James, Peter Centuries of Darkness, Rutgers Univ. Press 1993.
C. Renfrew, distinguished Cambridge Prof. Archeology says the old dating framework based on Egyptian chronology is in now question and needs to be tested by more precise methods including tree ring and carbon dating. The Egyptian time period in question is the 3rd intermediate period(TIP) 1100-700 BC. The volcanic eruption on the Aegean island of Thera and carbon dating is contributing to the change(late bronze age). Greece and Rome followed upon the decline of the great Bronze age civilizations and the dark ages –the Hittites, the Mycenaean’s, Egypt new kingdom. Preface-The Hittite kings and Egyptian pharaohs have been correlated in the past. New info. Rome carbon dating notes that the cooper use in the Balkans by about 4500 BC. Close parallel between Psalm 104 of David in the 10th century and a hymn of the Sun-disc in the necropolis at Akhetaten.p.4 Newton argued that the Egyptians had padded their records with extra kings. Dark age concerns. p. 4 C. Thomsen developed the 3 age system of stone, bronze, iron.p.10; W.F Petrie lead the Egyptian dating that is now used with Manetho’s list of dynasties. Schlieman discovers Troy and Mycenae remains. P.15 C. Torr and J. Lieblein attacked the Petrie chronology but did not succeed.(more overlap of the Manetho dynasties; 18-20 dynasties off by 200 yrs.) P.16-17 Standard correlation of Europe and Near East-Egypt dates no longer valid. p.21 Reinecks’ system Bronze ages, Hallstatt Culture tree ring dating. P.23-4; see pg 25 chart. Basically most history has been tied to Egyptian dates for cross dating in and before 1220BC, while in 700 BC Assyrian and Greek history can be used.
Chap. 5 Geometric Chronology and Greek Pottery p. 96,101 charts in dark ages. This is tied to Egyptian dates. Chap. 6 p.113 Hittite empire. They occupied Anatolia in northern Syria in the dark ages. Egyptian like writings in Hamath stones were found; P. 122 table gives assumed history and p.125 an lineage of Hittite kings linked to Egyptian dating.
Chap. 8 Biblical Archeology p.162 There are a few biblical and many secular archeologists who discredit bible history. Jericho destroyed 1200 or 1400BC- late bronze age. Walls missing ref 3 Brison, J “Redating the Exodus and Conquest”1978 and Finkelstein, I “ The Archeology of the Israelite Settlement” 1988 The city was on a fault line. P.164 Table 8..p 166 Solomon 950-930 BC. King Omri of Israel in Sumaria(father of Ahab)(885-873BC) artifices found.-I Kings 16:23-8 Solomon also built the cities of Hazor, Mediddo, Gezer where artifacts have been found. Not much of his temple remains. P.189 Some temple remains (like Solomon’s temple) was found at Hazor. Letters were found in a pot at Lachish SW of Jerusalem and dated 587 BC near the time of the Babylonian invasions. These fit some of Jeremiah’s book.
Chap. 10 Egypt p.220 Long ages in Egypt contribute to the vague and long Dark Age in the Mediterranean history. The main history is based on Manetho who wrote in the 3rd century BC. His original writing (Epitome) are lost. Extracts remain from Josephus, Julius Africanus, Eusebius and Syncellus. These versions have some differences. p.223 Date have been assigned to these from astronomy- Sothic theory- Dog star Srius seen before rising sun- about July 20 1460 yrs cycle. This may not have been correct due to Egyptian calendars differences and adjustments. P.227 Many TIP kings are mere chippers with minimal record or archeology. P.232 (Takeloth, Osorkon, Smendes) Also different Kings may have held power in different regions, simultaneously. P.233
Chap.11 p.260 Map shows Ur; Mesopotamia- Assyria and Babylon. In the area of modern Iraq. Sumerians-old; Assyrians(7-9 centuries BC), Babylonians, Persians, then the Macedonians under Alexander the Great. P.263 Assyrian King list may go aback to 1300BC p.269; Dark age 1200-900 BC? Assyria conquered Babylon in 689 BC. Aramaean expansion in 11,12 centuries in Damascus and Tell Halaf. Babylon in Ur under Kassite kings in 15 century BC- and records in Ur until 1068BC. Ur history then blank until 8th century Chaldeans. Fall of Ur. Ref. Hallo, WW “Assyrian Historiography Revisited” Eretz-Israel 14, 1-7 1987
Chap 12. Exaggeration of Antiquity p.291 Story of the King of Egypt(440BC) isolating 2 babies to see if they would naturally speak Egyptian. They didn’t . Also in 6th century BC Egyptians bragging to a Greek that they were the oldest. Prof. WG Waddell states Manetho may have exaggerated his history. P.292 Egypt’s history can be related to Mesopotamia p.305 table. Sothic dating may be wrong p. 304. There are some unclear areas in Mesopotamian history also. Babylonian history has been reconstructed with the help of Hittite and Egyptian records. P.309
Chap. 13 p.311 Dark Ages of about 1100-800 BC(late bronze to Iron age) is somewhat of a mystery as there are few details; Compressing of the Egyptian history, results in the late bronze age ending in 950 rather than 1220 BC and in a matching of the Iron ge in Palestine in the 10 century and in matching of the biblical records p.318; See p.195 chart.
Appendix 1 Dendro-chronology and Radiocarbon Dating.p.321-4 The tree ring dating can be very accurate if preserved tree remains can be found. Ship wrecks are one source. The radiocarbon dating for a 1000BC object has a std. Dev. of about 50 giving 950-1050 with 68% accuracy; 2 Std. Dev. 1100-900 with 95 % correct. The figure on p. 324 shows a problem of additional uncertainty with carbon in the 8000-4000 BC time where carbon ages are flat giving the same ages. It is theorized that perhaps the C 12/14 ratios may have changed or the carbon in the atmosphere.
Appendix 2 Greek and Roman Chronologies Date of the Trojan war 1250-1184 BC.
Appendix 3 Venus tablets of Ammizadug for king Hammurabi dated to 2124-2081 BC in Babylon
Garstang, J. The Foundations of Bible History: Joshua, Judges, N.Y.; R.R. Smith, Inc. 1931.

Dahood, M “Are the Elba tablets relevant to Biblical Research?” Biblical Archeology Review; Sept-Oct 1980.

