

The Reign of King Solomon

ובאַ ויְשַׂבַ עלַ-כּסִּאִי, והָוא יִמְלְּךָ, תחַתְיַ

1 Melakhim 1:35

An early mention of the kingdom of David

The Tel Dan stele, 850 BCE king of Israel in the eighth lin of David in the ninth. Middle

AYAXZS

"Bet Dawid": House of David

as

it appears in Tel Dan Stele

Solomon Reigned in the 10th Century BCE

Map of David's and Solomon's Empires

Cities possibly fortified or built by Solomon:

- 1) Jerusalem!
- 2) Megiddo
- 3) Beth-Horon
- 4) Gezer

Life in Solomon's Time

ואַדְנֹיִהָו; ירָאֵ מפִּנְיֵ שֹּלְמֹה; ויַקָם ויַלֵּךְ, ויַחְזָקֵ בקְרַנְוֹת המַזִּבְחֵ

1 Melakhim 1:50

Altar from the Solomonic Dynasty

וֹהְבַיַתִ, אשֲׂרֶ בנָהָ המֵלֶךְ ְשֹּלְמֹהׁ ליַהוהָ--שֹּׁשִׂיִם-אמֵהָ ארָכְוּ, ועְשֶּרְיִם רחָבְוּ; . ושֹּלְשִׁיִם אמֵהָ, קוֹמֹתָו

Model of the Temple

The famous bronze columns – Jachin and Boaz – of the temple . . .

sent and fetched Hiram out of Tyre.

son of the tribe of Naph'tali, and his father worker in brass: and he was filled with nding, and cunning to work all works in king Solomon, and wrought all his work.

lars of brass, of eighteen cubits high velve cubits did compass either of them

ויַקֶם, אתֶ-העָמֵדִים, לאְלֵםָ, ההֵיֵכלָ; ויַקֶם אתֶ-העָמִוּד היַמְנְיִ, ויַקְרָאָ אתֶ-שֹׁמְוֹ יִכָיִן, ויַקָם אתֶ-העָמֵוּד השַמְּאָליִ, ויַקְרְאָ אתֶ-שֹׁמְוֹ בעֹזַ

• 1 Melakhim 21: And he set up the pillars in the porch of the temple: and he set up the right pillar, and called the name thereof Jachin; and he set up the left pillar, and called the name thereof Boaz

Felling Cedars of Lebanon and Importing Trees

- Shalmaneser III (858-824
 B.C.) and Sargon II (721-705
 B.C.) from Mt. Amanus,
- Sennacherib (704-681 B.C.), Mt. Amanus and Mt. Hermon (in E. Lebanon).
- Assurbanipal (668-631 B.C.) from Mt. Lebanon and Mt. Hermon. FN. J Hansman, p. 32) Narim Sin, Sargon of Akkad, and then of Gudea, attest to their control of the mountain where certain trees had been found and stripped

Plans of the Temple

Walls of Megiddo, ancient city

Model of the Ancient City

There are three gates to enter the city: a lower level one, from 15th century BCE; an upper level one from 9th century BCE (Solomon's era); and a third gate from 18th century BCE

Scholars debate who built this gate: Solomon (10th century), Ahab (9th century), or Jeroboam II (9th century BCE)

Melakhim 5:**6:** And Solomon had forty thousand stalls of horses for his chariots, and twelve thousand horsemen.

Stables at Megiddo

Layers from the Neolithic period (8300-4500 BCE) to the Persian period (586-332 BCE)

- ט ויַתּוּ אלֱהֹיִם חכָמְהָ לִשִּׁלְּמֹהׁ ותּבְונּהָ, הּרַבְהַ מאְדֹ; ורָחֹבָ לבַ--כחול, אשֵׁרָ עלָ-שפִׁתַ היַם.
- 9 And God gave Solomon wisdom and understanding exceeding much, and largeness of heart, even as the sand that is on the sea-shore.
- י ותַרֶּבֶ חָכָמְתַ שֹּלְמֹה, מחֵכָמְתַ כֹלָ-בנְיֵ-קדֶם, ומּכִלֹ, חכמת מצרים.
- **10** And Solomon's wisdom excelled the wisdom of all the children of the east, and all the wisdom of Egypt.
- יא ויַחֶּכְםַ, מכָלָ-האָדָם, מאֵיֵתן האָזֶרְחִי והְיֵמן וכְלַכְלֹ ודְרַדְעַ, בנְּיֵ מחָולֹ; ויַהְיִ-שׁמְוֹ בּכְלָ-הגוּים, סביב.
- 11 For he was wiser than all men: than Ethan the Ezrahite, and Heman, and Calcol, and Darda, the sons of Mahol; and his fame was in all the nations round about.
- יב ויַדְבַרָּ, שלְשׁתֶּ אלֲפָיִם משָלָ; ויַהְיִ שיִּרוּ, חמֲשִׁהָּ ואלף.
- **12** And he spoke three thousand proverbs; and his songs were a thousand and five.
- יג ויַדְבַרַ, עלַ-העציִם, מן-האָרֶזֶ אשֶׁרֶ בלַבְנָוּן, ועְדַ האָזוֹב אשֶׁרֶ יצֹאַ בקּיִר; ויַדְבַרֵ עלַ-הבַהְמֵהָ ועְלַ-העוף, ועלַ-הרָמֶשֵׁ ועלַ-הדָגַיִם.
- 13 And he spoke of trees, from the cedar that is in Lebanon even unto the hyssop that springeth out of the wall; he spoke also of beasts, and of fowl, and of creeping things, and of fishes.
- יד ויַבָּאוּ, מכָלָ-העָמַיִם, לִשִּמְעֹ, אתַ חכָמְתַ שּלְּמֹהֹ--מאַת כלָ-מלַכְיֵ האָרָץ, אשֲבֶּ שּמָעְוּ אתֶ-חכָמְתָוּ

{**o**}

14 And there came of all peoples to hear the wisdom of Solomon, from all kings of the earth, who had heard of his wisdom. **{S}**

WISDOM LITERATURE

Egyptian Wisdom Literature

 The prefect, the feudal lord Ptah-hotep, says: O Ptah with the two crocodiles, my lord, the progress of age changes into senility. Decay falls upon man and decline takes the place of youth. A vexation weighs upon him every day: sight fails, the ear becomes deaf; his strength dissolves without ceasing. The mouth is silent, speech fails him; the mind decays, remembering not the day before. The whole body suffers. That which is good becomes evil; taste completely disappears. Old age makes a man altogether miserable; the nose is stopped up, breathing no more from exhaustion.

A Maxim of Ptah-hotep

• So plough the fields, and you will find whatever you need,
And receive the bread from your own threshing floor:

Better is the bushel which God gives you Than five thousand deceitfully gotten; They do not spend a day in the storehouse or warehouse.

They are no use for dough for beer; Their stay in the granary is short-lived, When morning comes they will be swept away.

Better, then, is poverty in the hand of God Than riches in the storehouse; Better is bread when the mind is at ease Than riches with anxiety.

Babylonian Wisdom Literature

Dialogue of Pessimism

Death is the only dependable thing in life.