 2, Chicago
- Luukko, M.
- 2004 *Grammatical Variation in Neo-Assyrian*, SAAS 16, Helsinki
- Maag, V.
- 1980 Kosmos, Chaos, Gesellschaft und Recht nach archaisch-religiösem Verständnis, in: V. Maag (H.H. Schmid and O.H. Steck [eds]), *Kultur, Kulturkontakt und Religion. Gesammelte Studien zur allgemeinen und alttestamentlichen Religionsgeschichte*, Göttingen, 329-341
- Machinist, P.
- 1983a Assyria and Its Image in the First Isaiah, *JAOS* 103, 719-738
- 1983b Rest and Violence in the Poem of Erra, *JAOS* 103, 221-226
- Malamat, A.
- 1966 Prophetic Revelations in New Documents from Mari and the Bible, in: O. Eissfeldt (ed.), *Volume du Congrès: Genève 1965*, VTSup 15, Leiden, 207-227
- 1980 A Mari Prophecy and Nathan's Dynastic Oracle, in: J. Emerton (ed.), *Prophecy – Essays for G. Fohrer*, BZAW 100, Berlin, 68-82 (repr. *Mari and the Bible*, Leiden 1998, 106-121)
- 1989 *Mari and the early Israelite Experience*, Oxford
- 1997 The Cultural Impact of the West (Syria-Palestine) on Mesopotamia in the Old Babylonian Period, *AoF* 24, 310-319
- 1998 *Mari and the Bible*, SHANE 12, Leiden
- Margalit, B.
- 1994 Rise and Fall of Zakkur, King of Hamath-and-Lu'ash, *NABU*, 13-14
- Mattila, R.
- 1987 The Political Status of Elam after 653 B.C. According to *ABL* 839, *SAAB* 1, 27-30
- 1999 Dādāia, in: K. Radner (ed.), *The Prosopography of the Neo-Assyrian Empire*, vol. 1/II, Helsinki
- 2000 *The King's Magnates: A Study of the Highest Officials of the Neo-Assyrian Empire*, SAAS 11, Helsinki
- Maul, S.M.
- 1992 *Kurgarrû und assinnu und ihr Stand in der babylonischen Gesellschaft*, in: V. Haas (ed.), *Außenseiter und Randgruppen. Beiträge zu einer Sozialgeschichte des Alten Orient*, Konstanz, 159-171
- Mayer Burstein, S.
- 1978 The Babyloniaca of Berossus, *SANE* 1/5, 24-25
- Mayer, W.
- 1983 Sargons Feldzug gegen Urartu – 714 v.Chr. Text und Übersetzung, *MDOG* 115, 65-132
- 1995 *Politik und Kriegskunst der Assyrer*, ALASP 9, Münster
- 2003 Sennacherib's Campaign of 701 BCE, in: L.L. Grabbe (ed.), "Like a Bird in a Cage": *The Invasion of Sennacherib in 701 BCE*, JSOTSup 363, London, 168-200
- Mazar, A.
- 2003 Ritual Dancing in the Iron Age, *Near Eastern Archaeology* 66, 126-132

BIBLIOGRAPHY

- McFadden, W.R.
- 1983 Micah and the Problem of Continuities and Discontinuities in Prophecy, in: W.W. Hallo et al. (eds), *Scripture in Context II: More Essays on the Comparative Method*, Winona Lake, 127-146
- McNutt, P.M.
- 1999 *Reconstructing the Society of Ancient Israel*, LAI, London
- Melugin, R.F. and Sweeney, M.A. (eds)
- 1996 *New Visions of Isaiah*, JSOTSup 214, Sheffield
- Menzel, B.
- 1981 *Assyrische Tempel, Band I. Untersuchungen zu Kult, Administration und Personal; Band II. Anmerkungen, Textbuch, Tabellen und Indices*, Studia Pohl: Series Maior 10/I/II, Rome
- Menzies, G.W.
- 1998 To What Does Faith Lead? The Two-Stranded Textual Tradition of Isaiah 7.9b, *JSOT* 80, 111-128
- Mettinger, T.N.D.
- 1999 Seraphim, in: K. van der Toorn, B. Becking and P.W. van der Horst (eds), *Dictionary of Deities and Demons in the Bible* (2nd edition), Leiden, 742-744
- Michaelsen, P.
- 1989 Ecstasy and Possession in Ancient Israel: A Review of Some Recent Contributions, *SJOT* 3, 28-54
- Millard, A.
- 1985 La prophétie et l'écriture: Israël, Aram, Assyrie, *RHR* 202, 125-144
- 1994 *The Eponyms of the Assyrian Empire 910-612 BC*, SAAS 2, Helsinki
- Mittmann, S.
- 1989 "Wehe! Assur, Stab meines Zorns" (Jes 10,5-9.13aβ-15), in: V. Fritz, K.-F. Pohlmann, and H.-C. Schmitt (eds), *Prophet und Prophetenbuch. Festschrift für O. Kaiser*, BZAW 185, Berlin, 111-132
- Morkot, R.
- 2000 *The Black Pharaohs: Egypt's Nubian Rulers*, London
- Mosis, R.
- 1981 *jāsad*, in: G.J. Botterweck and H. Ringgren (eds), *Theologisches Wörterbuch zum Alten Testament III*, Stuttgart, 668-682
- Mowinckel, S.
- 1933 Die Komposition des Jesajabuches Kap. 1-39, *AcOr* 11, 267-292
- Müller, H.-P.
- 1974 Glauben und Bleiben. Zur Denkschrift Jesajas Kapitel vi 1-viii 18, in: D. Lys et al. (eds), *Studies on Prophecy: A Collection of Twelve Papers*, VTSup 26, Leiden, 25-54
- 1984 *nābi'*, in: G.J. Botterweck, H. Ringgren, and H.-J. Fabry (eds), *Theologisches Wörterbuch zum Alten Testament V*, Stuttgart, 140-163
- Na'aman, N.
- 1974 Sennacherib's "Letter to God" on his Campaign to Judah, *BASOR* 214, 25-39
- 1986 Historical and Chronological Notes on the Kingdoms of Israel and Judah in the 8th century BC, *VT* 36, 71-92
- 1991a Forced Participation in Alliances in the Course of the Assyrian Campaigns to the West, in: M. Cogan and I. Eph'al (eds), *Ah, Assyria Studies in Assyrian History and Ancient Near Eastern Historiography Presented to Hayim Tadmor*, ScrHier 33, Jerusalem, 80-98
- 1991b The Kingdom of Judah under Josiah, *TA* 18, 3-71
- 1991c Chronology and History in the Late Assyrian Empire (631-619 BC), *ZA* 81, 243-267
- 1994a Hezekiah and the Kings of Assyria, *TA* 21, 235-254
- 1994b The Historical Portion of Sargon II's Nimrud Inscription, *SAAB* 8, 17-20
- 2000 New Light on Hezekiah's Second Prophetic Story (2 Kgs 19,9b-35), *Bib* 81, 393-402

- 2003 Updating the Messages: Hezekiah's Second Prophetic Story (2 Kings 19.9b-35) and the Community of Babylonian Deportees, in: L.L. Grabbe (ed.), "Like a Bird in a Cage": *The Invasion of Sennacherib in 701 BCE*, JSOTSup 363, London, 201-220
- 2006 The Temple Library of Jerusalem and the Composition of the Book of Kings, in: A. Lemaire (ed.), *Congress Volume Leiden 2004*, VTSup 109, Leiden, 129-152
- Nell, P.J.
- 2000 Social Justice as Religious Responsibility in Near Eastern Religions: Historic Ideal and Ideological illusion, *JNSL* 26/2, 143-153
- Nielsen, K.
- 1989 *There is Hope for a Tree. The Tree as Metaphor in Isaiah*, JSOTSup 65, Sheffield
- Niemann, H.M.
- 1993 *Herrschaft, Königtum und Staat. Skizzen zur soziokulturellen Entwicklung im monarchischen Israel*, FAT 6, Tübingen
- Nissinen, M.
- 1991 *Prophetie, Redaktion und Fortschreibung im Hoseabuch*, AOAT 231, Neukirchen-Vluyn
- 1993 Die Relevanz der neuassyrischen Prophetie für das Studium des Alten Testaments, in: M. Dietrich and O. Loretz (eds), *Mesopotamica – Ugaritica – Biblica*, AOAT 232, Neukirchen-Vluyn, 217-258
- 1996 Falsche Prophetie in neuassyrischer und deuteronomistischer Darstellung, in: T. Veijola (ed.), *Das Deuteronomium und seine Querbeziehungen*, Helsinki, 172-195
- 1998 *References to Prophecy in Neo-Assyrian Sources*, SAAS 7, Helsinki
- 2000a Spoken, Written, Quoted, and Invented: Orality and Writtenness in Ancient Near Eastern prophecy, in: E. Ben Zvi and M.H. Floyd (eds), *Writings and Speech in Israelite and Ancient Near Eastern Prophecy*, Atlanta, 235-272
- 2000b The Socioreligious Role of the Neo-Assyrian Prophets, in: M. Nissinen (ed.), *Prophecy in its Ancient Near Eastern Context. Mesopotamian, Biblical and Arabian Perspectives*, SBLSS 13, Atlanta, 89-114
- 2002 Prophets and the Divine Council, in: U. Hübner and E.A. Knauf (eds), *Kein Land für sich allein: Studien zum Kulturkontakt in Kanaan, Israel/Palästina und Ebernâri für M. Weippert*, OBO 186, Göttingen, 4-19
- 2003a *Prophets and Prophecy in the Ancient Near East*; with contributions by C.L. Seow and R.K. Ritner; ed. P. Machinist, SBLWAW 12, Atlanta
- 2003b Fear Not: A Study of an Ancient Near Eastern Phrase, in: E. Ben Zvi and M.A. Sweeney (eds), *The Changing Face of Form Criticism for the Twenty-First Century*, Grand Rapids, 122-161
- 2003c Neither Prophecies nor Apocalypses: The Akkadian Literary Predictive Texts, in: L.L. Grabbe and R.D. Haak (eds), *Knowing the End from the Beginning. The Prophetic, the Apocalyptic and their Relationships*, JSOTSup 46, London, 134-148
- 2003d Das kritische Potential in der altorientalischen Prophetie, in: M. Köckert and M. Nissinen (eds), *Propheten in Mari, Assyrien und Israel*, FRLANT 201, Göttingen, 1-32
- 2004 What is Prophecy? An Ancient Near Eastern Perspective, in: J. Kaltner and L. Stulman (eds), *Inspired Speech: Prophecy in the Ancient Near East, Essays in Honor of H.B. Huffmon*, JSOTSup 378, London, 17-37
- 2005 How Prophecy became Literature, SJOT 19, 153-172
- Nissinen, M. (ed.)
- 2000 *Prophecy in its Ancient Near Eastern Context. Mesopotamian, Biblical and Arabian Perspectives*, SBLSS 13, Atlanta 2000
- Nissinen, M. and Parpola, S.
- 2004 Marduk's Return and Reconciliation in a Prophetic Letter from Arbela, in: H. Juusola et al. (eds), *Verbum et Calamus. Semitic and Related Studies in Honour of the Sixtieth Birthday of Professor Tapani Harviainen*, StudOr 99, Helsinki, 199-219

BIBLIOGRAPHY

- Noort, E.
- 1977 *Untersuchungen zum Gottesbescheid in Mari: die 'Mariprophetie' in der alttestamentlichen Forschung*, AOAT 202, Neukirchen-Vluyn
- Noth, M.
- 1956 *Geschichte Israels* (3rd edition), Göttingen
 - 1957 Geschichte und Gotteswort im Alten Testament, in: H.W. Wolff (ed.), *Gesammelte Studien zum Alten Testament*, Munich, 230-247 (originally published as *Bonner akademische Reden* 3, Krefeld 1949)
- Nötscher, F.
- 1966 Prophetie im Umkreis des Alten Israel, *BZ NF* 10, 161-197
- Oded, B.
- 1972 The Historical Background of the Syro-Ephraimite War Reconsidered, *CBQ* 34, 153-165
 - 1979 *Mass Deportation and Deportees in the Neo-Assyrian Empire*, Wiesbaden
 - 1991 "The Command of the God" as a Reason for Going to War in the Assyrian Royal Inscriptions, in: M. Cogan and I. Eph'al (eds), *Ah, Assyria Studies in Assyrian History and Ancient Near Eastern Historiography Presented to Hayim Tadmor*, Scripta Hierosolymitana 33, Jerusalem, 223-230
 - 1993 Ahaz's Appeal to Tiglath-Pileser III in the Context of the Assyrian Policy of Expansion, in: M. Heltzer, A. Segal, and D. Kaufman (eds), *Studies in the Archaeology and History of Ancient Israel in Honour of M. Dothan*, Haifa, 63-71
- O'Connell, R.H.
- 1994 *Concentricity and Continuity: The Literary Structure of Isaiah*, JSOTSup 188, Sheffield
- Oeming, M.
- 1994 šākar, in: H.-J. Fabry and H. Ringgren (eds), *Theologisches Wörterbuch zum Alten Testament* VIII, Stuttgart, 1-5
- Oesch, J.M.
- 1994 Jes 1,8f und das Problem der 'Wir-Reden' im Jesajabuch, *ZTK* 116, 440-446
- Ollenburger, B.C.
- 1987 *Zion, the City of the Great King: A Theological Symbol of the Jerusalem Cult*, JSOTSup 41, Sheffield
- Onasch, H.-U.
- 1994 *Die Assyrischen Eroberungen Ägyptens. Teil 1: Kommentare und Anmerkungen*, ÄAT 27, Wiesbaden
- Oppenheim, A.L.
- 1977 *Ancient Mesopotamia. Portrait of a Dead Civilization*, revised by E. Reiner, Chicago
- Otto, E.
- 1998 Die Ursprünge der Bundestheologie im alten Testament und im Alten Orient, *ZABR* 4, 1-84
 - 2000 Political Theology in Judah and Assyria. The Beginning of the Hebrew Bible as Literature, *SEÅ* 65 (*Festschrift T.N.D. Mettinger*), 59-76
- Parker, S.B.
- 1978 Possession Trance and Prophecy in Pre-exilic Israel, *VT* 28, 271-285
 - 1993 Official Attitudes toward Prophecy at Mari and in Israel, *VT* 43, 50-68
 - 1994 The Lachish Letters and Official Reactions to Prophecies, in: L.M. Hopfe (ed.), *Uncovering Ancient Stones. Essays in Memory of H.N. Richardson*, Winona Lake, 65-78
- Parpola, S.
- 1980 The Murderer of Sennacherib, in: B. Alster (ed.), *Death in Mesopotamia*, Mesopotamia 8 (RAI 26), Copenhagen, 171-182
 - 1983 *Letters from Assyrian Scholars to the Kings Esarhaddon and Assurbanipal. Part II: Commentary and Appendices*, AOAT 5/2, Neukirchen-Vluyn
 - 1987 Neo-Assyrian Treaties from the Royal Archives of Nineveh, *JCS* 39, 161-189
 - 1993 *Letters from Assyrian and Babylonian Scholars*, SAA 10, Helsinki
 - 1997 *Assyrian Prophecies*, SAA 9, Helsinki

- Parpola, S. and Watanabe, K.
- 1988 *Neo-Assyrian Treaties and Loyalty Oaths*, SAA 2, Helsinki
- Pedersén, O.
- 1986 *Archives and Libraries in the City of Assur. A Survey of the Material from the German Excavations. Part II*, Uppsala
- Perlitt, L.
- 1989 Jesaja und die Deuteronomisten, in: V. Fritz, K.-F. Pohlmann, and H.-C. Schmitt (eds), *Prophet und Prophetenbuch. Festschrift für O. Kaiser*, BZAW 185, Berlin, 133-149
- Petersen, D.L.
- 1981 *The Roles of Israel's Prophets*, JSOTSup 17, Sheffield
- 2000 Defining Prophecy and Prophetic Literature, in: M. Nissinen (ed.), *Prophecy in its Ancient Near Eastern Context. Mesopotamian, Biblical and Arabian Perspectives*, SBLSS 13, Atlanta, 33-44
- Pfeiffer, R.H.
- 1955 Oracles Concerning Esarhaddon, in: J.B. Prichard (ed.), *Ancient Near Eastern Texts Relating to the Old Testament* (2nd edition), Princeton, 449-451
- Podella, T.
- 1996 *Das Lichtkleid JHWHS. Untersuchungen zur Gestalthaftigkeit Gottes im Alten Testament und seiner altorientalischen Umwelt*, FAT 15, Tübingen
- Pohlmann, K.-F.
- 1994 Erwägungen zu Problemen alttestamentlicher Prophetenexegese, in: I. Kottsieper et al. (eds), *“Wer ist wie du, Herr, unter den Göttern?” Studien zur Theologie und Religionsgeschichte Israels. Festschrift für O. Kaiser*, Göttingen, 325-341
- 2002 Religion in der Krise – Krise einer Religion. Die Zerstörung des Jerusalemer Tempels 587 v. Chr., in: J. Hahn (ed.), *Zerstörungen des Jerusalemer Tempels. Geschehen – Wahrnehmung – Bewältigung*, WUNT 147, Tübingen, 40-60
- Polley, M.E.
- 1980 Hebrew Prophecy within the Council of Yahweh, Examined in its Ancient Near Eastern Setting, in: C.D. Evans, W.W. Hallo, and J.B. White (eds), *Scripture in Context: Essays on the Comparative Method*, Pittsburgh, 141-156
- Pongratz-Leisten, B.
- 1994 *Ina šulmi īrub: Die kulttopographische und ideologische Programmatik der akītu-Prozession in Babylonien und Assyrien im 1. Jahrtausend v.Chr.*, BaghF 16, Mainz
- 1999 *Herrschaftswissen in Mesopotamien. Formen der Kommunikation zwischen Gott und König im 2. und 1. Jahrtausend v. Chr.*, SAAS 10, Helsinki
- Porter, B.N.
- 1993 *Images, Power, and Politics: Figurative Aspects of Esarhaddon's Babylonian Policy*, MAPS 208, Philadelphia
- 2000 The Anxiety of Multiplicity: Conceptions of Divinity as One and Many in Ancient Assyria, in: B.N. Porter (ed.), *One God or Many?* Casco Bay, 211-271
- Porter, B.N. and Radner, K.
- 1998 Aššur-āhu-iddina, in: K. Radner (ed.), *The Prosopography of the Neo-Assyrian Empire*, vol. 1/I, Helsinki
- Postgate, J.N.
- 1974a *Taxation and Conscription in the Assyrian Empire*, Rome
- 1974b Royal Exercise of Justice under the Assyrian Empire, in: P. Garelli (ed.), *Le Palais et la Royauté*, RAI 19, Paris, 417-426
- Potts, D.T.
- 1999 *The Archaeology of Elam. Formation and Transformation of an Iranian State*, Cambridge
- Prichard, J.B. (ed.)
- 1969 *Ancient Near Eastern Texts Relating to the Old Testament*, (3rd edition; ²1955; ¹1950), Princeton

BIBLIOGRAPHY

- Provençal, P.
- 2005 Regarding the Noun נָשׁ in the Hebrew Bible, *JSOT* 29, 371-379
- Radner, K.
- 1998 Aššûr-hamātū'a, in: K. Radner (ed.), *The Prosopography of the Neo-Assyrian Empire*, vol. 1/I, Helsinki, 186-187
- 1999 Atalia, in: K. Radner (ed.), *The Prosopography of the Neo-Assyrian Empire*, vol. 1/II, Helsinki, 433
- Radner, K. (ed.)
- 1998 *The Prosopography of the Neo-Assyrian Empire*, vol. 1/I, Helsinki
- 1999 *The Prosopography of the Neo-Assyrian Empire*, vol. 1/II, Helsinki
- Reade, J.E.
- 1972 The Neo-Assyrian Court and Army: Evidence from the Sculptures, *Iraq* 34, 87-112
- Reich, R. and Shukron, E.
- 2003 The Urban Development of Jerusalem in the Late Eighth Century B.C.E., in: A.G. Vaughn and A.E. Killebrew (eds), *Jerusalem in Bible and Archaeology. The First Temple Period*, SBLSS 18, Atlanta, 209-218
- Reiner, E.
- 1985 *Your Thwarts in Pieces Your Mooring Rope Cut. Poetry from Babylonia and Assyria*, Michigan
- Rendtorff, R.
- 1984 Zur Komposition des Buches Jesaja, *VT* 34, 295-320
- 1989 Jesaja 6 im Rahmen der Komposition des Jesajabuches, in: J. Vermeylen (ed.), *The Book of Isaiah. Le Livre d'Isaïe: les oracles et leurs relectures: unité et complexité de l'ouvrage*, BETL 81, Leuven, 73-82
- 1996 The Book of Isaiah: A Complex Unity, Synchronic and Diachronic Reading, in: R.F. Megulin and M.A. Sweeney (eds), *New Visions of Isaiah*, JSOTSup 214, Sheffield, 32-49
- Renz, J.
- 1995 Terror und Erosion: Ein Beitrag zur Klärung der Bedeutungsbreite der Wurzel *htt*, in: M. Weippert and S. Timm (eds), *Meilenstein. Festgabe für H. Donner*, ÄAT 30, Wiesbaden, 204-224
- Renz, T.
- 1999 *The Rhetorical Function of the Book of Ezekiel*, VTSup 76, Leiden
- Reventlow, H. Graf von
- 1987 Das Ende der sog. "Denkschrift" Jesajas, *BN* 38/39, 62-67
- Ringgren, H.
- 1982 Prophecy in the Ancient Near East, in: R. Coggins et al. (eds), *Israel's Prophetic Tradition: Essays in Honour of P.R. Ackroyd*, Cambridge, 1-11
- 1983 Akkadian Apocalypses, in: D. Hellholm (ed.), *Apocalypticism in the Mediterranean World and the Near East*, Tübingen, 379-386
- Roberts, J.J.M.
- 1971 The Hand of Yahweh, *VT* 21, 244-251
- 1973 The Davidic Origin of the Zion Tradition, *JBL* 92, 329-344
- 1975 Divine Freedom and Cultic Manipulation in Israel and Mesopotamia, in: H. Goedicke and J.J.M. Roberts (eds), *Unity and Diversity: Essays in the History, Literature, and Religion of the Ancient Near East*, Baltimore, 181-190
- 1977a Of Signs, Prophets, and Time Limits: A Note on Psalm 74:9, *CBQ* 39, 474-481
- 1977b Nebuchadnezzar I's Elamite Crisis in Theological Perspective, in M. deJong Ellis (ed.), *Essays on the Ancient Near East in Memory of J.J. Finkelstein*, Hamden, 183-187
- 1987 Yahweh's Foundation in Zion (Isaiah 28:16), *JBL* 106, 27-45
- 1997a Blindfolding the Prophet: Political Resistance to First Isaiah's Oracles in the Light of Ancient Near Eastern Attitudes towards Oracles, in: J.-G. Heintz (ed.), *Oracles et prophéties dans l'antiquité. Actes du Colloque de Strasbourg 15-17 juin 1995*, Paris, 135-146

- 1997b Whose Child Is This? Reflections on the Speaking Voice in Isaiah 9:5, *HTR* 90, 115-129
- 2002a *The Bible and the Ancient Near East. Collected Essays*, Winona Lake
- 2002b The Mari Prophetic Texts in Transliteration and English Translation, in: J.J.M. Roberts, *The Bible and the Ancient Near East. Collected Essays*, Winona Lake, 157-253
- 2002c The Enthronement of Yhwh and David. The Abiding Theological Significance of the Kingship Language of the Psalms, *CBQ* 64, 675-686
- 2004 The Context, Text, and Logic of Isaiah 7.7-9*, in: J. Kaltner and L. Stulman (eds), *Inspired Speech: Prophecy in the Ancient Near East, Essays in Honor of H.B. Huffmon*, JSOTSup 378, London, 161-170
- Rochberg, F.
- 2004 *The Heavenly Writing: Divination, Horoscopy, and Astronomy in Mesopotamian Culture*, New York
- Rösel, M.
- 2003 Inscriptional Evidence and the Question of Genre, in: E. Ben Zvi and M.A. Sweeney (eds), *The Changing Face of Form Criticism for the Twenty-First Century*, Grand Rapids, 107-121
- Ruppert, L.
- 1986 *srr*, in: G.J. Botterweck, H. Ringgren and H.-J. Fabry (eds), *Theologisches Wörterbuch zum Alten Testament V*, Stuttgart, 957-963
- Russell, J.M.
- 1999 *The Writing on the Wall: Studies in the Architectural Context of Late Assyrian Palace Inscriptions*, Winona Lake
- Rüterswörden, U.
- 1985 *Die Beamten der israelitischen Königszeit: eine Studie zu šr und vergleichbaren Begriffen*, BWANT 117, Stuttgart
- 2001 Der Prophet in den Lachish-Ostraka, in: C. Hardmeier (ed.), *Steine – Bilder – Texte. Historische Evidenz außerbiblischer und biblischer Quellen*, Arbeiten zur Bibel und ihrer Geschichte 5, Leipzig, 179-192
- Ruhe, A. and Weise, U.
- 2002 Das Joch Assurs und *jhw̄s* Joch. Ein Realienbegriff und seine Metaphorisierung in neuassyrischen und alttestamentlichen Texten, *ZABR* 8, 274-307
- Saggs, H.W.F.
- 1978 *The Encounter with the Divine in Mesopotamia and Israel*, London
- 2001 *The Nimrud Letters, 1952*, Cuneiform Texts from Nimrud V, London
- Sass, B.
- 1993 The Pre-Exilic Hebrew Seals: Iconism versus Aniconism, in: B. Sass and C. Uehlinger (eds) *Studies in the Iconography of Northwest Semitic Inscribed Seals*, OBO 125, Fribourg, 194-256
- Sasson, J.M.
- 1998 About ‘Mari and the Bible’, *RA* 92, 97-123
- Schart, A.
- 1995 Combining Prophetic Oracles in Mari Letters and Jeremia 36, *JANESCU* 23, 75-93
- Schaudig, H.
- 2001 *Die Inschriften Nabonids von Babylon und Kyros' des Grossen samt den in ihrem Umfeld entstandenen Tendenzschriften: Textausgabe und Grammatik*, AOAT 256, Münster
- Schipper, B.U.
- 1998 Wer war “So”, König von Ägypten” (2 Kön 17,4)? *BN* 92, 71-84
- 1999 *Israel und Ägypten in der Königszeit: die kulturellen Kontakte von Salomo bis zum Fall Jerusalems*, OBO 170, Freiburg
- Schmidt, W.H.
- 1974 *dābar*, in: G.J. Botterweck and H. Ringgren (eds), *Theologisches Wörterbuch zum Alten Testament II*, Stuttgart, 101-133
- 1977 Die Einheit der Verkündigung Jesajas. Versuch einer Zusammenschau, *EVT* 37, 260-272

BIBLIOGRAPHY

- Schmitt, A.
- 1982 *Prophetischer Gottesbescheid in Mari und Israel: eine Strukturuntersuchung*, BWANT 114, Stuttgart
- Schmökel, H.
- 1951 Gotteswort in Mari und Israel, *TLZ*, 55-56
- Schniedewind, W.M.
- 1995 *The Word of God in Transition. From Prophet to Exegete in the Second Temple Period*, JSOTSup 197, Sheffield
- Schöpflin, K.
- 2002a *Theologie als Biographie im Ezechielbuch. Ein Beitrag zur Konzeption alttestamentlicher Prophetie*, FAT 36, Tübingen
- 2002b Ein Blick in die Unterwelt (Jesaja 14), *TZ* 58, 299-314
- Seebaß, H.
- 1995 Jesaja, Jesaja (Buch), in: M. Görg and B. Lang (eds), *Neues Bibel-Lexikon* vol. 2, Zürich, 314-318
- Seitz, C.R.
- 1991 *Zion's Final Destiny. The Development of the Book of Isaiah: a Reassessment of Isaiah 36-39*, Minneapolis
- 1992 Isaiah, book of (First Isaiah), *ABD* 3, New York, 472-507
- Seux, M.-J.
- 1967 *Épithètes royales Akkadiennes et Sumériennes*, Paris
- Seybold, K.
- 1986 *Die Psalmen: eine Einführung*, Stuttgart
- Sheppard, G.T.
- 1985 The Anti-Assyrian Redaction and the Canonical Context of Isaiah 1-39, *JBL* 104, 193-216
- Shipp, R.M.
- 2002 *Of Dead Kings and Dirges. Myth and Meaning in Isaiah 14:4b-21*, Academia Biblica 11, Atlanta
- Shupak, J.
- 1990 Egyptian 'Prophecy' and Biblical Prophecy: did the phenomenon of prophecy, in the biblical sense, exist in ancient Egypt? *JEOL* 31 (1989-1990), 5-40
- Smelik, K.A.D.
- 1992 King Hezekiah advocates true prophecy. Remarks on Isaiah xxxvi and xxxvii // II Kings xviii and xix, in: K.A.D. Smelik, *Converting the Past. Studies in Ancient Israelite and Moabite Historiography*, OtSt 28, Leiden, 93-128
- 1997 The New Altar of King Ahaz (2 Kings 16): Deuteronomistic Re-interpretation of a Cult Reform, in: M. Vervenne and J. Lust (eds), *Deuteronomy and Deuteronomic Literature. Festschrift C.H.W. Brekelmans*, BETL 133, Leuven, 263-278
- 1998 The Representation of King Ahaz in 2 Kings 16 and 2 Chronicles 28, in: J.C. de Moor (ed.), *Intertextuality in Ugarit und Israel*, OtSt 40, Leiden, 143-183
- Smith, M.
- 1952 The Common Theology of the Ancient Near East, *JBL* 71, 135-148
- Smith, M.J.
- 1991 Did Psammetichus I die Abroad? *OLP* 22, 101-109
- Soldt, W.H. van
- 1992 A Note on Old Babylonian *lū ittum*, 'Let Me Remind You', *ZA* 82, 30-38
- 2002 Studies on the *sākinu*-Official (2). The functions of the *sākinu* of Ugarit, *UF* 34, 805-828
- Sommerfeld, W.
- 1982 *Der Aufstieg Marduks: Die Stellung Marduks in der babylonischen Religion des zweiten Jahrtausends v. Chr.*, AOAT 213, Neukirchen-Vluyn
- Speckermann, H.
- 1982 *Juda unter Assur in der Sargonidenzeit*, FRLANT 129, Göttingen

- Spronk, K.
- 1999 Rahab, in: K. van der Toorn, B. Becking and P.W. van der Horst (eds), *Dictionary of Deities and Demons in the Bible* (2nd edition), Leiden, 684-686
- Stansell, G.
- 1996 Isaiah 28-33: Blest Be the Tie that Binds (Isaiah Together), in: R.F. Melugin and M.A. Sweeney (eds), *New Visions of Isaiah*, JSOTSup 214, Sheffield, 68-103
- Starr, I.
- 1990 *Queries to the Sungod. Divination and Politics in Sargonid Assyria*, SAA 4, Helsinki
- Steck, O.H.
- 1972 *Friedensvorstellungen im alten Jerusalem: Psalmen, Jesaja, Deuterojesaja*, ThSt 111, Zürich
- 1985 *Bereite Heimkehr: Jesaja 35 als redaktionelle Brücke zwischen dem ersten und dem zweiten Jesaja*, SBS 121, Stuttgart
- 1989 Tritojesaja im Jesajabuch, in: J. Vermeylen (ed.), *The Book of Isaiah. Le Livre d'Isaïe: les oracles et leurs relectures: unité et complexité de l'ouvrage*, BETL 81, Leuven, 361-406
- 1996 *Die Prophetenbücher und ihr theologisches Zeugnis. Wege der Nachfrage und Fährten zur Antwort*, Tübingen
- Stefanini, R.
- 1969 Enkidu's Dream in the Hittite "Gilgamesh", *JNES* 28, 40-47
- Steiner, M.L.
- 2001 *Excavations by Kathleen M. Kenyon in Jerusalem 1961-1967, vol. 3. The Settlement in the Bronze and Iron Ages*, London
- 2003a Expanding Borders: The Development of Jerusalem in the Iron Age, in: T.L. Thompson (ed.), *Jerusalem in Ancient History and Tradition*, JSOTSup 381, London, 68-79
- 2003b The Evidence from Kenyon's Excavations in Jerusalem: a response essay, in: A.G. Vaughn and A.E. Killebrew (eds), *Jerusalem in Bible and Archaeology. The First Temple Period*, SBLSS 18, Atlanta, 347-363
- Stern, E.
- 2001 *Archaeology of the land of the Bible II. The Assyrian, Babylonian and Persian periods, 732-332 BCE*, ABRL, New York
- Stökl, J.
- 2004 Who really "was also among the prophets?" A Study of the Use of the Hebrew terms נָבִיא, נָבְעַן, and נָבָת in Ancient Hebrew (unpublished M.St. thesis), Oxford
- Streck, M.
- 1916 *Assurbanipal und die letzten assyrischen Könige bis zum Untergange Niniveh's*, 3 vols, VAB 7, Leipzig
- Sweeney, M.A.
- 1988 *Isaiah 1-4 and the Post-Exilic Understanding of the Isaianic Tradition*, BZAW 171, Berlin
- 1994 Sargon's Threat against Jerusalem in Isaiah 10,27-32, *Bib* 75, 457-470
- 1996a *Isaiah 1-39: with an introduction to prophetic literature*, FOTL 16, Grand Rapids
- 1996b Jesse's New Shoot in Isaiah 11: A Josianic Reading of the Prophet Isaiah, in: R.D. Weis and D.M. Carr (eds), *A Gift of God in Due Season. Essays on Scripture and Community in Honor of J.A. Sanders*, JSOTSup 225, Sheffield, 103-118
- 2001 *King Josiah of Judah. The Lost Messiah of Israel*, Oxford
- Tadmor, H.
- 1958 The Campaigns of Sargon II of Assur: A Chronological-Historical Study, *JCS* 12, 22-40 and 77-100
- 1966 Philistia under Assyrian Rule, *BA* 29, 86-102

BIBLIOGRAPHY

- 1971 Fragments of an Assyrian Stele of Sargon II, in: M. Dothan, *Ashdod II-III. The Second and Third Seasons of Excavations 1963, 1965. Soundings in 1967*, vol. 1 Texts, vol. 2 Figures and Plates ('Atiqot. English Series, vols IX-X), Jerusalem, vol. 1, 192-197, vol. 2, plates XCVI and XCVII
- 1975 Assyria and the West: the Ninth Century and its Aftermath, in: H. Goedicke and J.J.M. Roberts (eds), *Unity and Diversity: Essays in the History, Literature and Religion of the Ancient Near East*, Baltimore, 36-48
- 1981 The Five Empires: a Note on a Propagandistic Topos, *AJP* 102, 330-339
- 1982 The Aramaization of Assyria: Aspects of Western Impact, in: H.-J. Nissen and J. Renger (eds), *Mesopotamien und seine Nachbarn: politische und kulturelle Wechselbeziehungen im Alten Vorderasien vom 4. bis 1. Jahrtausend v. Chr., part 2*, RAI 25, Berlin, 449-470
- 1983 Autobiographical Apology in the Royal Assyrian Literature, in: H. Tadmor and M. Weinfeld (eds), *History, Historiography and Interpretation: Studies in Biblical and Cuneiform Literatures*, Jerusalem, 36-57
- 1994 *The Inscriptions of Tiglath-Pileser III King of Assyria. Critical Edition, with Introduction, Translation and Commentary*, Jerusalem
- Tadmor, H. and Cogan, M.
- 1979 Ahaz and Tiglath-Pileser in the Book of Kings: Historiographical Considerations, *Bib* 60, 491-508
- Tallqvist, K.L.
- 1914 *Assyrian Personal Names*, Helsingfors
- Talmon, S.
- 1978 The 'Comparative Method' in Biblical Interpretation: Principles and Problems, in: W. Zimmerli (ed.), *Congress Volume: Göttingen 1977*, VTSup 29, Leiden, 320-356
- Tate, M.E.
- 1996 The Book of Isaiah in Recent Study, in: J.W. Watts and P.R. House (eds), *Forming Prophetic Literature. Essays on Isaiah and the Twelve in Honour of J.D.W. Watts*, JSOTSup 235, Sheffield, 22-56
- Taylor, J.
- 2000 The Third Intermediate Period (1069-664 BC), The Late Period (664-332 BC), in: I. Shaw (ed.), *The Oxford History of Ancient Egypt*, Oxford, 330-394
- Tiemeyer, L.-S.
- 2005 Prophecy as a Way of Cancelling Prophecy – The Strategic Uses of Foreknowledge, *ZAW* 117, 329-350
- Tomasino, A.J.
- 1993 Isaiah 1.1-2.4 and 63-66, and the Composition of the Isaianic Corpus, *JSOT* 57, 81-98
- Toorn, K. van der
- 1985 *Sin and Sanction in Israel and Mesopotamia: a Comparative Study*, SSN 22, Assen
- 1987 L'oracle de victoire comme expression prophétique au Proche-Orient ancien, *RB* 94, 63-97
- 1988 Echoes of Judaean Necromancy in Isaiah 28,7-22*, *ZAW* 100, 199-217
- 1990 The Nature of the Biblical Teraphim in the Light of the Cuneiform Evidence, *CBQ* 52, 203-222
- 1994 Parallels in Biblical Research: Purposes of Comparison, in: D. Assaf (ed.), *Proceedings of the Eleventh World Congress of Jewish Studies. Division A: the Bible and Its World*, Jerusalem, 1-8
- 1996a *Family Religion in Babylonia, Syria and Israel: Continuity and Change in the Forms of Religious Life*, SHCANE 7, Leiden
- 1996b Een Pleisterplaats voor de Goden. Het verschijnsel 'Heilige Stad' in het Oude Nabije Oosten, in: K.D. Jenner and G.A. Wiegers (eds), *Jeruzalem als Heilige Stad. Religieuze Voorstelling en Geloofspraktijk*, Leidse Studiën van de Godsdienst 1, Kampen, 38-52
- 1998 In the Lion's Den: the Babylonian Background of a Biblical Motif, *CBQ* 60, 626-640

- 2000a From the Oral to the Written: The Case of Old Babylonian Prophecy, in: E. Ben Zvi and M.H. Floyd (eds), *Writings and Speech in Israelite and Ancient Near Eastern Prophecy*, SBLSS 10, Atlanta, 219-234
- 2000b Mesopotamian Prophecy between Immanence and Transcendence: A Comparison of Old Babylonian and Neo-Assyrian Prophecy, in: Nissinen (ed.), *Prophecy in its Ancient Near Eastern Context. Mesopotamian, Biblical and Arabian Perspectives*, SBLSS 13, Atlanta, 71-87
- Török, L.
- 1997 *The Kingdom of Kush. Handbook of the Napatan-Meroitic Civilization*, Leiden
- Tov, E.
- 1972 L'incidence de la critique textuelle sur la critique littéraire dans le livre de Jérémie, *RB* 79, 189-199
- 1981 Some Aspects of the Textual and Literary History of the Book of Jeremiah, in: P.-M. Bogaert (ed.), *Le Livre de Jérémie: le prophète et son milieu, les oracles et leur transmission*, Leuven, 145-167
- 2001 *Textual Criticism of the Hebrew Bible* (2nd revised edition), Minneapolis
- Uehlinger, C.
- 1995 Gab es eine joschijanische Kultreform? Plädoyer für ein begründetes Minimum, in: W. Groß (ed.), *Jeremia und die „deuteronomistische Bewegung“*, BBB 98, Weinheim, 57-89
- 1998 "...und wo sind die Götter von Samarien?" Die Wegführung syrisch-palästinischer Kultstatuen auf einem Relief Sargons II in Ḥoršābād/Dūr-Sarrukīn, in: M. Dietrich and I. Kottsieper (eds), "Und Mose schrieb dieses Lied auf": *Studien zum Alten Testament und zum alten Orient. Festschrift für O. Loretz*, AOAT 250, Münster, 739-776
- Ussishkin, D.
- 1995 The Water Systems of Jerusalem during Hezekiah's Reign, in: M. Weippert and S. Timm (eds), *Meilenstein. Festgabe für H. Donner*, ÄAT 30, Wiesbaden, 289-307
- Vanderhoof, D.S.
- 1999 *The Neo-Babylonian Empire and Babylon in the Latter Prophets*, HSM 59, Atlanta
- Van El, A.
- 1974 Tabe'el en Is 7,6 et le roi Tubail de Tyr, in: D. Lys (ed.), *Studies on Prophecy: A Collection of Twelve Papers*, VTSuppl 26, Leiden, 17-24
- Van Seters, J.
- 2000 Prophetic Orality in the Context of the Ancient Near East: A Response to Culley, Crenshaw, and Davies, in: E. Ben Zvi and M.H. Floyd (eds), *Writings and Speech in Israelite and Ancient Near Eastern Prophecy*, SBLSS 10, Atlanta, 83-88
- Vaughn, A.G. and Killebrew, A.E. (eds)
- 2003 *Jerusalem in Bible and Archaeology. The First Temple Period*, SBLSS 18, Atlanta
- Veenhof, K.R.
- 2001 *Geschichte des alten Orients bis zur Zeit Alexanders des Grossen*, GAT 11 (German translation H. Weippert), Göttingen
- Vera Chamaza, G.W.
- 1996 *Die Omnipotenz Aššurs: Entwicklungen in der Aššur-Theologie unter den Sargoniden Sargon II, Sanherib und Asarhaddon*, AOAT 295, Münster
- Vermeylen, J.
- 1977-8 *Du prophète Isaïe à l'apocalyptique*, 2 vols, Paris
- Vieweger, D.
- 1992 "Das Volk, das durch das Dunkel zieht ..." Neue Überlegungen zu Jes (8:23aβb) 9,1-6, *BZ NF* 36, 77-86
- Villard, P.
- 2001 Les Prophéties à l'Époque Néo-Assyrienne, in: A. Lemaire (ed.), *Prophètes et Rois. Bible et Proche-Orient*, Paris, 55-84

BIBLIOGRAPHY

- Von Beckerath, J.
- 1999 *Handbuch der ägyptischen Königsnamen* (2nd edition), Mainz
- Von Rad, G.
- 1933 Die falschen Propheten, ZAW 51, 109-121
 - 1958 Das judäische Königsritual, in: *Gesammelte Studien zum Alten Testament*, Munich, 205-213
 - 1960 *Theologie des Alten Testaments II. Die Theologie der prophetischen Überlieferungen Israels*, Munich
- Von Soden, W.
- 1956 Beiträge zum Verständnis der neuassyrischen Briefe über die Ersatzkönigriten, in: K. Schubert (ed.), *Vorderasiatische Studien. Festschrift für V. Christian*, Vienna, 100-107
 - 1971 Etemenanki vor Asarhaddon, UF 3, 253-263
 - 1985 *Einführung in die Altorientalistik*, Darmstadt
- Vos, J.C. de
- 2003 *Das Los Judas. Über Entstehung und Ziele der Landbeschreibung in Josua 15*, VTSup 95, Leiden
- Vriezen, T.C.
- 1969 The Study of the Old Testament and the History of Religion, in: T.C. Vriezen (ed.), *Congress Volume: Rome 1968*, VTSup 17, Leiden, 1-24
- Wagenaar, J.A.
- 2001 *Judgement and Salvation. The Composition and Redaction of Micah 2-5*, VTSup 85, Leiden
- Wagner, T.
- 2005 Ein Zeichen für den Herrscher – Gottes Zeichen für Ahas in Jesaja 7,10-17, SJOT 19, 74-83
 - 2006 *Gottes Herrschaft. Eine Analyse der Denkschrift (Jes 6,1-9,6)*, VTSup 108, Leiden
- Wanke, G.
- 1966a *Die Zionstheologie der Korachiten in ihrem traditionsgeschichtlichen Zusammenhang*, BZAW 97, Berlin
 - 1966b נָבִי und נָבֵי, ZAW 78, 215-218
- Waschke, E.-J.
- 2004 Der Nābî'. Anmerkungen zu einem Titel, *leqach* 4, 59-69
- Watanabe, K.
- 1987 *Die adê-Vereidigung anlässlich der Thronfolgeregelung Asarhaddons*, BaghMB 3, Berlin
- Watts, J.D.W.
- 1985 *Isaiah 1-33*, WBC 24, Waco
 - 1987 *Isaiah 33-66*, WBC 25, Waco
- Watts J.W. et al. (eds)
- 1996 *Forming Prophetic Literature: Essays on Isaiah and the Twelve in Honor of J.D.W. Watts*, JSOTSup 235, Sheffield
- Weber, B.
- 2000 Psalm 83 als Einzelpsalms und als Abschluss der Asaph-Psalmen, BN 103, 64-84
- Wegner, P.D.
- 1992 A Re-Examination of Isaiah IX 1-6, VT 42, 103-112
- Weinfeld, M.
- 1977 Ancient Near Eastern Patterns in Prophetic Literature, VT 27, 178-195
 - 1995 *Social Justice in Ancient Israel and in the Ancient Near East*, Jerusalem
 - 1998 Jerusalem – A Political and Spiritual Capital, in: J. Goodnick Westenholz (ed.), *Capital Cities: Urban Planning and Spiritual Dimensions*, Bible Lands Museum Jerusalem Publications 2, Jerusalem, 15-40
- Weippert, M.
- 1972 "Heiliger Krieg" in Israel und Assyrien: kritische Anmerkungen zu Gerhard Von Rads Konzept des "Heiligen Krieges im alten Israel", ZAW 84, 460-493
 - 1973 Menahem von Israel und seine Zeitgenossen in einer Steleninschrift des assyrischen Königs Tiglathpileser III. aus dem Iran, ZDPV 81, 26-53

- 1976-80 Israel und Juda, in: D.O. Edzard (ed.), *Reallexikon der Assyriologie* V, Berlin, 200-208
- 1981 Assyrische Propheten der Zeit Asarhaddons und Assurbanipals, in: F.M. Fales (ed.), *Assyrian Royal Inscriptions: New Horizons*, Rome, 71-115
- 1982 De herkomst van het heilsorakel voor Israël bij Deutero-Jesaja, *NTT* 36, 1-11
- 1985 Die Bildsprache der neuassyrischen Prophetie, in: H. Weippert, K. Seybold, M. Weippert, *Beiträge zur prophetischen Bildsprache in Israel und Assyrien*, OBO 64, Freiburg, 55-93
- 1988 Aspekte Israelischer Prophetie im Lichte verwandter Erscheinungen des Alten Orients, in: G. Mauer and U. Magen (eds), *Ad bene et fideliter seminandum. Festgabe für K. Deller*, AOAT 220, Neukirchen-Vluyn, 287-319
- 1991 The Balaam Text from Deir 'Allā and the Study of the Old Testament, in: J. Hoftijzer and G. van der Kooij (eds), *The Balaam Text from Deir 'Alla Re-Evaluated. Proceedings of the International Symposium held at Leiden 21-24 August 1989*, Leiden, 151-184
- 1997 "Das Frühere, siehe, ist eingetroffen ...": über Selbstdizitate im altorientalischen Prophetenspruch, in: J.-G. Heintz (ed.), *Oracles et prophéties dans l'antiquité. Actes du Colloque de Strasbourg 15-17 juin 1995*, Paris, 147-169
- 2001a "Ich bin Jahwe" – "Ich bin Ishtar von Arbel": Deuterojesaja im Lichte der neuassyrischen Prophetie, in: B. Huwyler et al. (eds), *Prophetie und Psalmen: Festschrift für K. Seybold*, AOAT 280, Münster, 31-59
- 2001b Prophetie im Alten Orient, in: M. Görg and B. Lang (eds), *Neues Bibel-Lexikon*, vol. 3, Zürich, 196-200
- 2002 "König, fürchte dich nicht!" Assyrische Prophetie im 7. Jahrhundert v. Chr., Review article of S. Parpola, *Assyrian Prophecies*, SAA 9 (Helsinki 1997), *Or* 71, 1-54
- 2003 Review of M. Nissinen, References to Prophecy in Neo-Assyrian Sources (Helsinki 1998); idem (ed.), Prophecy in Its Ancient Near Eastern Context (Atlanta 2000), *Or* 72, 282-288
- Werlitz, J.
- 1992 *Studien zur Literarkritischen Methode. Gericht und Heil in Jesaja 7,1-17 und 29,1-8*, BZAW 204, Berlin
- Werner, W.
- 1982 *Eschatologische Texte in Jesaja 1-39*, Würzburg
- 1988 *Studien zur alttestamentlichen Vorstellung vom Plan Jahwes*, BZAW 173, Berlin
- Wildberger, H.
- 1965-82 *Jesaja 1-39*, 3 vols, BKAT 10, Neukirchen-Vluyn
- Williamson, H.G.M.
- 1982a *1 and 2 Chronicles*, NCB, Grand Rapids
- 1982b The Death of Josiah and the Continuing Development of the Deuteronomistic History, *VT* 32, 242-247
- 1987 Reliving the Death of Josiah: A Reply to C.T. Begg, *VT* 37, 9-15
- 1994 *The Book Called Isaiah. Deutero-Isaiah's Role in Composition and Redaction*, Oxford
- 1998a *Variations on a Theme: King, Messiah and Servant in the Book of Isaiah*, Carlisle
- 1998b The Messianic Texts in Isaiah 1-39, in: J. Day (ed.), *King and Messiah in Israel and the Ancient Near East. Proceedings of the Oxford Old Testament Seminar*, JSOTSup 270, Sheffield 1998, 238-270
- 2004 In Search of the Pre-exilic Isaiah, in: J. Day (ed.), *In Search of Pre-exilic Israel. Proceedings of the Oxford Old Testament Seminar*, JSOTSup 406, London, 181-206
- Willis, J.T.
- 1993 Textual and Linguistic Issues in Isaiah 22,15-25, *ZAW* 105, 377-399
- Wilson, R.R.
- 1979 Prophecy and Ecstasy: A Reexamination, *JBL* 98, 321-337
- 1980 *Prophecy and Society in Ancient Israel*, Philadelphia
- Winckler, H.
- 1889 *Die Keilschrifttexte Sargons, Band 1*, Leipzig

BIBLIOGRAPHY

- Wolff, H.W.
- 1977 Die eigentliche Botschaft der klassischen Propheten, in: H. Donner et al. (eds), *Beiträge zur alttestamentlichen Theologie. Festschrift für W. Zimmerli*, Göttingen, 547-557
- Wong, G.C.I.
- 1995 On ‘Visits’ and ‘Visions’ in Isaiah XXIX 6-7, *VT* 45, 370-376
 - 1999 Is ‘God with us’ in Isaiah VIII 8? *VT* 49, 426-431
- Würthwein, E.
- 1952 Der Ursprung der prophetische Gerichtsrede, *ZTK* 49, 1-16
 - 1976 Die josianische Reform und Deuteronomium, *ZTK* 73, 395-423
- Young, I.M.
- 1998a Israelite Literacy: Interpreting the Evidence. Part I, *VT* 48, 239-253
 - 1998b Israelite Literacy: Interpreting the Evidence. Part II, *VT* 48, 408-422
- Younger, K.L. Jr
- 2002a Recent Study on Sargon II, King of Assyria: Implications for Biblical Studies, in: M.W. Chavalas and K.L. Younger Jr (eds), *Mesopotamia and the Bible. Comparative Explorations*, Grand Rapids
 - 2002b Yahweh at Ashkelon and Calah? Yahwistic Names in Neo-Assyrian, *VT* 52, 207-218
 - 2003 Assyrian Involvement in the southern Levant at the End of the Eighth Century B.C.E., in: A.G. Vaughn and A.E. Killebrew (eds), *Jerusalem in Bible and Archaeology. The First Temple Period*, SBLSS 18, Atlanta, 235-264
- Zawadzki, S.
- 1990 Oriental and Greek Tradition about the Death of Sennacherib, *SAAB* 4, 69-72
- Zehnder, M.P.
- 1999 *Wegmetaphorik im Alten Testament. Eine semantische Untersuchung der alttestamentlichen und altorientalischen Weg-Lexemen mit besonderer Berücksichtigung ihrer metaphorischen Verwendung*, BZAW 268, Berlin
- Zevit, Z.
- 2004 The Prophet Versus Priest Antagonism Hypothesis: Its History and Origin, in: L.L. Grabbe and A. Ogden Bellis (eds), *The Priests in the Prophets. The Portrayal of Priests, Prophets and Other Religious Specialists in the Latter Prophets*, JSOTSup 408, London, 189-217
- Zgoll, A.
- 2002 Die Welt im Schlaf sehen – Inkubation von Träumen im antiken Mesopotamien, *WO* 32, 74-101
- Zimhoni, O.
- 1990 Two Ceramic Assemblages from Lachish Levels III and II, *TA* 17, 3-52
- Zimmern, H.
- 1910 Gilgameš-Omina und Gilgameš-Orakel, *ZA* 24, 166-171
- Zobel, H.-J.
- 1974 *hōj*, in: G.J. Botterweck and H. Ringgren (eds), *Theologisches Wörterbuch zum Alten Testament* II, Stuttgart, 382-384
 - 1981 *ja^aqo(ô)b*, in: G.J. Botterweck and H. Ringgren (eds), *Theologisches Wörterbuch zum Alten Testament* III, Stuttgart, 752-777
 - 1985 Prophet in Israel und Juda, *ZTK* 82, 281-299