Lesson 15: Museums and Key Bible Finds

A common practice is to list top archaeological finds for the year or generate a Top 10, 20 or even 50 finds for both the Old and New Testaments. By "biblical finds" we mean both those items directly connected with biblical characters or history and artifacts that provide an understanding of the background and context of that world, including literary parallels. Many of these artifacts are on display at Museums around the world. This class will be a review of important artifacts enhancing are understanding of the Bible. Attached to the end of the material is the article "Some Biblically Related Artifacts in the British Museum" by Ferrell Jenkins. Other important sources of artifacts of Biblical interest include Lost Treasures of the Bible by Fant and Reddish and Evidence for the Bible by Anderson and Edwards, an excellent book for where there are interesting finds from archaeology that confirm or illustrate the biblical account. One thing will become clear: contrary to the claim of many, the records in the Bible are intended to be taken as historical fact. They are not legends or myths. Foreign rulers and kings of Israel and Judah who feature in the Old Testament are found in the order and places that we discover from contemporary texts; battles and their outcome are exactly as we know them from inscriptions; the setting of narratives fits the period they relate to; and the details of prophetic utterances are precisely what are known to have happened.

The first table lists finds associated with the Old Testament. The list was compiled from several different top ten lists including a book form Biblical Archaeology Review that compiles several articles from the magazine, lists from Bible and Spade magazine and radio show, Crossway publishers, Holman, Keith N. Schoville, and the Bible archaeology Report website. Interestingly the top on almost all lists is the Tel Dan Stele that mentions the House of David.

The inscription dating to 850 BC found at Tel Dan in Northern Israel in 1993 comes from the time of Hazael of Syria. The king boasts that he killed the king of Israel and the king of Judah (2 Kgs 10:32, 13:3.22 and even may take credit for Jehu's work 2 Kgs 9:21-28). The significance for the evidence of David is that the inscription includes the claim: 'the king of Israel and [I] killed him and the king of Bayt-Dawid" (same wording as Isa 7:2 and reads as "House of David"). Thus, 250 years before the stories of David were supposed to have been invented, he was recognized as the founder of the kingdom of Judah. Kenneth Kitchen concludes, 'It cannot seriously be interpreted in any other way'. George Athas, who made his doctoral study of the inscription, is sure that it is a place name rather than a dynasty and is the equivalent of the biblical 'City of David' or Jerusalem. Either way, it is a clear reference to the existence of King David. A scholar who dismisses much of the biblical record as inaccurate concedes, 'Archaeologists now seem considerably closer to establishing that, at the very least, David was real' a reluctant but inevitable admission. This find came as Biblical minimalist declare David and Solomon were nothing more than myths and legends and that the Bible could not be used at all for serious Archaeological interpretation.


The Tel Dan Stele


This engraved stone is the only archaeological evidence of King David to be discovered. It reads bytdwd, "House of David" (as in Isa 7:2). The stele dates to the mid-ninth century BC, and was found in Dan's city wall in 1993. The wall was likely reconstructed by Israelites during the early seventh century BC, after their recapture of Dan from the Assyrians.

Top Old Testament Finds Part 1

Source	Old Testament Finds	Importance	Bible Period	Location of Find
Bible Archaeology Review/ Bible				
Archaeology Report//Holman				
Quicksource Apologetics				
/Schoville/Book & Spade	Tel Dan Stele at Israel			
1 Radio/Crossway	Museum	Existence of House of David	~842 BC Divided Kingdom	Dan, Israel
Bible Archaeology Report/ Cross Way	Silver Ketef Hinnom Scrolls			
2 /Schoville/Book & Spade Radio	at Israel Museum	Oldest Biblical Text	~640 to 609 BC Judah Alone	Jerusalem
Bible Archaeology Report/Holman	Moabite Stone at Louvre in			
3 Quicksource Apologetics/Crossway	Paris	Moabite version of 2 Kings 3	~ 835 BC Divided Kingdom	Dibon, Jordan
	Hezekiah's Tunnel at Arch	confirms Hezekiah's efforts to		
4 Bible Archaeology Report/Crossway	Museum in Istanbul	fortify Jerusalem	before 701 BC Judah Alone	Jerusalem
4 Bible Archaeology Report/Clossway	ividsediii iii istalibal	Torthy Jerusalem	before 701 BC Judan Alone	Jerusalelli
	Lachish Reliefs at British	Depicts Siege of Lachish in		
5 Bible Archaeology Report	Museum	days of Hezekiah	~700-691 BC Judah Alone	Palace of Nineveh, Iraq
3 Bible Archaeology Report	Jerusalem's Babylonian	confirms Hezekiah's efforts to	700-091 BC Judan Alone	raiace of Millevell, Iraq
C Dible Arehandlagu Davieus	Siege Tower	fortify Jerusalem	before 701 BC Judah Alone	Jerusalem
6 Bible Archaeology Review	Siege Tower	Tortify Jerusalem	before 701 BC Judan Alone	Jerusaiem
	The Taylor Prism at British	detailing Sennacherib's siege		
7 Holman Quicksource Apologetics	Museum	of Jerusalem	690 BC Judah Alone	Palace of Nineveh, Iraq
	Babylonian Chronicle at	mentions capture of		
8 Bible Archaeology Report	British Museum	Jerusalem in 597 BC	605-595 BC Exile & Return	Babylon in Modern Iraq
Bible Archaeology Report/Bible &	Merneptah Stele at Cairo	1st widely confirmed mention		
9 Spade 2004 List	Museum	of Israel outside of Bible	~ 1208 BC Judges	Thebes in Egypt
Bible Archaeology Report/Holman	Cyrus Cylinder at British	confirms Cyrus degree foer		
0 Quicksource Apologetics	Museum	Jews to return to Judah	~539-530 BC Exile & Return	Babylon in Modern Iraq
	Assyrian Inscriptions-Limmu	absolutely allows dating over	858 to 699 BC Divided	
11 Bible Archaeology Report	Lists	250 years of Assyrian History	Kingdom/Judah Alone	Palace of Nineveh, Iraq
	Assyrian Inscriptions-Annals	Mentions Ahab fight against		
	of Assyrian Kings at British	Shalmaneser III in the battle		
2 Bible Archaeology Report	Museum	of Qarqar	852 BC Divided Kingdom	Kurkh in Turkey
Bible Archaeology Report/Holman	Assyrian Inscriptions-Black	Mentions Jehu, Omri, picture		
13 Quicksource Apologetics	Obelisk at British Museum	of Israelite	~ 827 BC Divided Kingdom	Calah/Nimrud in Iraq
	Baruch Bulla at Israel	the stamp and name of the		
4 Schoville/Book & Spade Radio	Museum	scribe of Jeremiah	~586 BC Divided Kingdom	Jerusalem
	Rosetta Stone at British	Allowed translation of		
L5 Bible & Spade 2004 List/Crossway	Musuem	Egyptian hieroglyphics	196 BC Between the Testaments	Egypt

In general, we see the finds enhances and confirm what we read in the Bible or is a counter argument/point to those who dismiss the Bible. A different find is listed as item #28 from the Bible Archaeology Review magazine, a meeting point for those both camps. An Ostraca (broken pottery with writing) of significance with inscriptional references to "Yah-weh of Samaria and his Asherah" and to "Yahweh of Teman," which provide important evidence of the complex nature of Israelite religion during the OT period.


Top Old Testament Finds Part 2

	Source	Old Testament Finds	Importance	Bible Period	Location of Find
		Jerusalem's Stepped-Stone	Stepped-Stone Structure	1300s to 930 BC Judges to United	
16	Bible Archaeology Review	Structure	maybe the Millo	Kingdom	Jerusalem
		The Gilgamesh Epic at British			
17	Holman Quicksource Apologetics	Musuem	another flood account	copies from 2000 BC to 600 BC	Palace of Nineveh, Iraq
		Law Code of Hammurabi at			
18	Bible & Spade 2004 List	Louvre, Paris	writing/laws before Moses	~1760 BC Captivity	Susa, Modern Iran
		Amarna Tablets at British			
19	Bible & Spade 2004 List	Musuem	Political State of Canaan	1365-1335 BC Judges	Egypt
			maybe loaction of Altar built		
20	Schoville/Book & Spade Radio	Mt Ebal Altar	by Joshua	~1220-1000 BC Judges	Israel near modern Nablus
			Closest Remaining Structure	~1300 to 740 BC Judges to Divided	
21	Bible Archaeology Review	'Ain Dara Temple, Syria	similar to Solomon's Temple	Kingdom	Syria
			tell of practices similar to		
22	Bible & Spade 2004 List	Mari Archive	those in Genesis	2300 to 1760 BC Patriarchs	northern Syria
		Nuzi Tablets at Oriental			
		Institute, the Harvard			
		Semitic Museum and the	tell of practices similar to		
23	Bible & Spade 2004 List	Iraq Museum	those in Genesis	1450–1350 BC Exodus/Conquest	northern Iraq
			confirm Philistines had largely		
		Ekron Inscription at Israel	assimilated to Canaanite		
24	Schoville/Book & Spade Radio	Museum	culture	~700 BC Divided Kingdom	Ekron
	Schoville/Book & Spade Radio/	texts from Ugarit at Louvre,	describing a Canaanite		
25	Crossway	Paris	religion	1300 to 1180 BC Judges	Syria
		Lachish Letters at Israel	important Glimpes of		
26	Crossway	Museum	conquest by Babylon	~588 BC Judah Alone	Lachish, Israel
		Elephantine Papyri at			
		Brooklyn Museum, Bodleian			
		Library in Oxford & Egyptian	colony of Jews, apparently		
27	Book & Spade Radio	Museum in Cairo	mercenary soldiers	500's BC Exile & Return	Egypt
28	Bible Archaeology Review	Kuntillet 'Ajrud Ostraca	Did Yahweh Have a Consort	~850 to 750 BC Divided Kingdom	Sinai Egypt
			world's oldest known		
29	Bible Archaeology Review	Ashkelon's Arched Gate	monumental arch	~1900–1750 BC Patriarchs	Ashkelon, Israel

While often grouped as an Old Testament find the Dead Sea scrolls really belong to the period Between the Testaments, through the Life of Christ/Gospels into the Apostolic Period. Discovered in 1947 in caves close by the Dead Sea, the 'Dead Sea Scrolls' consist of almost one thousand scrolls composed of seventeen thousand fragments. It is generally agreed that the scrolls belonged to the Essene community, a Jewish sect opposed to the High Priest in Jerusalem, who hid their precious manuscripts from the advancing Romans. Most of the material is dated between 200 BC and AD 68 and the main interest is in the large number of copies from the Hebrew Scriptures (Old Testament); every book is represented, except Esther. The Dead Sea Scrolls include fragments from every book of the Old Testament except for the Book of Esther. The only complete book of the Hebrew Bible preserved among the manuscripts from Qumran is Isaiah; this copy, dated to the first century BC, is considered the earliest Old Testament manuscript still in existence. One of the primary reasons the discovery of the Dead Sea Scrolls was such a momentous find is the new information the scrolls provide scholars about the wording and arrangement of biblical texts. Prior to the discovery of the Dead Sea Scrolls, the earliest known copies of the books of the Hebrew Bible (in Hebrew) were written in the ninth and tenth centuries AD including the Cairo Codex of the Prophets, dated to ca. 895 AD and the Aleppo Codex (about one third of which is missing), dated to ca. 930 AD.

Many of the finds for the New Testament time period confirm the writings of Luke especially with relation to the correct names of Roman officials. But normally higher on the list with respect to importance is evidence for Roman crucifixion is the heel bone of the crucified man. While many authors wrote about crucifixions (Josephus, Plautus, Senneca), with the discovery of a heel bone of

a crucified victim – nail still embedded in it – scholars were able to analyze the Roman form of execution first-hand.

In 1968 an area in northeast Jerusalem when they accidentally dug up several tombs with numerous ossuaries, including one that contained the bones of an adult male who had been crucified. His name, Jehohanan (Yehohanan), was inscribed on the outside of the bone box, and his right heel bone still contained the rusted spike from his crucifixion. It seems the nail must have hit a knot in the wood of the cross and bent. It probably couldn't be removed from the victim by his family without doing considerable damage to his foot, and so it was left in place. An analysis of the heel bone and the nail dated them to the first century AD, and revealed that Jehohanan had likely been crucified with a leg on either side of the cross and the nail driven in sideways through his heel. The bones of Jehohanen also bore evidence that his legs may have been broken. This discovery confirms the description of crucifixion in the Bible, including the nailing of feet and the breaking of legs. Furthermore, it provides a definitive response to critics who argued that Jesus could not have been buried in the tomb of Joseph of Arimathea because a crucified criminal would not have been dignified with a proper burial in Rome. Rather, critics argued, his body would have been disposed in a mass grave for the condemned. We now see that the loved ones of a crucified victim could retrieve the body and prepare it for burial it in a family tomb.

Top New Testament Finds

	Source	New Testament Finds	Importance	Bible Period	Location of Find
	Bible Archaeology				
	Report/Schoville/Book &	5 16 6 11 11 14	011 1071	Between the Testaments to	
1	Spade Radio/Crossway	Dead Sea Scrolls at Israel Museum	Oldest OT Manuscripts	Apostolic 150 BC to 60 AD	Qumran, Israel
•	Bible Archaeology Report/ Crossway	Hard Barra of Considerable and Investigation	:	A	
2	Clossway	Heel Bone of Crucified Man at Israel Museum	crucifixion	Apostolic- before 70 AD	Jerusalem
•		P52 Manuscript (Fragment of the Gospel of		Early Church Fathers AD 125-	
3	Bible Archaeology Report	John) at Rylands Library	Gospels	175	Egypt
	Bible Archaeology				
	Report/Schoville/Book &		Gospels-confirmed that		
4	Spade Radio	The Pilate Stone at Israel Museum	Pilate's title	Life of Christ 26-36 AD	Caesarea
	Bible Archaeology				
	Report/Schoville/Book &		Gospels - Trial of Jesus High	Gospels-Apolostic before 70	
5	Spade Radio	Caiaphas Ossuary at Israel Museum	Priest from 18 to 36 AD	AD	Jerusalem
		Temple Inscriptions (Trumpeting) at Israel		Gospels-Apolostic before 70	
6	Bible Archaeology Report	Museum	Temple Practice	AD	Jerusalem
7	Bible Archaeology Report	Gallio Inscription Delphi Arch. Museum	Date when Paul was in Corinth	Apostolic -52 AD	Delphi in Greece
	Distriction de diegy report	Nazareth Inscription in Paris at National	death penalty in Israel for	Apostolic -reign of Claudius	эсірін ін сісесе
8	Bible Archaeology Report	Library of France	stealing bodies	41-54 AD	Nazareth
	Bible / Honde Globy Helpore				Trazar e cri
		Temple Inscriptions (Warning) at Arch		Gospels-Apolostic before 70	
9	Bible Archaeology Report	Museum in Istanbul	Arrest of Paul at Temple	AD	Jerusalem
	Dible Archideology Report		7 Arrest of Faul de Temple		serusurem
10	Bible Archaeology Report	Erastus Inscription	Mentioned in Paul's Epistles	Apostolic- before 50 AD	Corinth
	Bible Archaeology Review/			Gospels-Apolostic before 70	
11	Bible Archaeology Report	Pool of Siloam	Blind Man Healed	AD	Jerusalem
			Many Bible Events around	~120 BC to 20 AD Between	
12	Schoville/Book & Spade Radio	Galilee Boat - Migdal Israel	boats and Sea of Galilee	Testaments	Sea of Galilee
	,				
13	Bible Archaeology Report	Sergius Paulus Inscriptions	converted by Paul	Apostolic -54 AD	Paphos in Cyprus
-	, special section (1)	- 3 · · · · · · · · · · · · · · · · · ·	Location of Important NT	p	- F
14	Bible Archaeology Review	Peter's House	Events	Life of Christ 30-33 AD	Capernaum, Israel
				~350 to 400 AD Post	
15	Bible Archaeology Review	Nag Hammadi Library in Cario Musuem	Gnostic Literature	Constantine the Great	Nag Hammadi in Egypt
			adds to what we know about	~ 200 AD Early Church	- 0
16	Bible Archaeology Review	Mona Lisa of the Galilee	Sepphoris	Fathers	Sepphoris in the Galilee