2

For text studies, I suggest 250-300 words. As to format, it's probably better to write a summary of your findings, but you can follow the list of questions if you wish.
Too short/ too long

Fuller Theological Seminary

OT 517: PSALMS (ENGLISH TEXT)

SYLLABUS AND COURSE NOTES

Professor John Goldingay

Spring 2013
The Way This File Works

After the introduction, a section for each week gives you

· A page with information on the Preparatory Homework required, and the plan for the classroom time

· Worksheets for Preparatory Homework

· Lecture outlines
Index

02-03

Introduction, Index

04-12

Course Description, syllabus
13

Schedule for April 1
14-15

Introduction to the Psalms; hesed and emet
16-17

Commentaries and Further Reading on Psalms

18-19

Studying a Text

20

Hesed

21

Schedule for April 8
22-23

Homework Questions 1a “The Psalms and the Life of Faith” and 1b “Psalm 104”

24

How to Address God;
25-26

Do the Psalms’ Headings Tell Us about Authorship?; Praise God for Creation
27

Words for Aspects of Our Human Nature

28

Schedule for April 15
29

Homework Questions 2 “The Costly Loss of Praise”

30-31

How to Worship Together; Worship Festivals

32

How Form Criticism Helps; Anyone Can Write a Psalm of Praise

33-34

Love and Hate; Light; Blessing; Psalm 147

35

Schedule for April 22
36-37

Homework Questions 3a: Your Psalm of Praise; 3b “Costly Loss of Lament”

38-41

How to Pray for Ourselves; Death and life; Grace and Deliverance

41

Schedule for April 29
42-43

Homework Questions 4a on Psalm 88, and 4b on Psalm 137

44-46

How to Pray for Other People;
47-48

Using Laments in Prayer for Healing

49

How to Pray for Your Nation

50-52

How to pray against other people: Psalm 137; Theologians on Psalm 137

53

Remembering/forgetting and the afflicted/needy/poor in the Psalms

54

Schedule for May 6
55

Anyone Can Write a Psalm of Lament

56-57

Homework Questions 5a Your Lament Psalm; 5b Psalm 118

58-59

How to Give Your Testimony; Shalom and Glory in the Psalms

60

Schedule for May 13
61-62

Homework Questions 6a “The Hidden Hope in Lament”; 6b on Psalms 16 and 27
63-64

How to Keep Hoping; The Inter-relationship of Praise and Prayer

65

How the Prayer-Testimony process Short-Circuits

66

Compassion, Covenant, Redemption/restoration, Fear/reverence

67

Schedule for May 20
68

Homework Questions 7a: Your Thanksgiving Psalm

69-70

Homework Questions 7b: How Babylonians and Israelites Pray for Forgiveness

71-72

How to Say You’re Sorry; Sin and Forgiveness in the Psalms

73

Schedule for May 27 (Memorial Day)
74-76

The Psalms in the NT; Homework Questions 8 on the Psalms in the NT

77

Why is the Lord’s Prayer So Different?

78-80

Psalms Addressed to People; Psalm 72; Mishpat and Tsedaqah

81

Schedule for June 3
82

Homework Questions 9a on “Bounded by obedience and praise”

83

Homework Questions 9b and 9c on “Looking Back”

84-86

The Psalms as a Book; Issues Illustrated by Psalm 139; Psalms in Our Worship

87

Teaching/Torah, Knowledge/Acknowledgment, Waiting and Hoping, Blessing

Course Description

John Goldingay’s contact information

Office: Payton 213. 626 584 5609
Home: 111 South Orange Grove Boulevard, # 108. 626 405 0626. johngold@fuller.edu.
Faculty Assistant: Hannah Kelley. 626 304 3701. Payton 216. hannahkelley@fuller.edu .
Office hours: I am usually available to meet with students before class, or before my Thursday evening class, or before or after Wednesday chapel, but please call 626 405 0626 to arrange one of these times or another time. Or feel free to talk to me after class (but not in the break as I need it!). Or we can meet for happy hour at McCormick’s.
I communicate with the class by posting news on Moodle, and these postings are automatically emailed to you.
Call me John if you wish, but anything else is fine.

The TAs:
Andy Giorgetti andrewgiorgetti@fuller.edu
Andy grades the homework; I grade the papers. You can talk to him about how to write the papers, and I especially encourage you to do that if you know you do not find it easy to write papers. Note that the ESL program and the Writing Center offer help in writing papers in good English (see the Student Handbook). If you have trouble with Moodle, call or email my faculty assistant or me – not a T.A.
1 Course Description

A study of the Book of Psalms with particular reference to a cross-section of Psalms: 1, 2, 6, 22, 30, 42, 44, 51, 72, 73, 88, 89, 95, 100, 103, 104, 118, 119, 130, 137, 139, and 147.

2 Learning Outcomes

Students who successfully complete the course will have shown that they have considered a range of approaches to the study of the Psalms, reflected on the way the Psalms can illumine and develop our relationship with God as the church and as individuals, and gained skill in analyzing and exegeting particular texts.

3 Assignments and Evaluation

(a) Preparatory Homework notes (18 hours)
These are the pages in the course notes headed “Homework Questions.” They are usually designed to take about two hours per week, thus 18 hours over the quarter. Write 150-250 words per page (that is, 300-500 words for the usual homework that requires you to post two pages).

Each week you post your homework by 12.00 noon on the Saturday before the class. To post your homework, log onto Moodle and click on the course number. Look for the appropriate homework assignment heading (e.g., “Homework 1”). Note that it will be listed under the week in which you do the homework (the week before the actual class.) As the title of your posting, use your name. (Don’t call it “Homework 1” or the like – that applies to everyone.)
(b) Weekly text studies (18 hours)

In connection with the second half of each class, you do a text study on the psalm specified for the week, in light of pages 18 and 19 (you do not have to follow the list of questions on pages 18 and 19 if you prefer to do it another way). You also post that by 12 noon on Saturday. The “Discussion” title is the specified psalm (e.g., “Psalm 104,” “Psalm 147”). Again, as the title for your posting, use your name.
(c) Participation in online discussion groups (9 hours)

After 12 noon Saturday and before class Monday you look through the homeworks and text studies for that week posted by the other people in your group, whose work you can see on Moodle, and you make comments on most of them. Put your comments underneath the other person’s homework by clicking “reply” to their homework post. You spend an hour doing this and write 200-250 words altogether on the homeworks and text studies. Some comments can be short (along the lines of “this is a good point” or “I don’t understand this” or “this is an interesting idea but what is the evidence?”). Some should be more substantial. It is fine to add to other people’s comments or respond to people’s comments on your homework, and everything you post by way of response would count towards your 200-250 words. You can be critical, but don’t be disrespectful or nasty; remember that written comments can come across more harshly than spoken comments.

Before class we look at the questions you raise in the homework and text studies and comments and on that basis I decide on topics to cover in part of the class time. In the days after the class the TA looks at the homework, text studies, and comments and gives you a grade for the work in the Moodle grade book. We will not treat them as if they were a paper—notes with bullet points are fine. We will look for indications that you have
carefully read the material set
thought about its significance
shown you have an inquiring, inquisitive mind
For the purposes of your final grade, the work is graded on a pass-fail basis, but to give you feedback the TA will give you a letter grade:
“A” notes are particularly efficient, perceptive, and thought-provoking
“B” notes are good; they are careful and thorough without having a “wow!” factor
“C” notes are okay without being not very thorough
“F” notes are seriously incomplete or thin.
“L” notes were turned in late but are okay.
Remember that the ABC grading is purely for your feedback; I do not take it into account in generating your grade for the course; I don’t want to make this work too stressful. To satisfy this aspect of the requirements of the course, you only have to get at least a C for the homeworks and text studies. If the TA thinks a homework or text study is an F, they will refer it to me for me to decide.
A very good homework can compensate for thin comments or vice versa. As long as you get at least C for the work as a whole, you pass for that day’s work.

 (d) What If You Have a Crisis or Miss Doing the Homework or Taking Part in the Group or Get a Fail?

There are no extensions for this schedule except in case of something unforeseeable and out of your control such as illness. In such a situation, e-mail me. If (for instance) you are out of town for the weekend, you must still post your work and then your comments in accordance with the schedule.

Unless I have accepted an excuse such as illness, if you are late in posting your work, your final grade for the course is reduced by .05 each time you are late (e.g., 4.0 becomes 3.95). If your work is more than a week late, that counts as not turning it in at all. Likewise, if you are late in posting your comments, your final grade for the course is reduced by .05 each time.
If you do not post your homework or text study, or do not fulfill the comment requirement, or get a fail for a particular week’s homework/comments or text study/comments, your grade for the class is reduced by .1 (e.g., 4.0 becomes 3.9).

If you do not turn in work more than once, or do not fulfill the comment requirement more than once, or fail the homework/comments or text study/comments more than once (or any combination of these), you fail the class.

If you fail a week’s homework and/or text study and/or comments, you may resubmit them directly to the TA within one week of receiving the fail grade; if they then pass, they are simply treated as if they had been late.

(I am sorry that some of these rules are legalistic; most of you won’t need to worry about them but I have to think out how we deal with marginal situations.)
(e) Papers (two, each 4-5 pages, 45 hours)

(a) You write a midterm paper of 2500-3000 words (4-5 pages, single-spaced) on a Psalm of your choice (I advise about 15-30 verses). This can be a psalm we have studied in class or one that we have not studied (if it is one we have not studied, run your choice by me). The paper should follow the agenda on the sheet on “Studying a Text” (but you don’t have to follow this order in structuring the paper). You turn this paper electronically to johngold@fuller.edu by 10.00 p.m. on Friday May 3.
(b) You also write a final paper of 2500-3000 words (4-5 pages, single spaced) reflecting on your study of the Psalms during the course as a whole. I do not necessarily expect you to do further secondary reading for this paper. I ask you to review your work during the quarter and talk about what significance the Psalms have for worship and/or theology and/or prayer and/or mission and/or psychology. You can write it in the form of praise or prayer or complaint or questioning to God. You can focus on writing from the perspective of a woman or a man, an African-American or a Latino/a or an Asian. You turn in this paper electronically to johngold@fuller.edu by 10.00 p.m. on Friday June 14.
(c) You can do something “creative” (e.g., poetry, art, sculpture, music) for the final paper. Here are the rules for that.
1. Check out with me what you propose to do.
2. Remember that what I have to judge is how and what you have learned from the Psalms and how your work illumines them. Your project should be a means of discovering something about the scriptures and expressing it that you could not have done by means of a regular paper. You can turn in any form of art that enables me to see that.

3. Remember that the project is still a way of fulfilling the prompt in (b) above—it needs to have a broad focus not just study one psalm or one type of psalm.
4. Sermons, teaching outlines, and the like do not count as “something creative” in this connection, because they are more designed to communicate than to discover or express, and it is thus hard to tell from them whether they reflect sufficient graduate-level engagement.
5. Most forms of art need to be accompanied by 800-1000 words of interpretation showing how they relate to the Psalms. Poetry might be an exception.

6. An artistically profound piece has a head start because its artistic nature should reveal part of the answer to that question. A more amateur piece may need more reflection in the accompanying pages of interpretation.

7. If possible, email your project like a regular paper.
8. If you need to turn in the project physically, attach the interpretation to it and give it to me at the last class on June 3. If you cannot finish it by then, email me to arrange to turn it in at a time when I will be in school.
9. Even if you turn in the project physically, also email a copy of the interpretation to me. Include some description that will enable me to link them – e.g. “this goes with the painting of a girl with a blue face.” I will let you know your grade and give you my comments by replying to the email.
10. Any time after the beginning of the next quarter, call my faculty assistant to arrange when to collect it.

(d) I have no prescription regarding numbers of secondary sources and references for papers. Put the focus on you yourself studying the scriptures. That is the nature of the research you do. When you have done that work, then do read some commentaries or other books to see if you learn extra things or to catch mistakes in what you have drafted. But don’t read the other books before doing your own work. And if you learn nothing from the other books, don’t worry about not referring to them. By all means put at the end of your paper a list of the books you referred to. But many references do not turn a B paper into an A paper, and lack of references does not turn an A paper into a B paper

Include your name in the file title. Use single space. Put your name, the paper title, and the course number (OT 507) on the paper but do not have a cover page. In keeping with the paragraph in the Student Handbook, use gender-inclusive language. Use good English; if English is not your first language, get a native English speaker to edit it. Do not use endnotes—either use footnotes or put references in brackets. Put a bibliography at the end, if appropriate.
If you turn in the paper before the deadline day, I will try to grade it within three days. Then if you do not like the grade and wish to revise it and turn it in again, you can do so. The deadline for resubmission is also 10.00 p.m. on June.14. If you turn it in on the deadline day, I will try to grade it within three weeks.

In grading, I look for
· your interaction with the Bible
· your use of insights from elsewhere (e.g., classes, books)
· your understanding of the issues
· your own intellectual engagement and critical thinking
· your personal reflection in light of your experience
· the structure of the paper and the clarity and accuracy of your writing
(though not every one of these criteria will apply to every paper).
An “A” paper will be thorough and perceptive in those ways – good on all fronts or brilliant on some. It will have a wow factor.
A “B” paper will be satisfactory in those ways, or it may have some very good aspects but some poorer ones. It will show hard work and understanding but not necessarily originality.

A “C” paper will be deficient in a number of fronts in a way that is not compensated by other strengths.

An “F” paper will be seriously deficient on a broad front.

I will comment on your papers using the “Comment” facility in Word and return them electronically. Using MS Word you can see my comments if you go “Alt-View” then “Reading Layout.” If you don’t have MS Word, you can download software to enable you to read the comments from http://www.microsoft.com/downloads/details.aspx?FamilyId=95E24C87-8732-48D5-8689-AB826E7B8FDF&displaylang=en or from http://www.winfield.demon.nl/.
There is a file of previous A-graded student papers available on Moodle.
4 Policies

(a) Attendance at classes

You must attend all classes. If you have to miss class because of something unexpected and unavoidable such as illness, listen to the recording of the class on Moodle and send me five one-sentence comments or questions. I will then treat you as having been present. If you do not listen to the recording and email the comments and have thus missed a class, your grade is lowered, and if you miss more than one class, you fail the course. You do not have to inform me if you expect to miss class.
(b) Your grade for the course

Your grade is determined by the midterm and final papers (50% each), but missing class or failing to post satisfactory homework/comments or text study/comments means your grade is lowered. Failing more than one homework/comments or text study/comments means you fail the course. This works as follows.

If you miss a class and do not listen to the recording and turn in your five comments/questions, you forfeit .1 of your final grade. Likewise if you do not turn in the homework or text study for a class you lose .1 of your final grade. If you turn in the homework or text study within one week after the class, this penalty is reduced to .05. If you have to turn in your work late through some unexpected event such as illness, send me an email and I will excuse you from that reduction.
Suppose you write two papers and one gets A-, one B+. In GPA numbers this is 3.7 and 3.3, averaging 3.5. Normally I would then round up your letter grade to A-. But if you have missed (say) one class and one homework, the grade reduces to 3.3 and your letter grade for the course is B+.
Or suppose you get A for both papers, which means 4.0. If you have missed one class, this reduces to 3.9. But rounded up, that is still A. If you missed one class and one homework, it reduces to 3.8, and that is rounded down to A-.
(c) Incompletes

If you are unable to complete your paper(s) because of a serious problem that was unpredictable and unavoidable, I can grant you an “Incomplete.” You must download the form from the Registry, complete it, and email it to me. I will sign it and send it on to the Registrar. Not that this process needs to be completed before the end of the quarter. I do not have the power to grant an Incomplete on the basis of (e.g.) your agreeing to take on extra work or pastoral or mission commitments that you could have refused, or other busyness that you could have foreseen (see Student Handbook on “Academic Policies”). I do not grant Incompletes with regard to the homework or text studies, because it is preparation for the class.
(d) Academic Integrity Commitment
In doing your preparation and writing your papers, I expect you to:

· Use your mind energetically in your study
· Look to see what scripture and other reading has to say to you personally
· Be faithful to God
· Not to say anything that you do not think
I am required also to include the following seminary statement.

At the beginning of this course we, as faculty and students, reaffirm our commitment to be beyond reproach in our academic work as a reflection of Christian character. We commit to honesty in all aspects of our work. We seek to establish a community which values serious intellectual engagement and personal faithfulness more highly than grades, degrees, or publications.

Students are expected to review and understand the commitments to academic integrity as printed in the Student Handbook and the Seminary catalog. Some infractions can be addressed by personal confrontation and corrective counsel. The following violations of these commitments will be firmly addressed formally:

Submitting the same work in whole or in part in more than one course without the permission of the professor(s);

Submitting as one’s own work paper(s) obtained from another source;

Plagiarism: unattributed quotations or paraphrases of ideas from published, unpublished or electronic sources;

Unpermitted collaboration in preparing assignments;

Cheating on exams by any means;

Aiding another student on papers and tests in violation of these commitments.

Any of these violations will result in a failing grade on the assignment and possibly in the course, and will be reported to the Academic Integrity Group which may impose further sanctions in accordance with the Academic Integrity Policy. Evidence of repeated violations will result in a formal disciplinary process. For the full statement on Academic Integrity see the Appendices section of the Fuller 2004-05 Academic Catalog, available online at http://www.fuller.edu/registrar/catalogs/2004-05/

Academic Integrity Group. Contact: aig-chair@dept.fuller.edu
5 Course Schedule and Activities

As a 4-credit course, the course requires 120 hours of work. This comprises 27 hours in class, 9 hours in online discussion, 45 hours of preparation for class, and 39 hours writing two papers.
(a) Required Reading

NRSV or TNIV or CEB Bible, and one another translation

Bring a copy of the Syllabus and Class Notes, and a Bible, to each class (hard copy or online).
(b) Recommended Reading
Pre-modern commentaries online: Augustine of Hippo; J. Calvin; M. Luther; C. H. Spurgeon; Thomas Aquinas.

Modern commentaries online at iPreach: J. L. Mays (Interpretation series); J. C. McCann (New Interpreter’s Bible); A. Weiser (Old Testament Library series).

Beware of other online commentaries.

Print commentaries: as well as the above, A. A. Anderson, R. G. Bratcher and W. D. Reyburn, C. A. and E. G. Briggs, C. Broyles, W. Brueggemann (The Message of the Psalms), Chrysostom, P. C. Craigie/M. E. Tate/L. C. Allen (revised editions), E. Gerstenberger, J. Goldingay, Hossfeld and Zenger (Pss 51-100), D. Kidner, A. F. Kirkpatrick, H.-J. Kraus, K. Schaefer, Theodoret of Cyrus, C. Westermann (Living Psalms).

My commentary on the set psalms, posted on Moodle
My Psalms for Everyone, posted on Moodle
“Dr John’s Guide to OT Study,” posted at www.fuller.edu/sot/faculty/goldingay.
An Invitation or Two

My wife Kathleen and I invite the class (and significant others) for dessert and conversation (theological or otherwise) after class on April 22.
We live at The Rose Tree condominiums, 111 South Orange Grove Boulevard, on the corner of Green Street, one block south of Colorado Boulevard, and within sight of the Norton Simon Museum. From Fuller, drive west on Walnut St to the end, turn left into Orange Grove Boulevard, drive for 400 yards, and turn right into Green Street to park. Key the number by our name at the door near the traffic lights at the corner of Orange Grove and Green Street. Our unit is on the ground floor at the back on the left.
I’m very happy to meet to talk with you about how you are getting on at seminary, how you are getting on with God, how you are coping with life issues, and so on. You can see me after class to arrange a time, or call me at (626) 405-0626 (don’t e-mail as this is a complicated way to make an appointment).
John’s Vita

1942 – born in Birmingham, England. My father was a printing machine minder, my mother a dressmaker. They didn’t go to church, but they had me baptized.

1953 – went on a scholarship to a prep school in Birmingham, learned Latin and Greek, discovered music (listening and singing), and got drawn to God.

1961 – felt called to the ministry, went to Oxford to study Theology, discovered the Old Testament, and met Ann at a Christian students retreat, when she was a medical student.

1964 – went to Bristol to seminary. Took Ann to hear the Beatles. Ann had multiple sclerosis diagnosed.

1966 – met David Hubbard. Was ordained into the Church of England ministry. Served in a parish in London. Married Ann and we had Steven. Discovered Leonard Cohen.

1970 – joined the faculty at St John’s Theological College (seminary) in Nottingham. We had Mark. Studied for a PhD while teaching. Ann trained as a psychiatrist. Served as associate pastor. Didn’t go to concerts because we were preoccupied with children.

1981 – Fuller asked me if I was interested in a job. Wrote some books.

1984 – took Ann to hear Eric Clapton (children are less of a problem). Ann’s multiple sclerosis started being more of a difficulty. Took Ann to hear John Wimber.

1988 – made principal of the seminary. Ann retired from psychiatry because of her ill-health. Fuller asked me if I was interested in a job. Took Ann to hear Van Morrison.

1993 – read Paulo Freire and stopped doing so much straight lecturing

1996 – Fuller asked me if I was interested in a job. Discovered where Fuller was. Steven married Sue (they live in St Albans, near London, with Daniel and Emma; Steven works for GM, Sue is a teacher). Took Ann to hear Bonnie Raitt.

1997 – Ann became wheelchair-bound. Mark married Sarah (they both then went to college in Devon). Came to Fuller. Went hang gliding. Took Ann to hear Sheryl Crow.

1999 – Ann lost the ability to speak or swallow. Family came to celebrate the millennium. Took Ann to hear Alison Krauss. Didn’t take her to hear Oasis.

2002 – became associate pastor at St Barnabas, Fair Oaks Avenue, Pasadena. Family came to celebrate my 60th birthday. Took Ann to hear Bob Dylan and I See Hawks in L.A.
2009 – Ann died of pneumonia; tough for us, but good for her as she gets to sleep till resurrection day. Went to hear U2.
2010 – met, courted, engaged, and married Kathleen Scott. Whooo! Took Kathleen to hear Elvis Costello. Became priest-in-charge of St Barnabas, Pasadena. Took Kathleen to hear Bob Dylan.

April 1: Introduction

Schedule:

6.30 Worship:

Psalm 107:1-9, 33-43

“Be Thou My Vision”

6.40 Lecture

Introduction (pages 14-17)
7.25 Group discussion
What we have been told about worship and prayer, and about the Psalms

Send findings to johngold@fuller.edu. I will conflate these and post them. You will need them for a homework later in the quarter.

7.50 Break
8.10 Lecture

How to study texts (see pages 18-19)

8.35 Individual study
Psalm 100: If this is a psalm, what is a psalm? If this is a psalm of praise, how does a psalm of praise work? If this is worship, what is worship? If this is God, what is God like?

8.50 Plenary

Sharing and discussion

9.10 Lecture:
Words for steadfast love/commitment and truthfulness/steadfastness/faithfulness (hesed, ’emet and related words) in the Psalms (page 20)
Note that there is homework to be done by Saturday April 6, and commenting on other people’s homework before the class on April 8

Further study if you wish:

Read Miller, Interpreting the Psalms 18-28, 48-78

Read Mays, J. L. “Worship, World and Power: An Interpretation of Psalm 100”, Interpretation 23, 1969, 315-30.

Introduction to the Psalms

What Are They For?

The Hebrew title: Tehillim, Praises.
Note that “Psalter” is a word for the Book of Psalms as a whole. A person who writes a psalm is a psalmist not a psalter. But a student did also invent the word “psalmster” to refer to a person who writes a psalm, and I think that is a good word, too.

Psalms as a book of teaching on prayer

Ephesians 5:18-20; 6:18-20: the best way into the Psalms’ own meaning? Corporate praise, thanksgiving, prayer

Charles Lee Feinberg sees the invitation in Ps 100 as relating only to the millennial temple (see “‘Old Hundredth,’” Bibliotheca Sacra 100 [1946]: 53-66). Rather they are there to show us how to live with God now.

Eugene Peterson, Working the Angles (e.g., pages 50, 54-56): the Psalms as where Christians have always learned to pray (till our age!). We should not assume we know how to pray. God wants to guide us.

But note that the Psalter teaches not by telling but by showing. The Psalms speak from God by showing us how to speak to God.

Psalms as an evangelistic book

Jürgen Moltmann’s testimony (see Experiences of God, pages 6-9).

Walter Brueggemann: The psalms make it possible to talk about things that you can’t talk about anywhere else—they make it possible to be real.

Psalms as a book for preaching

We need to take account of its setting in Scripture including the NT—but beware of letting the NT muffle this part of the Word of God

We need to take account of the way it itself communicates—not in the form of teaching but in the form of actual prayer and praise.

Psalms as a book to shape worship

Words translated “worship”:

darash = have recourse to, consult, seek guidance and help from (Ezra 4:2; 6:21).

yare’ = revere (fear) (Joshua 22:25)

‘abad = serve (2 Sam 15:8; Ps 102:22; Isa 19:21, 23)

shachah = bow prostrate (e.g., Ps 5:7; 22:27; 29:2; 66:4; 95:6; 96:9; etc, etc)

sharat = minister, serve (less menial than ‘abad) (Ezek 20:32)

sagad (Aramaic) = bow prostrate (Dan 3, eleven times)

Words translated “praise”
halal = make a lalalalala noise (Ps 148; 149; 150) (cf. the title tehillim)
zakar = cause people to think about, commemorate (Ps 71:16)

zamar = make music (Ps 21:13; 30:12)

yada‘ = acknowledge (Ps 30:9; 33:2)

nawah = beautify (Exod 15:2)

ranan = make a n-n-n-n noise (Deut 32:43)

shabach = commend (Ps 63:4; 117:1; 147:12)

Words translated “pray”:

’amar = say (Ps 38:16)

’annah/na’ = “please!” (Gen 24:12; Exod 4:13; 32:32; 33:13, 18; Jonah 4:2)

‘atar = ask for something (only used of asking God) (Gen 25:21; Exod 8:29, 30)

paga‘ = meet with someone on someone else’s behalf (Job 21:15; cf. Isa 53:12)

palal = intervene on someone’s behalf, intercede (Gen 20:7, 17; Num 11:2; 21:7; Ps 5:2)

sha’al = ask (Ps 122:6)

tsala’ (Aramaic) = bow down (Dan 6:10; Ezra 6:10)
Two Key Words in Psalm 100 (see also page 20)
Hesed (חֶסֶד) steadfast love, constant love (covenant love?)
Nearly half the OT occurrences are in the Psalms

136!

33:5, 18, 22

36:5, 7, 10

103:4, 8, 11, 17

89:1, 2, 14, 24, 28, 33, 49

23:6

57:3

130:7

Hardly any human references

But note the use of hasid

30:4; 31:23; 32:6

Emunah (אֱמוּנָה) steadfastness, reliability, truthfulness, faithfulness

Nearly half the OT occurrences are in the Psalms

36:5

89:1, 2, 5, 8, 24, 33, 49

Cf. emet (אֶמֶת)

Nearly one third of OT occurrences are in the Psalms

25:5, 10

43:3

57:3

Human attribute

26:3

15:2

Commentaries and Further Reading on Psalms

Beware of free material available on the internet other than that listed here! There’s usually a reason it’s free.

Short commentaries:

Broyles, C. G. (brief scholarly evangelical commentary)

Brueggemann, W. (The Message of the Psalms; selective in the psalms it covers)

Eaton, J. H. (warm, Anglo-Catholic flavor; beware his stress on the king’s role in the cult)

Kidner, D. (pithy, insightful, without much time for critical insights)

Mays, J. L. (a bit impressionistic)

Schaefer, K. (focusing on how the poetry works)

Rienstra, Marchienne Vroon. Swallow’s Nest: A Feminine Reading of the Psalms.

Rogerson, J., and J. W. McKay (scholarly, clear-headed, devotional)

Medium commentaries:

Augustine of Hippo. Nicene and Post-Nicene Fathers I, 8. Also http://<www.ccel.org/fathers2/NPNF1-08/TOC.htm> (very Christological)

Anderson, A. (good for critical theories and trees rather than forest)

Bratcher, R. G., and W. D. Reyburn (translators’ commentary)

Chrysostom, John

Gerstenberger, E. (form-critical introduction to each psalm)

Hossfeld, F.-L., and E. Zenger. Psalms 2 (Ps 51 – 100; a bit focused on the order of the Psalms)
Kirkpatrick, A. F. (old detailed commentary, useful for the Hebrew)

Kraus H.-J. (good on theology)

McCann, J. C. (New Interpreter’s Bible; also a bit preoccupied with the order of the Psalms)

Theodoret of Cyrus

Thomas Aquinas. http://www4.desales.edu/~philtheo/loughlin/ATP/

Weiser, A. (warm and theological; beware covenant preoccupation)

Westermann, C. (Living Psalms).

Detailed commentaries:

Allen, L. C. /M. E. Tate/P. C. Craigie (Word series, with attention to theological issues; use revised editions)

Briggs, C. A. and E. G. (old though still useful for the Hebrew but inclined to rewrite the text)

Calvin, J. (wordy, but he is a great exegete and full of theological insight)

Dahood, M. (beware his rewriting the Psalms as Ugaritic)

Goldingay, J.
Luther, M. (wordy; he is not a great exegete but a great theologian)

Spurgeon, C. H. (huge compilation of his work and other people’s)

Other works (most treat sample psalms; often more useful than commentaries):

Adamo, D. T. “African Cultural Hermeneutics”. In Vernacular Hermeneutics (ed. R. S. Sugirtharajah) 66-90.

Anderson, B. W. Out of the Depths (wide-ranging introduction, now a bit dated)

Athanasius, Archbishop of Alexandria. Letter to Marcellinus Concerning the Psalms. http://www.kensmen.com/catholic/psalmsathanasiusletter.html
Barth, C. Introduction to the Psalms (wide-ranging introduction, now a bit dated)
Bergant, D. Israel’s Wisdom Literature: A Liberation-Critical Reading 52-77

Blumenthal, D. R. Facing the Abusing God (Pss 27, 44, 109, 128).

Bonhoeffer, D. The Psalms: Prayer Book of the Bible (esp. good on “vindictive” psalms)

— Meditating on the Word (more general devotional introduction)
Brenner, A., and C. Fontaine (ed.). Wisdom and Psalms. (feminist studies; Pss 55, 109)

Brueggemann, W. Israel’s Praise (“doxology against idolatry and ideology”)

— Praying the Psalms (his first working out of his ideas)

— Abiding Astonishment (on the long story psalms)

— The Psalms and the Life of Faith (collected essays)

Capps, D. S. Biblical Approaches to Pastoral Counseling (Psalms, Proverbs, and parables)

Crenshaw, James L. The Psalms.

Davidson, R. The Courage to Doubt (Job, Ecclesiastes, etc, as well as lament psalms)

Day, J. The Psalms (JSOT Study Guide)

Ducquoc, C., and C. Florestan. Asking and Thanking (Concilium 1990/3) (on prayer)

Flint, Peter W., and Patrick D. Miller (ed.). The Book of Psalms. VTSup 99. (collected essays)

Gillingham, S. The Poems and Psalms of the Hebrew Bible (thorough and detailed introduction)

Goldingay, J. Songs from a Strange Land (Pss 42—51)

— Praying the Psalms (brief introduction)

Gunkel, H. The Psalms (exposition of form criticism)

Hill, E. Prayer, Praise, and Politics (discussion of many psalms from this angle)

Jacobson, Rolf A., and Karl N. Jacobson. Invitation to the Psalms. Grand Rapids: Baker, 2013. (the best introduction)
Johnston, R. K. “Practicing the Presence of God: The Wisdom of Psalms as Prayer”, in To Hear and Obey (F. C. Holmgren Festschrift, ed. B. J. Bergfalk and P. E. Koptak), 20-41.

Jones, E. The Cross in the Psalms (suffering there and its link with the NT)

Keel, O. The Symbolism of the Biblical World (detailed treatment of symbolism in the Psalms)

Levison, John R., and Priscilla Pope-Levison (ed.). Return to Babel. Louisville: WJK, 1999. (Latin American, African, and Asian Perspectives on Ps 23)

Lewis, C. S. Reflections on the Psalms (idiosyncratic but perceptive as Lewis always is)

Magonet, J. A Rabbi Reads the Psalms (Pss 19, 22, 23, 25, 73, 90, 92, 145)

McCart, T. The Matter and the Manner of Praise (how metrical psalms and hymnody developed)

Metz, J. B., and K. Rahner. The Courage to Pray Part 1. (on prayer, illuminating the laments)

Miller, P. D. Interpreting the Psalms (including Pss 1, 2, 14, 22, 23, 82, 90, 127, 130, 139)

— They Cried to the Lord (huge study of prayer in scripture)

Mowinckel, S. The Psalms in Israel’s Worship (classic huge study)

Peterson, E. Answering God (esp on the Psalms that open the Psalter)

— Where Your Treasure Is (2, 14, 45, 46, 62, 77, 82, 87, 93, 110, 114)

Ringgren, H. The Faith of the Psalmists (wide-ranging introduction, now a bit dated)

Sheppard, G. T. “‘Enemies’ and the Politics of prayer in the Book of Psalms” in The Bible and the Politics of Exegesis (N. K. Gottwald Festschrift, ed. D. Jobling and others) 61-82.

Sylva, D. Psalms and the Transformation of Stress (psalms for family therapy; 23, 62, 92, 107, 117, 131, 133)

Westermann, C. Praise and Lament in the Psalms (seminal work but hard to find your way round)

— The Psalms: Structure, Content & Message (more down to earth version of his angle)

Zenger, Erich. A God of Vengeance?
Studying a Text

The object of exercises in studying a text is to help you develop a skill in the study of scripture that enables you to do justice to the meaning of texts in themselves and also discover what it has to say to us. These notes incorporate some ideas about manuscript Bible Study from IVCF. workers Shannon Lamb and Una Lucey. Although I express them linearly, in practice you will keep going backward and forward. This list is merely logical.

(1) Print out the passage off the internet. This will help it to seem fresh and help you to read it as if for the first time. In addition, many people like to use colored pens to trace the phenomena noted in (5), (6), and (7).

(2) Begin by praying that God will open your eyes to the scriptures and meet you during this time.

(3) Read the passage through carefully twice. Then try to answer some of these questions:

(4) What is the thrust of this passage? Can you express in a sentence its theme and aim? For instance, one might say that Psalm 147’s aim is to encourage people to worship God with enthusiasm, because of who God is and because of what creation is.

(5) What is the structure of the passage – i.e. what are the elements that contribute to the thrust you have described? What are the different points the psalm makes, and how do they contribute to the whole? The structure might be linear (see Psalm 107) or it might be like the petals of a flower (see Psalm 119) or it might be a spiral (see Psalms 42-43).

Note that the aim is analysis not merely summary of the content – you’re trying to get inside its thinking. To avoid being impressionistic and missing the text’s own point, look for objective marks of structure such as

· changes in forms of speech (past verbs, present verbs, imperatives),

· uses of link words such as “for”, “therefore”, “then”, but, so that

· changes in the subjects of verbs (I/we, you, they)

· changes in the subject matter

For an example, see the page on Psalm 147 (page 34)
If you can’t see a structure (I can’t see one in Psalm 72), what is the structure of the thinking in the passage? What is its underlying theology, and how do the elements of that relate to each other?

(6) Give a title to each of the sections you have discerned. Mark all the repeated words, logical connectors, and laws of composition. Note the repeated words from other Psalms. Note any new elements in the psalm. A new emotion or theme is an important piece of the puzzle. Write down your questions in the margins
(7) What are the passage’s emphases? Look for words that recur (e.g. “good” in Gen 1), or different expressions for approximately the same idea (e.g., “worship,” “praise,” exult”), or opposites (e.g. “remember” and “forget”).
(8) Look for the way it makes its points. For instance, does it
· use comparisons (an image will often express something concretely and vividly)?

· or spell out its generalizations in particulars? – e.g., Ps 23 moves from “The Lord is my shepherd” to how that works out (pasture, water), which helps you see the point of the image

· or move from particulars to generalizations

· or move from stating an idea or relating an event to explaining its meaning?

· or move from cause to effect or from effect to cause or from an act to its aim?

· or ask rhetorical questions?

(9) What that you have discovered so far might be a peculiarity of your translation? Read the passage in two other translations. Don’t build anything on a point that comes only in one translation.

(10) What do we learn from the place of the passage in the book where it appears? What does this context tell us?

(11) Do we know anything about the historical, cultural, or social context to which it was addressed? Are there any matters it mentions that you need to look up in a reference work?

(12) What questions does the passage raise for you? Try to make them questions that help you get inside the passage some more – “friendly” questions you would like to ask the author of the passage. Be concrete and specific. Think through two or three possible answers for each of your questions and look in the passage for evidence for each option.
(13) Does the passage say anything that contrasts with

· something a pastor said in a sermon once

· your sense that “God wouldn’t do/say that.”

· things you are comfortable saying to God

· what you have always reckoned must be theologically true.

If so, do think the question through again, but none of those are evidence for what scripture actually says, here or elsewhere.
(14) What implications does the passage have for (e.g.) worship/mission/spirituality/the nature of the gospel/ what we believe/ethics/pastoral care/seminary life/what you do for the rest of your week? In other words, look at the passage in the light of other subjects you are studying, other issues that interest you, Christian service or secular work you do. Remember that a clue to seeing how scripture applies in fresh ways is to think about application to the church or community not just to the individual.

(15) Look up the passage in a commentary or two, and perhaps in some other work available to you which might help you with regard to the passage’s meaning and its significance for us, including word dictionaries.

(16) Ask if there is anything you have learned which makes the Bible worth reading – anything that confronted you rather than simply confirmed what you already thought. If not, start again?

Hesed

NRSV most often translates hesed as “steadfast love,” but also (e.g.) devotion, faithfulness, favor, kindness, love, loyalty or mercy. The word denotes an extraordinary act of self-giving. It is the nearest word to Greek agape. It is used in two chief connections:

1. It can refer to an extraordinary act of generosity or graciousness or mercy that one person shows to another when they are under no obligation to do so – there is no prior relationship between the parties. In this sense, it overlaps with grace or favor (hen in Hebrew - charis in Greek). Grace/favor maybe refers to the attitude, hesed to the action.

2. It can also refer to the extraordinary act of self-giving or loyalty or mercy that a person shows to someone else when they are already in relationship with them. In this sense, it overlaps with faithfulness (‘emet or ‘emunah in Hebrew). Faithfulness then denotes a general quality, hesed a faithfulness that goes beyond anything one might have expected.

Hesed is also translated “covenant love,” and it does sometimes link with covenants. But it can exist outside of any covenant relationship, and it can denote a loyalty that goes beyond anything that a covenant would demand (e.g., staying faithful when the other party is not faithful).

My suggestion is that “commitment” is an English word that covers both senses of the Hebrew word. The word commitment never comes in the NRSV at all, to translate any Hebrew or Greek words!

In Psalms (among very many references):

23:6 – God’s goodness and hesed chase us

33:5 – the world is full of Yhwh’s hesed
36:5 – Yhwh’s hesed extends to the heavens

145:8 – Yhwh is slow to get angry and of great hesed
’emunah/‘emet

Translations render faith, faithfulness, and truth:

15:2 – speak the truth in the heart

19:9 – God’s decisions are true and right

30:9 – worship is declaring God’s faithfulness

43:3 – God’s faithfulness personified

119:43 – God’s word as true

hesed and ’munah/‘emet

Psalm
25:10

26:3

40:10

40:11

April 8: How to Address God

Preparatory Homework

Read the syllabus and email me with any questions

Read Walter Brueggemann, “The Psalms and the Life of Faith,” on eReserves
Read Psalm 104 and Amenophis’s Hymn to the Sun (Aton) on Moodle
Fill in pages 22-23 (Homework 1a and 1b) and post your answers
Do a text study on Psalm 104 and post it

Schedule:

6.30 Worship:

Psalm 104

“How great thou art”

6.40 Lecture

How to address God: Lowth, Gunkel (page 24)

The psalm headings (pages 25-26)

Psalm 104 (page 26)
7.50 Break

8.10 Lecture:

Psalm 103

Responses to postings

Words for soul/self, spirit, heart/mind, flesh (nephesh, ruah, leb, basar), and eternity in the Psalms (page 27)
Further study if you wish:

Read Peterson, Answering God 1-67.

Homework 1a: “Psalms and the Life of Faith”

Write five separate sentences of concrete comment on key issues raised by the article (number them 1, 2, 3, 4, 5). These can include (for instance) observations on something you find illuminating, or comments on something you disagree with, or questions about something you find puzzling.

Homework 1b: Psalm 104 and Amenophis’s Hymn to the Sun (Aton)
Read Psalm 104 and Amenophis’s Hymn (on Moodle)
1 What are the interesting and significant points of similarity between these two?

2 And what are the interesting and significant differences?

How to Address God

Great names in the modern study of the psalms: (1) Robert Lowth

R. Lowth—Lectures on the Sacred Poetry of the Hebrews (1753)

J. L. Kugel—The Idea of Biblical Poetry (1981)

W. G. E. Watson—Classical Hebrew Poetry (1984)

R. Alter—The Art of Biblical Poetry (1985)

D. L. Petersen/K. H. Richards—Interpreting Biblical Poetry (1992)

Psalm 104:1-4:

One verse is generally the unit of thought (though English verse-divisions may obscure this). There aren’t fixed “strophes” (paragraphs) though there can be development through a sequence of verses.

Verses generally divide into two parts that complement each other in some way: complete/repeat/intensify/contrast/ clarify... (“parallelism”). Hence the point of saying psalms responsively/antiphonally, by half verses.

The two halves of the verse may then need interweaving: e.g., 42:8.

Verses tend to have a fixed number of (important) words—most often 3:3. The interest is thus spread through the line: compare rap (also Gelineau Psalms), and contrast Anglican chant (even though the latter ultimately derives from the way psalms were sung in the synagogue).

The second most common regular rhythm is 3:2—for lament rather than praise (more “limping”). E.g., 119:25-32; and Lamentations.

See Psalm 147 as another example.

Great names in the modern study of the psalms: (2) Hermann Gunkel

Traditionally, people tried to treat the psalms historically, as you would (e.g.) the prophets, and thus to connect each psalm with a specific situation in the life of Israel: e.g.,

42—43
somebody’s exile

44
some military defeat

45
some royal marriage

46
some invasion and deliverance

But which? Commentators guess, but there’s no way of telling (Psalm 137 the one exception?)

Hermann Gunkel provided the way out of this impasse: see his introduction The Psalms (1930: but his creative work dates from 1906 onwards). He suggested

(a) looking at the psalms against their recurrent social context (Sitz im Leben) rather than their once-for-all historical context

(b) comparing the various examples of the different ways of speaking to God that appear in the Psalter (form criticism).

Hymns, Laments (Individual and Corporate), Thanksgivings (Individual and Corporate); also royal psalms, wisdom psalms)

Do the Psalms’ Headings Tell Us About Their Authorship?
Many of the headings to the Psalms are difficult or impossible to understand, and the Good News Bible therefore transfers the headings to the margin. There are indications that they are of later date than the psalms themselves (see below) and they are therefore simply omitted by the New English Bible—but they are just as much part of the text as anything. In fact, they have verse numbers in printed Hebrew Bibles

[Note that this sometimes causes confusion when books include verse references to Psalms, because they may be using the Hebrew numbers rather than the English numbers. Thus e.g., Ps 51:1 English = Ps 51:3 Hebrew. Incidentally, note that the Greek Bible, the Septuagint (LXX) correctly makes Psalms 9 and 10 one Psalm, so Psalm 11 Hebrew then equals Psalm 10 Greek, etc, till Psalm 147. The Latin Bible (the Vulgate) follows this, and thus so do some RC English translations.]

But the headings that we can understand suggest that they link with the use of the psalms in worship:

Some specifically refer to liturgical occasions (e.g., 30, the temple dedication; 100, the thank-offering).

Some refer to temple ministers/choirs/choirmaster (e.g., 6, 139)

Some may refer to ways of singing or tunes or instruments (e.g., 6, 88)

Some may denote types of Psalms (e.g., 88, 89)

But the headings do seem to be later than the content of the Psalms.

(a) Sometimes they look like adaptations: e.g., Psalms 120—34 came to be used for pilgrimage or procession—so they became “Songs of Ascents.” But they do not look as if they were written for that.

(b) LXX and the Qumran Psalter have extra headings (e.g., Psalm 95 “of David”)—suggesting headings were still developing.

In general, they are like the headings to hymns and songs such as “common meter” or “capo on second fret.” It is natural that these are difficult to understand in a different culture, but significant that in general they point us to worship as the Psalms’ context.

[The word Selah is also a puzzle, and there are many theories about its meaning. The best is that advocated by David Allan Hubbard, who said it was what David said when he broke a string. This is the best theory because there is no logic about when you break a string, and there is no logic about the occurrence of Selah.]

Note that in an expression such as “To the leader. Of David” (e.g., 11), the preposition is the same both times. So it would be more natural to translate “For the leader. For David,” or “Of the choirmaster. Of David” (cf. Revised English Bible). Thus the expression “Psalm of/for/to David” unlikely to indicate that David wrote the psalm. If we translate “David-psalm” it leave the expression more open. It might mean it was in the collection called “David’s Psalms,” which does not mean he wrote it (cf. “Moody and Sankey’s Hymns”). It might mean it was “for” David in the sense of written for the Davidic king—again this does not mean that David wrote it. Note further that “David” can refer to someone other David the first king—e.g., it can refer to the current Davidic king, or a coming David (see Jer 30:9; Ezek 34:23-24; 37:24-25; Hos 3:5). In the latter case, “for David” would almost mean “messianic.”

People who would like to keep a link with David sometimes talk in terms of a “David-psalm” being “David’s kind of Psalm”, written in the tradition he set going (cf. the “Prayer of St Francis”, “Lord, make us instruments of your peace…”—which was actually written in the twentieth century). Personally I don’t see any evidence that David wrote any psalms. This gets us out of the problem of understanding how he could have been a combination of Napoleon (great general), JFK (great leader and womanizer), and also Henri Nouwen or Eugene Peterson. It also gets us out of the problem that many “David-psalms” refer to the temple, which was not built in David’s lifetime.

This also helps to bring out that accepting the psalms as the word of God and understanding and using them doesn’t depend on knowing who wrote them when (cf. Christian prayers and hymns). Their power and authority do not come from their being written by someone important but from their having been true prayers and praises that God accepted. Often the power and meaningfulness of our hymns derives from their having been the expression of real people’s personal turning to God, which our experience resonates with even if we don’t know precisely what their experience was. E.g., Charlotte Elliott writing “Just as I am.” It’s best to assume that we know nothing about who wrote the Psalms.

[Though you could consider this possibility: outside the Psalms many of the main prayer-composers are women [e.g., Exod 15.21; Judg 5.1; 1 Sam 2.1], so maybe inside the Psalms, too.]

So don’t take Davidic authorship as a hermeneutical key to understanding the Psalms. Just don’t think about the authorship question, and in preaching don’t refer to it.

Praise God for Creation: Psalm 104

Models for understanding God’s relationship with creation in Psalm 104

God the clockmaker who started it off and then leaves it

God the farmer who keeps looking after it, personally involved on an ongoing basis

God the energy or system of nature—including volcanoes

The “God of the gaps” who is the explanation for the miraculous/disastrous things that happen
From other Psalms: creation means

· the powers of chaos cannot reassert themselves: the world is secure (Ps 93)

· the cosmos continually declares God’s glory (Ps 19)

· the mighty creator gets involved with mere human beings! (Ps 8)

As creator, God is the God of everyday life and of my everyday experience and need.

In the Psalms God is giver, healer, and deliverer more than lawgiver and judge.

God is not just the God of the past (history) and God of the future (eschatology):

God is God of the present—of worship and everyday life.

Words for Aspects of our Human Nature

ruach (wind, breath, spirit)

104:3

104:4

104:29

104:30

18:15

31:5

32:2

51:10

51:11

51:12

nephesh (traditionally “soul,” more “self” or “life”

35:3

35:4

35:7

35:9

35:12

35:13

35:17

35:25

leb and lebab (heart, mind, inner person)

4:7

7:10

10:6, 11, 13

33:11

basar (flesh)

38:3

50:13

56:4

63:1

65:2

‘olam (age)

5:11

10:16

72:17

72:19

104:5

104:31

April 15: How to Worship Together
(The Hymns or Songs of Praise)

Preparatory Homework:

Read “The Costly Loss of Praise” by Rolf Jacobson, on eReserves
Fill in page 29 (Homework 2) and post your answers

Note that this is only a short homework. Homework 3 is longer, so you might want to get ahead by reading “The Costly Loss of Lament,” which you will see lies behind “The Costly Loss of Praise.”

Do a text study on Ps 95 and post it
Schedule:

6.30 Worship:
1 Chronicles 16:8-36

“In the Presence of your People”

6.40 Lecture

How to Worship Together (Psalms of Praise, or Hymns) (page 30)

The Psalms and Particular Worship Festivals (page 31)

7.50 Break

8.10 Lecture:

Psalms 97, and 99, and 147 (page 34)

Psalm 95 (page 32)

Words for love, and hate; light; holiness in the Psalms (page 33)
Further reading, if you wish:

Brueggemann, Israel’s Praise 1-53.

von Rad, G. “There Remains Still a Rest for the People of God” in The Problem of the Hexateuch and Other Essays 94-102.

Homework 2: “The Costly Loss of Praise”

1 What did this title suggest to you when you saw it?

2 What does Jacobson mean by it? What is the loss of praise and how is it costly? Are you convinced? Why/why not?

3 Putting your answers to 1 and 2 together, what (if anything) could/should we/you/somebody do with regard to your church?

How to Worship Together: Psalms of Praise

Great names in modern study of the psalms: (2) Hermann Gunkel, continued

The “Hymn” is an expression of praise and worship for who God is and for the great things God has done and given. See Psalms 8, 19, 29, 33, 47, 48, 65, 66, 68, 78, 87, 93, 95, 96, 97, 98, 99, 100, 104, 105, 111, 113, 114, 117, 122, 134, 135, 145, 146, 147, 148, 149, 150.

The two features of a hymn:

(1) Invitation/determination to worship

(2) Reasons for worship: who God is, what God has done for the people
 also indirect—creation, God’s word, Jerusalem, the temple

An example: Psalm 147

Great names in modern study of the psalms: (3) Sigmund Mowinckel

Gunkel’s blind-spot/dilemma:
· the Psalms look like temple songs and prayers (e.g., references to singing, processing, making music, coming into temple...)

· the Psalms reflect real spiritual life

· but we “know” that temple worship was cultic and dead, so they can’t be temple songs and prayers

· so the Psalms must have been later imitations of temple songs and prayers

Mowinckel spotted that Gunkel’s prejudices had led him astray. The Psalms’ setting is indeed the worship of the people of God—what he calls the cult (he does not mean heretical cults).

The cult is a general phenomenon appearing in all religions, even the most “anti-cultic” Protestant sects and groups. It is indeed an essential and constitutive feature of a religion, that in which the nature and spiritual structure of a religion is most clearly manifested….Cult or ritual may be defined as the socially established and regulated holy acts and words in which the encounter and communion of the Deity with the congregation is established, developed, and brought to its ultimate goal. In other words: a relation in which a religion becomes a vitalizing function as a communion of God and congregation, and of the members of the congregation amongst themselves.

(The Psalms in Israel’s Worship, 1951/1962, p. 15; but this is the final statement of a position expounded from the 1920s)

(4) Walter Brueggemann

Worship is world-creating. It denies that the world we experience outside church is the ultimate world, declares that the real world is one where Yahweh reigns, and sends you out into that world to make that true. See his Israel’s Praise (e.g., 39-43, 51-53).

Psalm 47 as an example
Links Between the Psalms and Particular Worship Festivals?

While the content of the Psalms justifies the belief that the Psalms were used in the worship of the temple, they give less concrete indications of links with particular worship occasions, and there have been a number of theories about links with different festivals in the year. We know the shape of Israel’s worship year (with which we can compare the church’s year) from Exodus 12; Leviticus 23; Deuteronomy 16 and 31; see also Esther 9; John 10:22

Passover

Unleavened Bread (Mar/Apr)

Purim (Feb)

Hanukkah (Dec)

Pentecost (May/Jun)

New Year

Day of Atonement

Ninth of Ab (August)

Tabernacles (Sept/Oct)

Many major writers on the Psalms assume that many psalms would link with one of the key worship festivals (like hymns linking with Christmas/Easter). They usually assume this would be Tabernacles/Booths, the feast (Sukkot; cf. 1 Sam 1). But they then disagree on the significance of this festival.

(1) Sigmund Mowinckel saw it as a celebration of Yahweh’s being king. Psalm 96 makes a good starting point for appreciating this understanding.

(2) Artur Weiser reckoned that Mowinckel was too influenced by the nature of Babylonian worship, which he read into the Old Testament. Weiser suggested that the festival was rather a celebration of the Sinai covenant. Psalm 95 then makes a good starting point (as it combines worship with a challenge to obedience); and Deuteronomy 31 does require a reading of the Torah at this festival.

(3) Hans-Joachim Kraus reckoned that actually David and Jerusalem are more central to the Psalms, and saw the festival as a celebration of Yahweh’s commitment to David and Zion. Psalm 132 then makes a good starting-point, and 2 Samuel 7 gives you the story that would lie behind the festival.

But why assume that psalms were especially used at this one festival? Would there not be psalms sung at Passover (cf. the later use of Psalms 113—114 before the meal, 115—118 after the meal—see Mark 14.26)? At Pentecost? On the Day of Atonement? On the Sabbath? And why assume that a Psalm that refers to a theme must link with that theme’s festival? Cf. our hymns: e.g., “O come all ye faithful” connects with Christmas, but “When I survey the wondrous cross” doesn’t especially connect with Easter.

In my view, the general idea that the psalms link with worship is secure, but we cannot be specific beyond that. So when you use Mowinckel’s, Weiser’s, and Kraus’s fine works, beware of this element in them.

How Form Criticism Helps

· It helps us to see what is characteristic of particular ways of praying, and thus to perceive the central features of a Psalm.

· It reminds us that the psalms were the prayers of ordinary Israelites, “perhaps some just like me,” not just “a few lustrous heroes”—as a student put it in a paper.

· It also helps us to see the distinctive features of a particular Psalm — the features it has that are uncharacteristic.

E.g., Ps 95 as compared with Ps 100.

For verses 7-11 see

Hebrews 3—4: the same challenge comes to us at the End

Genesis 2: the rest is the rest God intended from the Beginning

1 Kings 8:56: they entered into that rest in the land

But Psalm 95:7-11: that rest still lies ahead

Anyone Can Write a Psalm of Praise

The psalms of praise are there for us to use as they are, but also for us to learn how to praise. So if we want to praise God, how do they suggest we go about it? You don’t have to include all these aspects or to keep to this order. This is a point of departure. Decide what you need/want to say in the light of these possibilities. But don’t just say what your instincts tell you—we are seeking to learn to pray in a scriptural way.

Tell us what you are going to do and/or invite us to join you

Declare the reasons why God is praiseworthy

—what God always is, key things God has done for his people, key gifts of God to us…

Remember not to be individualistic—this isn’t about what God has done to you personally, or about what you feel

Express yourself in images

Reflect your own experiences but do so indirectly, so other people can identify with them

Say things more than once, in different words

Love and Hate

(Steadfast love/commitment – hesed [Greek agape])

Sexual love, parental love, friendship love, love for food, divine love – ahabah

Also suggests commitment (cf. Mal 1:2-4; Rom 9:13)

Love for something empty (4:2)

Love for violence (11:5) – Yhwh hates them

Haters = enemies (18:17; 69:14)

Hatred suggests opposition/enmity more than feelings (25:19)

Love Yhwh’s house, hate the company of wrongdoers (26:5, 8)

Love right, hate wrong (45:7)

Love Yhwh, hate what is bad (97:10)

They respond to hatred with love (109:3-5)

Love for God’s commands, hatred for wrongdoing (119:159, 163)

Perfect hatred for people who hate Yhwh (139:21-22)

Light

A term for blessing

The brightness of God’s face issuing in support (4:6; 44:3; 89:15)

Associated with deliverance (27:1)

One of God’s agents (43:3)

The verb: 31:16; 80:3, 7, 19; 119:135 (cf. Num 6:35)

Holiness

qodesh
Not an ethical category!

God’s supernatural, awesome, transcendent godness; and the distinctiveness/specialness of what is associated with to Yhwh

God’s godness – 60:6; 89:35

The holy one – 22:3; 71:22; 89:18; 99:5, 9

Holy spirit (51:11) – a tautology?

The temple, Sion – e.g., 2:6; 3:4; 5:7; 11:4; 43:3

Israelites – 89:5, 7

Beauty of holiness = holy splendor - 29:2; 96:9

But has ethical implications – 15:1; 24:3

Psalm 147

[Three times the Psalm urges us to praise God. But why should we? Three times it goes on to give us the reasons, and three times it refers to creation in doing that. The threefold structure of the Psalm thus gives you the structure for a sermon—it has

· three invitations to worship

· three reasons for worship (though the reasons in vv. 13-14 overlap with those in vv. 2-6)

· three appeals to aspects of God’s work in creation that provide backup for the reasons.]

1
Praise the Lord—because God is one who gathers the outcasts and heals the broken (vv. 1, 2-6)

Outcast/broken—sometimes how we are inside even if we look fine on the outside?

How many people in our society are also outcast/broken on the outside. This sets an agenda for us, because if God is one who gathers the outcast and heals the broken, so are we called to be. A criterion for evaluating political parties. [The sermon was preached at the end of the conventions season]

How do we know God can do that? God is sovereign in the cosmos (vv. 4-5). Some of Israel’s neighbors thought the stars decided what happened in the world. But who controls the stars? Israel’s God.

2
Sing to the Lord—because God is one who loves people who revere him and hope in him (vv. 7, 8-11)

God is not impressed by the humanly impressive (v. 10).

God responds to people who revere (not fear) him and look to him in hope (v. 11).

Another important insight in election season.

How do we know God does that? Look at the way God cares for and responds to wild animals and birds in their helplessness and vulnerability (vv. 8-9)

3
Praise your God—because God is one whose word runs swiftly (vv. 12, 13-20)

His word runs swiftly (v. 15)

Two images combined.

· The word of a powerful person is effective—God is like that.

· When a powerful person sends an aide to do something, that person runs!

He declares his word to his people (v. 19)

They are in a position to understand what he is doing in the world and to embody his vision for the world (cf. vv. 13-14)

If only we did! How do we know that about God’s word? Look at the effect of his word in nature. He sends out his word (v. 18): see what it does (vv. 15-18). That gives us grounds for encouragement about what God still do through his people.

So how good it is to sing praises to our God!

April 22: How to Pray for Ourselves
(The Laments [i])

Preparatory Homework

In light of pages 30-32, write a psalm of praise on page 36 (Homework 3a) and post it.

Read Walter Brueggemann, “The Costly Loss of Lament” (Journal for the Study of the OT 36 [1986]: 57-71; available through eReserves) and fill in page 37 (homework 3b)

Do a text study on Psalm 89 and post it
Class time
6.30 Worship:

Psalm 16

“You are my Hiding Place”

6.40 Lecture

How to pray for ourselves (pages 38-39)

Response to homework and online discussion; some sample praise psalms
Life and death (page 40)

7.50 Break

8.10 Lecture
Psalms 90 and 102

Response to homework and online discussion

Words for grace and deliverance in the Psalms (page 41)

Further study, if you wish

Read Anderson, Out of the Depths 63-105.

Dessert after class at 111 South Orange Grove Boulevard

Homework 3a: Your Psalm of Praise

Homework 3b: The Costly Loss of Lament

Write five separate sentences of concrete comment on key issues raised by the article (number them 1, 2, 3, 4, 5). These can include (for instance) observations on something you find illuminating, or comments on something you disagree with, or questions about something you find puzzling.

How to Pray for Ourselves

The features of a “Lament” as an expression of hurt and plea for help (e.g., Psalm 22)

Invocation of God

Recollection of God’s deeds in the past (painful but hopeful.)

Lament:
I/we they you

Confession of trust

Plea:
hear
save
punish

Vow of praise

Transition to praise

For the sharp transition cf. Pss 12; 60; and 1 Sam 1—2

The role of prophets in Israel’s worship (“cultic prophets”):

Foretelling — bringing God’s promises: Psalms 12; 60

Forth-telling — bringing God’s warnings: Psalms 50; 82

Thus you can’t assume a positive answer to a lament (even if you are a prophet): see Jer 14—15 (where Jeremiah prays this way); Hos 6

Note that although this is an individual lament it was probably still used in the temple or in some other (small group) corporate context—cf. Hannah.

See P. D. Miller, Interpreting the Psalms, 6-7, following E. Gerstenberger.

Individual and Community

There are laments (and thanksgivings) prayed by people, by leader, and by ordinary individuals:

Laments for an individual: Psalms 6, 10, 22, 26, 31, 38, 39, 40, 42, 43, 54, 55, 56, 57, 58, 59, 64, 70, 71, 86, 88, 109, 120, 141, 142

Laments for a leader: Psalms 3, 5, 7, 13, 17, 25, 28, 35, 61, 63, 69, 102, 140, 143

Laments for the congregation: Psalms 12, 44, 60, 74, 79, 80, 83, 85, 89, 90, 94, 106, 123, 126, 137, 144

But the mere use of “we” or “I” may not tell us which are individual, royal, or communal, and some of the listing above is thus a matter of guesswork.
Consider Numbers 20:14-21 (RV/ASV, because it gives you the “thee”s and “thou”s):

And Moses sent messengers from Kadesh unto the king of Edom, Thus saith thy brother Israel, Thou knowest all the travail that hath befallen us…: and, behold, we are in Kadesh, a city in the uttermost of thy border: let us pass, I pray thee, through thy land; we will not pass through field or through vineyard… until we have passed thy border. And Edom said unto him, Thou shalt not pass through me, lest I come out with the sword against thee. And the children of Israel said unto him, We will go up by the high way: and if we drink of thy water, I and my cattle, then will I give the price therof: let me only… pass through on my feet. And he said, Thou shalt not pass through. And Edom came out against him with much people…. Thus Edom refused to give Israel passage through his border: wherefor Israel turned away from him.

Try reading Psalms each way — e.g., 51; 139; also 91; 118.

Life and death

OT believers knew that when you died, your body became lifeless and incapable of action or movement. It was put into the family tomb, joining the physical remains of earlier members of your family, and was left there in darkness.

They pictured what happened to the non-physical part of you along similar lines. Your “self” or “personality” — “soul” is a rather misleading word—was also lifeless and unable to do anything. It also joined other lifeless personalities in a non-physical equivalent of the grave, Sheol. You were stuck there. Cf. Psalm 88

The poetic books in general, however, also assume that you may not wait till the end of your life to experience “death.” They do not distinguish life and death as sharply as we do. People saw, or felt, experiences such as illness, depression, separation from God, oppression, and loneliness as a loss of fullness of life—it was as if death had got hold of them while the experience lasted. The idea is a bit like John’s understanding of “eternal life” beginning now as fullness of life, while “eternal death” begins now as people fail to experience fullness of life in Christ.

The NT takes a similar view to the OT as it implies that after we die our experience is rather like sleep, but on the basis of Christ’s resurrection the NT can add that we will eventually awake to be raised and judged together at the End (e.g., John 5:28-29; 1 Thessalonians 4:13-18; Revelations 20:11-15). In the meantime, we are safe and secure with Jesus. There are two NT passages that are difficult to fit with these other passages:

The rich man and Lazarus (Luke 16:19-31). In general it would be unwise to base a doctrine on the detail of a parable. Further, here Jesus is picking up a well-known folktale (known from Egypt and from Jewish sources). The point Jesus wants to make is that there will be eternal life (contrary to Sadducean belief), and he uses the folktale as a way of making the point that one needs to take that fact into account in the way one lives one’s life. But being in Abraham’s bosom is a similar phrase to the idea of being gathered to join one’s ancestors, and could imply that Sheol is divided into a section for believers who are safe and on their way to resurrection, and a section for unbelievers who are on their way to judgment. That would fit with the idea that we go to be with Christ when we die.

“Today you will be with me in Paradise” (Luke 23:43). “Paradise” is a term for the Garden of Eden and then thus for a future earthly paradise and for heaven. But was Jesus really going to heaven on Good Friday? Surely he was on his way to preach in Sheol (1 Peter 4:6)? It is on Easter Day that he is ascending to his Father (John 20:17). Does Jesus mean “I say to you today, you will be with me in Paradise”? Or does “today” refer to the time of salvation that now dawns (cf. 2 Cor 6:2; Heb 3:7 - 4:10; cf. the “from now on” of Luke 22:69? Today Jesus is opening the gates of Sheol so that people can leave for heaven. Does Jesus mean that the man is “in Christ” and therefore secure, “with Christ” (cf. Phil 1:23) and in effect in heaven, as we are raised to new life in Christ (e.g., Ephesians 2:5-6) even though not yet raised to bodily resurrection life?

The truth and importance of the Sheol doctrine:

· there are no grounds for resurrection hope before Christ came

· no-one else is Lord of the realm of death

· this life deserves to be taken seriously

· deathly is how it feels

· deathly is how it is when we are cut off from God

Words for Grace

Grace, favor – chen.

Be gracious – chanan

The noun – only 45:2; 84:11

Gen 18:3; 19:19

Trying to earn favor – Gen 32:5; 33:8, 15

A plea on the basis of need – Ps 4:1; 6:2; 25:16; 27:7; 30:10; 31:9; 56:1

A plea on the basis of nothing in me – Ps 41:4; 51:1

A plea appealing to who I am – Ps 26:11

Prayer is prayer for grace – Ps 6:10; 30:8; 142:1 (I sought grace for myself)

A human characteristic – Ps 37:21, 26

Words for Deliverance

yesha/yeshuah
the verb yasha.

44:3, 4, 6, 7 – salvation = getting you out of a mess. 34:6

An extraordinary act of deliverance that you could not have brought about

Cf. 44:5 by means of God’s name (44:8, 20)

54:1 - save me by your name

In OT often = victory – 98:1

Or healing (cf. Gospels) – 6:4

Or rescue – 22:21

If “salvation” = being in a relationship with God that will continue into eternity?

Best not to translate it “salvation” then?

(They believe in salvation as a relationship with God but they don’t call it that)

The God of my salvation = the God who saves me – 25:5; 27:9

The rock of our salvation = the rock that saves us – 95:1

Two other words that are sometimes translated “deliver”

44:26 padah ​– ransom, redeeem

106:10b ga’al – act as next-of-kin to restore

April 29: How to Pray for Other People
(The Laments [ii])

Preparatory Homework:

Read Psalm 88

Read Ps 137 and read pages 51-52

Fill in and post pages 43-44 (Homework 4a and 4b)

Do a text study of Psalm 6 and post it

Class time
6.30 Worship

Psalm 20

“Seek ye first”

6.40 Lecture:

How to pray for other people (pages 45-49)
Excerpt from W. Brueggemann lecture “The Use of the Bible in Parish Ministry”, on the use of laments (copies available from the Academic Technology Center; #2846)

7.50 Break

8.10 Lecture:
Psalm 44

Response to homework and online discussion

Words for remembering/forgetting and the afflicted/poor in the Psalms (page 53)

Further reading, if you wish:

The chapter on the Psalms in D. S. Capps, Biblical Approaches to Pastoral Counseling

Culley, R. C. “Psalm 88” in Ascribe to the Lord (ed. L. Eslinger and G. Taylor), 289-301.

Jones, Serene. “Soul Anatomy.” In H. W. Attridge and M. E. Fassler (ed.), Psalms in Community (on Calvin’s pastoral approach; many other papers on the use of the Psalms in different Jewish and Christian traditions in this volume)
Homework 4a: Questions on Psalm 88

1. What is the structure of the psalm, or its argument?

2. How does this psalm compare with other laments we have read (e.g., Psalms 22 and 89)?

3. Is this a proper way for a Christian to pray? Why or why not?

4. Would it be proper to encourage someone to pray this way? Why or why not?

5. Any questions you’d like me to deal with in class?
Homework 4b: Psalm 137

1. What is the structure or argument of the psalm?

2. People often use the first part without the last part. Is that legitimate? Why or why not?

3. Are there any illuminating comments on pages 51-52? Why do you think they are illuminating?

4. Are there any illegitimate comments there? Why do you think they are illegitimate?
How to Pray for Other People: Psalms of Lament (ii)

The laments as our intercession

A way of using laments when you don’t need to lament.

A way of entering into the experience of people in need and “interceding.”

The laments in pastoral ministry (Counseling)
1 Samuel 1—2

D. S. Capps—Biblical Approaches to Pastoral Counseling on their use in pastoral work.

The Psalms give people the means of expressing the pain they need to express—but to God.

We help them do that—then listen to God for them.

Psalm 88 as an example

The laments in the New Testament

Psalm 22 in the life of Jesus (e.g., Mark 15.34)

Psalm 44 on the lips of Paul (Romans 8.36)

“If we are to mirror God... we have to be prepared to enter our individual wounds and through them the wounds of the community... not hide them through casuistry, not seal them up”

(M. Ross, Pillars of Flame, xviii-xix).

Hymns affirm the world as it is; “the lament, in contrast to the hymn, legitimates and articulates imagination at the margin.... These poems are voices of marginality”

(W. Brueggemann, Interpretation and Obedience, 192, 193).

Also J. B. Metz, The Courage to Pray, esp. 5, 7, 11-16, 25-26

Anger as an expression of faith. Cf. Brueggemann lecture on tape

Unless you are living in covenant you daren’t get angry

Whose psalm do you think this is?

When the Community Needs to Grieve or Pray

G. A. Arbuckle—Grieving for Change on the application of this to groups.

Cf. the situation presupposed in The Full Monty or Billy Elliot

An equivalent context for the community at prayer: see 2 Kings 19; 2 Chr 20

Using Laments in Prayer for Healing

This service was drawn up by the Revd Peta Sherlock for a service in her church in Melbourne in Holy Week (hence one or two of the allusions). Peta wanted to protect her privacy, which using Lament Psalms helped to do.

Introduction

Minister: , do you desire prayer for healing?

Answer: I do.

Minister: The Psalms, as the prayer and hymnbook of the people of God, encourage us to speak the truth before God, to present our complaint, whether it involve our own sinfulness, ill health, the presence of enemies, or the absence of God. The Psalms of Lament, especially Psalms 22 and 69, were used by the writers of the Gospels to interpret what happened to Jesus at his crucifixion in his moment of great need, and remind us that Jesus is with us in our suffering.

Many Laments end with a moment of surprise, gift, or miracle, when an answer seems to have been given to the person in need. We pray for you today that you may experience the power of God’s presence to heal and bless you. I ask you now to name your lament in the words of the psalms.

The Lament

(The person chooses one or more of these verses or another suitable verse from the psalms)

How long, O LORD? Will you forget me forever? How long will you hide your face from me?

How long must I bear pain in my soul, and have sorrow in my heart all day long? (Psalm 13:1-2)

My God, my God, why have you forsaken me?

Why are you so far from helping me, from the words of my groaning?

O my God, I cry by day, but you do not answer; and by night, but find no rest. (Psalm 22:1-2)

Be gracious to me, LORD, for I am in distress; my eye wastes away from grief, my soul and body also.

For my life is spent with sorrow, and my years with sighing;

My strength fails because of my misery, and my bones waste away. (Psalm 31:9-10)

I sink in deep mire, where there is no foothold; I have come into deep waters, and the flood sweeps over me.

I am weary with my crying; my throat is parched. My eyes grow dim with waiting for my God.

(Psalm 69:2-3)

O God, you know my folly; the wrongs I have done are not hidden from you. (Psalm 69:5)

O Lord, all my longing is known to you; my sighing is not hidden from you. (Psalm 38:9)

Statement of Trust

(People in the congregation choose one or more of the following verses)

It was you, O LORD, who took me from the womb; you kept me safe on my mother’s breast.

On you I was cast from my birth, and since my mother bore me you have been my God. (Psalm 22:9-10)

Even though I walk through the darkest valley, I fear no evil;

for you are with me; your rod and your staff—they comfort me. (Psalm 23:4)

You are indeed my rock and my fortress; for your name’s sake lead me and guide me,

take me out of the net that is hidden for me, for you are my refuge. (Psalm 31:3-4)

Why are you cast down, O my soul, and why are you disquieted within me?

Hope in God; for I shall again praise him, my help and my God. (Psalm 42:5)

Call for help

(The person chooses from the following verses)

O LORD, do not be far away! O my help, come quickly to my aid!

In you, O LORD, I seek refuge; do not let me ever be put to shame. (Psalm 31:1)

Let your face shine upon your servant; save me in your steadfast love.

Do not let me be put to shame, O LORD, for I call on you. (Psalm 31:16)

In your righteousness deliver me. Incline your ear to me; rescue me speedily.

Be a rock of refuge for me, a strong fortress to save me. (Psalm 31:1-2)

Create in me a clean heart, O God, and put a new and right spirit within me.

Do not cast me away from your presence, and do not take your holy spirit from me.

Restore to me the joy of your salvation, and sustain in me a willing spirit. (Psalm 51:10-12)

As for me, my prayer is to you, O LORD.

At an acceptable time, O God, in the abundance of your steadfast love, answer me.

With your faithful help, rescue me from sinking in the mire. (Psalm 69:13)

Prayer for Healing and Declaration of Hope

(The minister chooses one or more of the following verses)

I trusted in your steadfast love; my heart shall rejoice in your salvation.

I will sing to the LORD, because he has dealt bountifully with me. (Psalm 13:5-6)

I will exult and rejoice in your steadfast love, because you have seen my affliction;

you have taken heed of my adversities, and have not delivered me into the hand of the enemy;

you have set my feet in a broad place. (Psalm 31:7-8)

I am continually with you; you hold my right hand.

You guide me with your counsel, and afterward you will receive me with honor.

Whom have I in heaven but you? And there is nothing on earth that I desire other than you.

My flesh and my heart may fail, but God is the strength of my heart and my portion forever. (Psalm 73:23)

Into your hand I commit my spirit; you have redeemed me, O LORD, faithful God. (Psalm 31:5)

Blessing

How to Pray for Your Nation

In his book Where Your Treasure Is: Psalms that Summon You from Self to Community (Eerdmans 1993), Eugene Peterson studies “eleven psalms that shaped the politics of Israel and can shape the politics of America”:

2
the unselfing of America

87
unself-made

110
unself-centered

93
unself-government

46
unself-help

62
unself-assertion

77
unself-pity

14
unself-righteous

82
unself-serving

114
unself-sufficient

45
unself-love

He comments, “writing about prayer is not prayer; neither is reading about it. Prayer is, well—prayer.” He then suggests a way of going about it. Throughout, of course, we may substitute our own nation.

1
Gather a few friends and commit yourselves to meet together for the “unselfing of America.”

2
When you meet, pray the Psalm; discuss its application to your nation; pray it again; spend time in silence letting it soak in; and pray it a third time.

3
Look for God to draw you into action.

Some quotes from the book:

Prayer is political action. That we have not collapsed into anarchy is due more to prayer than to the police. The single most widespread misunderstanding of prayer is that it is private.

The best school for prayer continues to be the Psalms. It also turns out to be an immersion in politics.

Prayer was [the Psalmists’] characteristic society-shaping and soul-nurturing act.

Two psalms are carefully set as an introduction [to the Psalter]. Psalm 1 is a laser concentration on the person; Psalm 2 is a wide-angle lens on politics. We love Psalm 1 and ignore Psalm 2.

We often imagine that the psalms are private compositions. All of them are corporate; all were prayed by and in the community. We are made citizens of a kingdom, that is, a society. [God] teaches us the language of the kingdom by providing us with the psalms, which turn out to be as concerned with rough-and-tumble politics as they are with quiet waters of piety.

How to Pray Against Other People? Psalm 137

The most offensive Psalm. Is it a problem? See Isa 13:13-19; Romans 11:9-10; Acts 1:16, 20, referring to Ps 69:22-25.

What makes someone pray like vv. 7-9?

Not being unaware that Yhwh is a God of love:

a.
The OT assumes that Yhwh has a positive purpose for the nations

Gen 1—12; Isa 2:2-4; 19:18-25

b.
The OT does not assume you can do what you like to your enemies

Gen 15:16; Exod 23:4-5

c.
Most religions believe that God is loving and expect people to love even their enemies

d.
Christ and the NT writers agree with the OT on emphasizing that God also has a tough side.

Matt 23:33; 24:50-51; 25:30, 46; 2 Thes 1:5-9

e. To pray “Come, Lord Jesus” is to pray for people’s punishment Rev 22:20; 6:10

Of course we have to submit our prayers to God’s evaluation

So what makes someone pray like vv. 7-9?

a.
A depth of need and a depth of relationship with God

b.
An awareness of being confronted by people under God’s judgment

cf. P. Berger, A Rumour of Angels, pp. 86, 88.

c. A conviction that God is involved in history

d. A realism and a pain about children

Theologians on Psalm 137

Othmar Keel, The Symbolism of the Biblical World, pp. 7-9

In the West we work with concepts either concrete, such as tree and door, or abstract, such as being and kingship. The middle east prefers concepts that are themselves concrete but that signify a reality far larger than their concrete meaning. When a king is portrayed striking down enemies, this may commemorate the historical execution of leaders of particular invading peoples. But it may also portray the defeat of the nation the leaders represent. An execution of the kind portrayed may never have occurred. The picture represents in symbolism the kingship’s power over all enemies.

In the OT “the horn of the wicked” is thus an ideogram for “the power of the wicked.” And in Ps 137 perhaps the little ones to be dashed against the rock should be understood just as symbolically as “Mother Babylon.” “The inhabitants of the oppressor-city or the children of the ruling dynasty concretize the continuation of the unrighteous empire.... In this vein, one might translate: ‘Happy is he who puts an end to your self-renewing domination!’” Such a sentence would presumably offend no one, though it too implies brutal consequences.

J. Magonet, Bible Lives, pp. 20-22

The invitation to sing one of the songs of Zion suggests reference to the psalms that speak of Zion, the spiritual center of Israel’s faith (vv. 1-3). Instead the psalmist recalls Jerusalem, the political as well as spiritual capital of the nation (vv. 4-5). It is as if the psalmist says, I will not sing you a merely religious song, but I will sing you a song of defiance, a promise that I will never forget my homeland, and that there will one day be a reckoning for what you have done. It is not merely an affirmation of love for Jerusalem but a self-curse, a curse on hand and tongue, the greatest curse that a musician could utter (see v. 6).

The closing prayer (v. 7-9) is not the pious prayer of a later time of reconciliation but the ferocious outburst of people in the midst of defeat, powerlessness, and despair. Rarely in the Psalter is anger expressed in such a graphic way. It may have been one of the sustaining forces in the people’s hearts during the seventy years of exile.

C. S. Lewis, Reflections on the Psalms, pp. 113-115

“We know the proper object of utter hostility—wickedness, especially our own,” my own heart being the specimen of that wickedness best known to me. “From this point of view, I can use even the horrible passage in 137 about dashing the Babylonian babies against the stones. I know things in the inner world which are like babies; the infantile beginnings of small indulgences, small resentments, which may one day become dipsomania [alcoholism—JG] or settled hatred.... Against all such pretty infants... the advice of the Psalm is best. Knock the little bastards’ brains out.”

Walter Brueggemann, The Message of the Psalms, pp. 74-77

Psalm 137 is not a psalm that reflects a calamity that has just happened but one that represents the voice of people who have learned with anguish that things would not immediately be put right. “This is a psalm for the long haul, for those not able to see the change.” Its hope “must necessarily be visceral,” perhaps “an embarrassment to bourgeois folk who have never lost that much, been abused that much, or hoped that much.”

“It is not for us to ‘justify’ such a prayer in the Bible.” But “it is there for good reason. It reminds us that the stark claims of the holy God override all our conventional humanness. It poses the question whether forgiveness can be “a mode of coming to terms too easily” and whether “genuine forgiveness is possible only when there has been a genuine articulation of hatred.” Given that Israel takes no action, “the capacity to leave vengeance to God may free Israel for its primary vocation, which is the tenacious hope that prevents sell-out. Indeed... if Israel could not leave vengeance boldly to God... Israel might have had no energy or freedom to hope.” Psalm 137 is thus less a childish outburst than “the voice of seasoned religion.”

“It is an act of profound faith to entrust one’s most precious hatreds to God, knowing they will be taken seriously.”

Dietrich Bonhoeffer, The Psalms: Prayer Book of the Bible, pp. 21-23

The Psalms entrust vengeance to God rather than taking it in their own hands (cf. Rom 12:19). But only people who have not sinned against their enemies can leave vengeance in God’s hands. The prayer for the vengeance of God is the prayer that God’s justice will be carried out in the judgment of sin. But “as a sinner I too am under this judgement.”

And God’s judgment has been fulfilled, in a mysterious way. “God’s vengeance fell not on the sinners, but on the only sinless One... who took the sinners’ place.” It was because he was doing this that he could pray “Father forgive them.” None but he who himself suffered the wrath of God could utter such a prayer. That was the end of all illusions about a love of God who does not take sin so very seriously. God hates and condemns his enemies in the only just One” and he is the one who can therefore pray for their forgiveness.

So when as a Christian I pray for God’s vengeance, I know how God has already answered that prayer in the affirmative. “Even today it is only through the Cross of Christ, through the satisfaction of God’s vengeance, that I can believe in God’s love and forgive enemies.” But whoever oppose Christ, on them must God’s vengeance fall. They must bear God’s curse for themselves. And the NT speaks of the church’s joy on the day when they do: see Gal 1:8-9; 1 Cor 16:22; Rev 18; 19; 20:11.
David Tuesday Adamo, “The Imprecatory Psalms in African Context”

(From Reading and Interpreting the Bible in African Indigenous Churches [Eugene, Oregon: Wipf and Stock, 2001])

Prayer for God’s punishment of one’s enemies is a prominent feature of the psalm, and one that troubles Western Christians. It does not so trouble African indigenous churches. Rather than psalms of violence and hate, they are psalms of protection and defense. People are aware that enemies will use spiritual means (e.g. curses) to cause harm to them, and traditional religion gives people charms and recitations to counteract these. When people came to believe in Christ, these means of protection became forbidden, but they discovered the imprecatory psalms and came to use them in this way.
John L. Thompson, Reading the Bible with the Dead (Grand Rapids: Eerdmans, 2007).

“Lord, fill me with the hatred of heretics” (Abraham Calovius, seventeenth-century Lutheran theologian)

Nathanial Samuel Murrell, “Tuning Hebrew Psalms to Reggae Rhythms,” www.crosscurrents.org/murrell.htm
Psalm 137 as an anti-imperial protest
Remembering and Forgetting in the Psalms

Keeping in mind:

Remembering God and God’s acts and therefore hoping (63:6)

Not remembering God’s acts and therefore not hoping (78:42; 106:7)

Remembering God’s decisions and therefore hoping (119:52)

Remembering the old days and therefore praying (143:5)

Remembering how things were and therefore praying (137:1, 6)

Being mindful and therefore acting:

Remembering the cry of the afflicted and not forgetting it (9:12)

Not remembering people in Sheol (88:5)

Remembering his covenant/word (105:8, 42)

Remembering people’s wrongs (137:7)

Exhortation about remembering:

Remember your mercy not my sin (25:6-7)

Remember who we are, how the enemy acts, how the impious act (74:2, 18, 22)

Remember how short is my time, remember my enemies’ reproach (89:47, 50)

Don’t forget us/them (74:19, 23)

The Afflicted, Needy, and Poor

‘anaw – afflicted, oppressed, distressed, helpless, humbled (not humble/meek?)

22:26

25:9

76:9

‘ani – ditto

22:24

72:2, 4, 12

88:15

dal – weak, low (in resources)

41:1

72:13

82:3, 4

’ebyon – wanting, needy

12:5

72:4, 12, 13

82:4

Note antitheses:

Poor and powerless over against rich and powerful

Wanting in relation to what people need in order to live

Afflicted, distressed, over against oppressors/happy

May 6: How to Give Your Testimony (Psalms of Thanksgiving)

Preparatory homework required:

Read page 55, write a psalm of lament on page 56 (Homework 5a), and post it
Study Psalm 118, fill in page 57 (Homework 5b), and post it.
Do a text study on Psalm 30 and post it

Class time
6.30 Worship:

Psalm 138

“Give Thanks”

6.40 Lecture:

How to give your testimony: Thanksgiving Psalms (page 58)
Response to homework and online discussion: Psalm 118
7.50 Break

8.10 Lecture:
Psalm 18

Words for peace/well-being (shalom) and glory in the Psalms (page 59)

Further reading, if you wish:

C. Westermann, Praise and Lament in the Psalms 5-7, 15-35, 81-90, 102-16
Anyone Can Write a Psalm of Lament

Decide who are the people in need that you are praying for

—your church, or your city, or your people, or some other person in need, or yourself

Put yourself in the position of the person or people you are praying for—pray as them

Remind yourself and God of key facts about who God is or things God has done in the past

—perhaps ones relevant to the prayer

Tell God straight about the need

—about the facts

—about the feelings

—about the fears

Tell God you still trust—or tell him you can no longer trust

Tell God what you want, in one line

Listen for God’s answer, and/or imagine you have heard God’s answer

Respond to the answer

For any kind of Psalm, remember:

You don’t have to include all the above aspects or keep to that order. This is a point of departure. Decide what needs to be said in the light of these possibilities. But don’t just say what your instincts tell you—we are seeking to learn to pray in a scriptural way

Express yourself in images

Reflect your own experiences but do so indirectly, so other people can identify with them

Say things more than once, in different words

Go in for some theological translation where you need to: e.g.,

· When the psalms refer to the temple, we might think of the presence of God as once again among people, not in a building—but we might also think of our church building

· When the psalms refer to a leader, we might think of responsibility for the people of God once again belonging to everyone.

· When the psalms refer to Jerusalem, we might think of our own city (but also the actual Jerusalem).

· When the psalms refer to Jacob-Israel, we might think of the church (but also the Jewish people, and the State of Israel

· When the psalms refer to priests, we might think of pastors

Homework 5a: Your Lament Psalm

Homework 5b: Psalm 118

Notes. V. 18: “punished” (NRSV) gives a misleading impression, as the verb need not imply that the person has done wrong; it refers more to discipline or training, so the verse compares with 1 Cor 10:13.

V. 28: “save us” is in Hebrew “hosanna”: much of vv. 22-26 (and the whole psalm) underlies Mk 11:9-10.

1. Psalm 118 is a celebration of Yahweh’s acting to deliver—the way the king might have prayed when the lament in Psalm 89 had been answered. The psalm seems to be a liturgy for priest, people, and king. Can you analyze how it works as a liturgy—who speaks which bits? (Don’t worry that some of the points of transition are less clear than others.)

2. Are there other points you would like to have clarified?

How to Give Your Testimony: Psalms of Thanksgiving
Psalms of thanksgiving/testimony (“I” or “we”): 9, 18, 30, 32, 34, 73, 92, 103, 107, 116, 118, 124, 136, 138

The special stress of Claus Westermann—The Praise of God in the Psalms (1965); enlarged ed., Praise and Lament in the Psalms (1981); more intelligible, The Living Psalms (1989). He calls it “declarative praise”—praise that declares what God has done for you.

Such praise begins in life and is personal but it must become public (testimony).

Psalm 116 as an example:

Invitation/commitment to praise

Recollection: experience of affliction, prayer

God’s response

Invitation/commitment to praise

Transition to praise

Todah — thanksgiving/testimony/confession.

“You have done this” more than “We are so grateful”—God even has the glory in the grammar
Anyone Can Give Their testimony

Decide who are the people you are testifying for (see above)

Tell us what you are going to do and/or invite us to join you

Tell the story of how things were

—when you were doing fine

—how things collapsed

—how you prayed

—the way God answered

—the difference God’s answer made

Express how you now feel

Say what will be your attitude to God in the future

Tell other people what difference this should make to them

Talk more about God than about you

For any kind of Psalm, remember

Express yourself in images

Reflect your own experiences but do so indirectly, so other people can identify with them

Say things more than once, in different words

You don’t have to include all these aspects or to keep to this order. This is a point of departure. Decide what you need/want to say in the light of these possibilities.

But don’t just say what your instincts tell you—we are seeking to learn to pray in a scriptural way

Go in for some theological translation where you need to in connection with the king, Jerusalem, the temple, Israel, etc, along the lines suggested in connection with laments

Shalom in the Psalms

Prosperity 4:8; 37:11; 72:3, 7; 73:3; 147:14

Well-being, welfare 29:11; 35:27; 85:8, 10; 119:165; 122:6, 7, 8; 125:5; 128:5

Health 38:3; 55:18

Good relationships 28:3; 34:14; 35:20; 37:37; 41:9; 55:20; 69:22; 120:6, 7

Hard to find instances of shalom meaning peace of mind?

(Peace as absence of war e.g., Ecc 3:8)

Glory in the Psalms

You are my glory – i.e., the one who sees to my honor 3:3; 21:5; 62:7; 112:9

Divinely-given human glory 8:5; 73:24 (?); 84:11; 149:5

Fading human splendor 49:16, 17

You are my glory – i.e., the one I honor 4:2

God’s glory 138:5; 145:5, 11-12

The heavens declare God’s glory 19:1; 97:6

The glorious King 24:7-10

The glorious God thunders 29:3

Abandoning God’s glory! 106:20

God’s glorious name 72:19

God’s glory above the heavens 113:4

God’s glory dwells in the heavenly temple 29:9

God’s glory dwells in the earthly temple 26:8; 63:2

God’s glory needs to be shown 57:6, 11; 72:19; 79:9; 85:9; 102:15, 16; 104:31; 108:5; 115:1

Need to proclaim God’s glory 96:3

Need for human beings to give God glory 29:1, 2; 66:2; 96:7, 8

 (Note – some occurrences of kabod may refer to the heart (lit., “liver”) – 7:5; 16:9; 30:12; 57:8; 108:1)

May 13: How to Keep Hoping

(Psalms of Trust)
Preparatory homework required:

Read Dan Allender and Tremper Longman, “The Hidden Hope in Lament” on eReserves or www.leaderu.com/marshill/mhr01/lament1.html
Read Psalms 16 and 27
Fill in pages61-62 (Homework 6a and 6b) and post it

Do a text study on Psalm 42 and post it

Class time
6.30 Worship:

Psalm 31

“As the Deer”

6.40 Lecture:

How to keep hoping (page 63)
Response to homework and online discussion

7.20 Lecture:

The interrelationship of praise and prayer (page 64)
How the prayer-testimony process can get short-circuited (page 65)
7.50 Break

8.10 Lecture:
Psalms 84; 132

Words for compassion, covenant, redemption/restoration and fear/reverence in the Psalms (page 66)
Further reading, if you wish:

Read Athanasius, Archbishop of Alexandria. Letter to Marcellinus Concerning the Psalms. http://www.kensmen.com/catholic/psalmsathanasiusletter.html
Homework 6a: “The Hidden Hope in Lament”

Write five separate sentences of concrete comment on key issues raised by the article (number them 1, 2, 3, 4, 5). These can include (for instance) observations on something you find illuminating, or comments on something you disagree with, or questions about something you find puzzling.

Homework 6b: Psalms 16 and 27
1. If these are psalms of trust, what do they suggest is the nature of a psalm of trust? In other words, what do they have in common?

2. What is distinctive about each of the psalms?

3. Is there anything about them you would like clarified?
How to Keep Hoping

A large number of the psalms usually classified as laments put the emphasis more on expressing an attitude of hope, trust, and commitment, so I treat these separately from the laments.

See Psalms 4, 11, 14, 16, 23, 27, 36, 41, 46, 52, 62, 67, 75, 76, 77, 84, 101, 108, 115, 119, 121, 125, 129, 131, 132, 139.

The content of trust

Yahweh is watching: Ps 11; 14

Yahweh keeps me safe: Ps 23; 27

Yahweh puts the wicked down: Ps 62; 75

The bases for trust

Not all of these will work all the time, I guess.

When one is under pressure, we turn our minds to another

(a) The basis for trust in my own experience

Yahweh speaking to me on my own: Ps 16

Yahweh’s presence in the temple: Ps 36; 84

Yahweh keeping me safe in the past: Ps 41; 129

Yahweh’s material provision: Ps 67

My commitment to Yahweh: Ps 101; 119

My standing against wrongdoing: Ps 139

(b) The basis for trust outside my own experience

Yahweh’s power and love: Ps 62; 115

Yahweh’s creation of the world and sovereignty in it: Ps 93; 121

Yahweh’s deliverance of the people at the Red Sea: Ps 77

Yahweh’s commitment to Jerusalem: Ps 46; 76; 132

Yahweh’s commitment to David: Ps 132

Yahweh’s specific promises: Ps 108; 119

 The Inter-Relationship of Praise and Prayer

Mowinckel: the essence of Israelite psalmody is the hymn of praise.

Contrast Westermann (154): “There is no petition that did not move at least one step on the road to praise. But there is no praise that is fully separated from the experience of God’s wonderful intervention in time of need.” He contrasts Egyptian Psalms (which only praise God in general terms—not in relation to God’s doing anything) and Babylonian Psalms (which only praise as a lead in to prayer, never for its own sake).

“The praise has power to transform the pain. But conversely the present pain also keeps the act of praise honest” (Brueggemann, Israel’s Praise, 139).

But how do praise and prayer interrelate?

Westermann: the “vital, tension-filled polarity” of plea/praise has its center in declarative praise:

	Lament
	Declarative Praise

(God has)

(thanksgiving)
	Descriptive Praise

(God is/does/did...)

(hymn)

Brueggemann, building on Paul Ricoeur, in “Psalms and the life of faith,” further developed in Message of the Psalms:

	orientation

(hymn)
	Disorientation

(lament)
	Renewed orientation

(thanksgiving)

Goldingay: a spiral helps to combine these two and do justice to the linear element in our lives with God

[image: image1.png]Praise of God himself
(direct/inairect)

Praise for
God’s acts Lanent

Prospect
of praise Plea

See “The Dynamic Cycle of Praise and Prayer,” Journal for the Study of the OT 20 (1981), pages 85-90 (available online and as print copies in the Library).

All these are in Psalms 22 (lament) or 30 (thanksgiving); cf. the story in 2 Chronicles 20

Praise feeds prayer; prayer feeds praise

You’re either a lament person or a praise person? Rather rejoicing with rejoicers, weeping with weepers

How the Prayer-Testimony Process Short-Circuits

How it’s supposed to work:

1 You pray

2 Someone or something brings God’s “Yes” (answer to prayer, stage 1)

3 You express your response of trust

4 God acts (answer to prayer, stage 2)

5 You praise God

Short-circuit (1)—1 Samuel 2

1 Hannah prays

2 (a) Eli misreads the situation (b) Hannah puts him right (c) Eli brings God’s “Yes”

3 Hannah expresses her response of trust

4 God acts

5 Hannah praises God

Short-circuit (2)—Luke 1

1 Zechariah prays

2 Gabriel brings God’s “Yes”

3 (a) Zechariah doesn’t believe it (b) Gabriel says he won’t be able to talk at all, then

4 God acts

5 Zechariah gets his voice back and praises God

Short-circuit (3)—Luke 17

1 Ten people with skin disease call on Jesus

2 Jesus brings God’s “Yes”

3 They express their response of trust

4 God acts

5 Only one comes back to praise God

Short-circuit (4)—Mark 14—16

1 Jesus prays

2 No-one answers

3 Jesus expresses his response of trust

4 (a) God abandons Jesus (b) God acts

5 Jesus praises God (Heb 2:12, from the anticipatory testimony at the end of Ps 22)

Short-circuit (5)—Genesis 11—21

1 Sarai doesn’t pray for a baby, as far as we are told

2 God says “Yes” anyway

3 Sarai sometimes tries to fix things herself, sometimes laughs in disbelief

4 God acts

5 Sarah praises God for giving her a different laugh

Short-circuit (6)—Mark 7

1 The Canaanite woman calls on Jesus

2 (a) He says “No” (b) She won’t accept “No” for an answer (c) He says “Yes”

3 She expresses her response of trust

4 God acts

5 [Missing, but maybe implicit in the story being here?]

Compassion

Rehem – the womb: 22:10

Rahamim (the plural) – compassion (the feelings of a mother for her child):

25:6; 40:11; 51:1; 69:16; 77:9; 79:8; 103:4; 106:46

Raham (the verb) – 103:13!

Covenant

Berit

A solemnly sealed committed relationship: 50:5

Keep his covenant (parallelism – decrees): 25:10; cf. 44:17; 50:16; 78:10; 103:18

Yahweh is mindful of his covenant (parallelism – statute): 105:8-10; 106:45; 111:5, 9

Appeal to Yahweh’s covenant commitment: 74:20; 89:3, 28, 34, 39 (most refs in any psalm)

Yahweh makes known his covenant (parallelism – friendship): 25:14

The human equivalent: 55:20

Making a covenant against God!: 83:5

Redemption/restoration

The verb ga’al, the participle go’el

See Ruth for background

Redeemer/restorer: 19:14; 78:35; 103:4

Redeem/restore: 74:2; 77:15; 107:2

Redeemed: 107:2

Fear/reverence

The verb and adjective yare’; the noun yir’ah.

Things not to be afraid of:

3:6 (thousands); 23:4 (calamity); 27:1 (anybody); 27:3 (an army); 46:2 (earthquake); 49:5, 16 (times when the wicked flourish); 56:3-4, 11 (human beings); 91:5 (things that threaten); 112:7-8 (bad news)

Who is to revere Yahweh:

33:8; 67:7; 102:15 (all the world); Yahweh’s people – whom this defines (22:25)

Things to cause awe:

40:3 (Yahweh’s acts of grace); 52:6, 64:9 (Yahweh’s act of punishment); 65:8 (Yahweh’s signs); 102:15 (Yahweh’s acts on Israel’s behalf)

Associates of awe:

praise (22:23); hearing from Yahweh (25:12, 14); taking refuge (31:19); hope (33:18); protection and provision (34:7-9); trust (40:3); deliverance (85:9); commitment, compassion, faithfulness (103:11, 13, 17); food (111:5); wisdom (111:10)

May 20: How to Say You’re Sorry
(Psalms of Confession)

Preparatory homework required:

In light of page 58 write a psalm of thanksgiving/testimony for yourself as an individual or for your community on page 68 (Homework 7a)

Read the Babylonian prayers for forgiveness (page 70) and fill in page 69 (Homework 7b)

Post these homeworks
Do a text study of Psalm 51 and post it

Class time
6.30 Worship

Psalm 32

“Create in me a clean heart”

6.40 Lecture:

How to say you’re sorry: Sin and forgiveness in the Psalms (page 71)
Response to homework and online discussion

Lamentations as modeling how to say you’re sorry

7.50 Break

8.10 Lecture

Psalm 130

Response to homework and online discussion

Word for sin and forgiveness (page 72)

Further reading, if you wish:

Read Lamentations as examples of prayers of confession

Friday 10 p.m.

Deadline for first paper
Homework 7a: Your Thanksgiving Psalm

Homework 7b: How Babylonians and Israelites Prayed for Forgiveness

1. How do you pray for forgiveness? Does praying for forgiveness feature in your church’s worship, and if so, how?

2. Read Psalm 38. What strikes you most about this prayer for forgiveness? Is there anything to learn from it?

3. Read the Babylonian prayers. What strikes you about them? Is there anything to learn from them?

4. Does this study raise any questions?

How the Babylonians Prayed for Forgiveness

Marduk 18: A Hand-Raising Prayer

19 Marduk, Great Lord, Compassionate God,

20 Who takes the hand of the fallen,

21 [Who frees] the fettered, Who enlivens the dead.

22 [Because] of my misdeed, known or unknown,

23 [I have been neglectful], have trespassed, slighted, and sinned;

24 [As against] my father, my begetter, against your great divinity,

25 [I have been neglectful], have trespassed, slighted, and sinned.

26 [I have brought] myself before your great divinity;

27 may [the waters of tran]quility meet you.

28 May your angry heart be quieted.

29 May your sweet benevolence, your great

30 forgiveness, your venerable

31 pardon exist for me, so that…

32 The glory of your great divinity let me glo[rify!]

Subscription: A “hand-raising prayer” to Marduk. With either a ritual

arrangement or with a censer.

Marduk 28: A Pardon-Pleading Prayer

1 Marduk, Compassionate One, Who enlivens the dead,

2 [Who frees] the fettered, Who takes the hands of the fallen,

3 [Who receives] petitions and prayers are you!

4 [Against whom] I have trespassed, slighted, sinned.

5 [With a] “pardon-pleading prayer” I enter to undo my iniquity;

6 [after] your great divinity I walk.

7 My sins, my misdeeds, my offenses

8 which against my lord, I, in this manner, I do.

9 Like an onion may it be peeled here,

10 like a date may it be torn here,

11 like a palm-cord may it be relaxed here.

12 May your sweet forgiveness, your great benevolence,

13 your venerable pardon,

14 for your servant, for me, exist for me, so that

15 I may live and may be healthy, so that…

16 I may praise your divinity!

Subscription: A “pardon-pleading prayer” to Marduk.

Prayers by courtesy of Professor Joel Hunt.

How to Say You’re Sorry: Psalms of Confession

The (so-called) Penitential Psalms are Psalms 6, 32, 38, 51, 102, 130, 143: but are they?

Psalm 51: The Heading

There are a number of psalms with headings that make a link with a specific incident in the life of David, Psalms 3, 7, 18, 34, 51, 52, 54, 56, 57, 59, 60, 63, 142. When you compare the heading and the psalm (e.g., 51), you can see both

· points of contact that fit with the link, and also

· points of contrast that make it seem odd.

The puzzling question is what might explain both features.

If the headings in general relate to Israel’s worship, it is likely that the same would be true of these headings. B. S. Childs (“Psalm titles and midrashic exegesis”, Journal of Semitic Studies Vol 16 [1971] 137-50) suggests that they are Bible Study notes or lectionary notes not authorship notes. They do not tell us about who wrote the psalm and when. They invite us to read this psalm and this bit of David’s story alongside each other, to see

· one kind of situation when this prayer might be prayed, or

· one kind of prayer that might be prayed in this situation.

This helps to bring psalm and story alive for the congregation. The same thing happens when people try to link many other “David psalms” with specific incidents in David’s life. It may (or may not) be a helpful exercise in imagination, though it is not a piece of historical study. There is no external evidence that this is right, but it does account for both features of the headings—both the way they fit, and the fact that the fit is incomplete. They do not tell us that David wrote the psalm then. They indicate that it will be helpful to look at the psalm and the story alongside each other.

Sin and Forgiveness in the Psalms

Rebelling (pasha, NRSV transgress)

51:1, 3, 13

32:1, 5; 103:12

(Also not listening = disobeying 81:11, 13; 106:25)

Leads to God paying us a visit (paqad) 59:5; 89:32

Restoration then involves pardon 130:4

Not keeping things 130:3

Compassion 51:1

Speaking graciously 51:8
Being unfaithful (bagad)

25:3; 78:57; 119:158

(Also ma‘al – trespassing on someone’s rights or property or honor. E.g., Josh 7:1)

Restoration then involves carrying (“forgive” in English translations) 32:1, 5

Grace 51:1; 130:2

Commitment 51:1

Hiding the face 51:9

Not throwing out 51:11

Getting dirty (tame) 106:39

Restoration involves cleansing

51:2, 7

Going off the road (‘awon, NRSV iniquity)

51:2, 5, 9; 130:3, 8

25:11; 32:2, 5; 103:3, 10

Restoration involves turning us back

51:13

Redemption – getting us out of the mess that follows? 130:8

Transgressing rules (‘abar) 17:3

Not keeping them 78:10, 56

Leads to a negative judgment 51:4

Restoration involves canceling the record

51:1, 9; 130:3; 32:1, 2

Failing (hata)

51:2, 3, 4, 5, 9, 13

32:1, 5; 103:10; 119:11

Restoration involves de-failing 51:7

Creating a clean mind and steadfast spirit 51:10

May 27: Psalms as God’s Word to Us (Memorial Day)
Preparatory homework required

In light of page 74 on the Psalms in the NT fill in pages 75-76 (Homework 8) and post this

Do a text study of Psalm 72 and post it

I will respond to homeworks in the next class

Further reading, if you wish:

Read Anderson, Out of the Depths 203-33; Kraus, Theology of the Psalms 154-62, 168-75

The Psalms in the NT

There is room for disagreement about what counts as an allusion to the OT. My list of passages comes from the margin of my RSV. If the verbal link is not obvious, this may be because the NT is quoting from the Septuagint

1 Help in understanding Jesus: 2:1-2 (e.g., Matt 3:17; Acts 4:25-26); 8:4-6 (e.g., Heb 2:6-8); 16:8-11 (Acts 2:25-31; 13:35); 22 (Matt 27:35, 39, 43, 46; Heb 2:12); 41:5 (Luke 23:46); 35:19 (John 15:25); 40:6-8 (Heb 10:5-9); 41:9 (John 13:18); 45:6-7 (Heb 1:8-9); 69:9 (John 2:17); 69:21 (Matt 27:34, 48); 78:2 (Matt 13:35); 82:6 (John 10:34); 89:27, 37 (Rev 1:5); 91:11-12 (Matt 4:6!!); 97:7 (Heb 1:6); 102:25-27 (Heb 1:10-12); 104:4 (Heb 1:7); 110 (e.g., Heb 1:3, 13; 5:6, 10); 118:22-26 (e.g., Matt 21:9, 42)

2 Help in understanding the gospel: 5:9 (Rom 3:13); 10:7 (Rom 3:14); 14:1-3 (Rom 3:10-12); 19:4 (Rom 10:18); 32:1-2 (Rom 4:7-8); 36:1 (Rom 3:18); 51:4 (Rom 3:4); 68:18 (Eph 4:8); 69:22-23 (Rom 11:9-10); 69:25 (Acts 1:20); 94:11 (1 Cor 3:20); 103:8 (James 5:11); 103:17 (Luke 1:50); 105:8-9 (Luke 1:72-73); 109:8 (Acts 1:20); 140:3 (Rom 3:13); 143:2 (Rom 3:20)

3 Help in understanding Israel: 89:3-4 (Acts 2:30); 89:20 (Acts 13:22)

4 Help in interpreting experience: 8:2 (Matt 21:16); 78:37 (Acts 8:21)

5 Help in understanding the future: 2:8-9 (e.g., Rev 2:26); 6:8 (Matt 7:23; Luke 13:27); 7:9 (Rev 2:23); 9:8 (Acts 17:31); 23:2 (Rev 7:17); 62:12 (Rev 2:23); 69:24, 28 (e.g., Rev 3:5; 16:1); 90:4 (2 Peter 3:8); 115:13 (Rev 11:18); 135:14 (Heb 10:30)

6 Patterns for mission and ministry: 18:49 (Rom 15:9); 44:22 (Rom 8:36); 91:13 (Luke 10:19); 116:10 (2 Cor 4:13); 117:1 (Rom 15:11); 118:6 (Heb 13:6)

7 Patterns for spirituality: 24:4 (Matt 5:8); 34:8 (1 Peter 2:3); 37:11 (Matt 5:5); 95:7-11 (Heb 3:7-11; 4:3-11); 112:9 (2 Cor 9:9); 141:2 (Rev 5:8; 8:3-4)

8 Patterns for living: 4:4 (Eph 4:26); 24:1 (1 Cor 10:26); 34:12-16 (1 Peter 3:10-12); 48:2 (Matt 5:35); 55:22 (1 Peter 5:7)

Psalm 2: application to Jesus and to Christians

Psalm 69: application to Jesus, Israel, Judas, future judgment (and no embarrassment!)

Collections of passages in Matt 5; Rom 3; Heb 1

There is usually little connection with the psalm’s own meaning. The NT writers are inspired by the Spirit to see new significance in the Psalm as it answers questions they need answers to.

We have already noted Ephesians 5:18-20; 6:18-20: the best way into the Psalms’ own meaning? Corporate praise, thanksgiving, prayer

Homework 8: The Psalms in the NT

Look at two or three of the passages under the various headings on page 87-88. For each heading, consider: What do the NT writers learn from the Psalms? Would your OT professor be happy with their use of the text? Does this matter? Why or why not?

1. Help in understanding Jesus

2. Help in understanding the gospel

3. Help in understanding Israel

4. Help in interpreting experience

5. Help in understanding the future

6. Patterns for mission and ministry

7. Patterns for spirituality

8. Patterns for living

9. Have I put the psalm references under the right headings? Do we need some more headings?

10. Any other questions or comments?
Why is the Lord’s Prayer so Different from a Psalm?

 [The phrases in square brackets come only in Matthew 6, not in Luke 11—there are also other small differences in the version in Matthew. The further closing phrases that we use result from the adoption of the prayer in the church.]

[Our] Father [in heaven]

Your name must be regarded as holy

Your sovereign reign must come

[Your will must be done, on earth as in heaven]

Give us each day our bread for the day

Forgive us our sins, for we ourselves also forgive everyone indebted to us

Do not take us into testing

[Rescue us from the evil one].
Jesus’ prayer is distinctive because it relates directly to the context where God’s sovereignty is about to be implemented, and it is a prayer for people who are involved in proclaiming that.

The opening invocation of God as father combines a recognition of God’s authority and God’s care, both of which are implied by fatherhood. This corresponds to the Psalms’ understanding of God. But Jesus then makes them the basis for a distinctive set of petitions. The ones in the first half relate to God’s authority; the ones in the second half appeal more to God’s care.

· Jesus’ prayer is a prayer for God’s sovereignty to become a reality—for God to start ruling in the world. John the Baptist and Jesus have announced that that is what God is doing. The prayer asks God to do it. Compare the later ending—for the sovereignty is yours…
· As a lead in to that, it asks that God’s name may be revered in Israel, taking up the priority of prophets such as Ezekiel.

· The doing of God’s “will” spells out the implication of God’s sovereignty being realized. It refers to the fulfilling of God’s purpose or plan or longing for the world (e.g., Isa 42:21; 44:28; 46:10; 53:10; 55:11)—God’s way of implementing sovereignty in the world.

· In connection with asking for God’s sovereignty to be implemented, the prayer also asks for its proclaimers to have their bread each day. They are committed to relying on God for that, as Jesus could not use his power in order to make bread (Luke 4:1-4). They have abandoned their jobs and thus their means of support, and anyway they are not allowed to take their bread with them (Luke 9:3). They are not to worry about food but to trust God (Luke 12:22, 29).

· Being within the realm where God implements that sovereignty also means that forgiveness is a key need. When the salvation of Israel came, if they were not forgiven they would not be among the people who could enjoy it (Luke 1:77). Asking for forgiveness in keeping with our forgiving-ness perhaps reflects a realism about trouble within the community that God comes to save—and not least the proclaimers.

· The prayer finally asks to be spared the testing/temptation. Testing/temptation is where Jesus’ ministry started (Luke 4:1-11) and is what will also come to Jesus’ followers as the crisis develops (Luke 22:28, 40, 46). It is the temptation to turn away from the cross, to refuse to face the cost of going God’s way. In the time of testing/temptation, people fall away (Luke 8:13). Rescue from the evil one spells that out some more.

The Psalms are more prayers for ordinary life.

Psalms Addressed to People

As well as hymns, laments, and thanksgivings, Gunkel had several “minor categories” of psalms such as Wisdom Psalms (e.g., 49) and Prophetic (Royal) Psalms (e.g., 110). These belong to a wider group of psalms that are addressed not to God, like the main categories, but to human beings—leader or people. Indeed, that is where the Psalter begins, with teaching and a blessing (Ps 1), and a promise and a challenge (Ps 2). They include Psalms 1, 2, 14, 15, 20, 21, 24, 37, 45, 49, 50, 53, 72, 81, 82, 91, 110, 112, 127, 128, 133. Most of these issue from the ministry of prophets?

The King in the Psalms

A psalm such as Psalm 2 or 110 raises the question how we understand its way of talking about the king

The background to such psalms is the importance of the covenant with David and his successors (2 Sam 7): see esp., Psalm 132. For other royal (prophetic) Psalms, see e.g., Psalms 2; 45; 110. But what is the significance of these Psalms after the monarchy is gone?

a)
Jer 23:5-6 they apply to a future king

b)
Isa 55:3-5 they belong to us all

c)
They become laments?

Similar issues are raised by the way the Psalms talk about the temple and about Jerusalem—also of key significance in Psalm 132. What do they mean for us?

· When the psalms refer to the temple, we might think of the presence of God as once again among people, not in a building.

· When the psalms refer to Jerusalem, we might think of the church as a whole, or our own city (but also the actual Jerusalem).

When they talk about Israel we might similarly think about

· The Jewish people

· The church as the renewed Israel

· Our own nations

Psalm 72: Christian Versions
Key ideas brought together in this psalm:

Mishpat tsedaqah yesha
 shalom berakah

authority/judgment faithfulness/justice salvation/deliverance peace/well-being blessing

fairness—prosperity—prayer—witness—fame—victory thus linked

What do you think of these christianized versions of Psalm 72?

	1
Jesus shall reign where’er the sun
does his successive journeys run;
his kingdom stretch from shore to shore,
till moons shall wax and wane no more.

2
For him shall endless prayer be made,
and praises throng to crown his head;
his name like sweet perfume shall rise
with every morning sacrifice.

3
People and realms of every tongue
dwell on his love with sweetest song;
and infant voices shall proclaim
their early blessings on his name.
	4
Blessings abound where’er he reigns:
the prisoner leaps to lose his chains:
the weary rind eternal rest:
and all the sons of want are blest.

5
Where he displays his healing power,
death and the curse are known no more;
in him the tribes of Adam boast
more blessings than their father lost.

6
Let every creature rise and bring
peculiar honors to our King,
angels descend with songs again,
and earth repeat the long amen.

Isaac Watts 1674-1748

	1
Hail to the Lord’s anointed,
great David’s greater Son;
hail, in the time appointed,
his reign on earth begun!
He comes to break oppression,
to let the captive free,
to take away transgression,
and rule in equity.

2
He comes with succour speedy
to those who suffer wrong,
to help the poor and needy,
and bid the weak be strong,
to give them songs for sighing
their darkness turn to light,
whose souls condemned and dying
were precious in his sight.

	3
He shall come down, like showers
upon the fruitful earth,
and love, joy, hope, like flowers,
spring in his path to birth;
before him on the mountains
shall peace the herald go,
and righteousness in fountains
from hill to valley flow.

4
Kings shall fall down before him,
and gold and incense bring;
all nations shall adore him,
his praise all people sing;
to him shall prayer unceasing
and daily vows ascend;
his kingdom still increasing,
a kingdom without end.
	5
O’er every foe victorious,
he on his throne shall rest,
from age to age more glorious,
all-blessing and all-blest.
The tide of time shall never
his covenant remove;
his name shall stand for ever,
that name to us is Love.

James Montgomery 1771-1854

Is God involved in the world now, or only at the End?

Do we have responsibility, or can we leave things to God?

Is God concerned with the political or only with the individual?

Is God concerned with the material or just the spiritual?
Mishpat and Tsedaqah/Tsedeq (“Justice and Righteousness”) in the Psalms

72:1 (mishpat is plural)

72:2 (judge – din; righteousness - tsedeq)

72:3

72:4 (NRSV “defend the cause of” = shapat)

72:7 tsaddiq
shapat – exercise authority, make decisions

cf. the judges in the Book of Judges

Psalm 10:18; 96:13; 98:9

mishpat – Psalm 33:5; 36:6; 37:6, 28, 30

tsedaqah – behavior that fits with your commitments (active faithfulness)

cf. Isaiah 45:8b, 23, 24; 46:12, 13; 51:6, 8

Psalm 5:8; 22:31; 31:1; 33:5; 36:6, 10; 40:10; 51:14; 71:2, 15, 16, 19, 24

tsedeq – Isaiah 41:10; 42:6; 45:8a

Psalm 4:1, 5; 7:8, 17

June 3: The Psalms as a Book
Preparatory Homework:

Read Walter Brueggemann, “Bounded by Obedience and Praise” (Journal for the Study of the OT 50 [1991] 63-92; available in the library as print copy or online or on eReserve) and fill in page 82 (Homework 9a) and post it

Fill in the page on “Looking Back” (page 83) and post it (Homework 9b)

Fill in the course evaluation (see page 83; Homework 9c)

Do a text study on Psalm 139 and post it

Class Time

6.30 Worship:

Psalm 27

“Faithful One”

6.40 Lecture:
The Psalms as a Book (page 84)
Response to homework and online discussion (including page 85)
7.50 Break

8.10 Lecture
Psalms 1 and 119

Response to homework and online discussion

The Psalms and our worship (page 86)

Words for teaching/law (torah), knowledge/acknowledgment, waiting/hoping, and blessing in the Psalms (page 87)
Further reading, if you wish:

Read Ringgren, The Faith of the Psalmists 1-36, 47-60.

All final papers are due by 10.00 on Friday June 14.

Homework 9a: “Bounded by Obedience and Praise”

Write five separate sentences of concrete comment on key issues raised by the article (number them 1, 2, 3, 4, 5). These can include (for instance) observations on something you find illuminating, or comments on something you disagree with, or questions about something you find puzzling.

Homework 9b: Looking Back

1 What are the most important things about the psalms that you have discovered this quarter?

2 What are the most important contrasts between what you had been told about prayer and worship or what you thought, and what the Psalms suggest?

3 Are there any "big issues" in study of this part of scripture that continue to cause you difficulty? If so, what are they? What would you like us to cover in the last Monday class?

4 What do you especially need to do more work on?

Homework 9c: Evaluation
Go to Portico and click on the Evaluation link. Fill in the evaluation. Then on Moodle post under Homework 9c that you have done that.
Psalms as a Book

B. S. Childs (Introduction to the Old Testament as Scripture) talks about the “canonical shaping” of the Psalter. The Psalter is divided into five books, like the Torah (note the Blessings at the end of 41, 72, 89, 106). Psalm 1 is the introduction to the whole—asking you to treat the Psalter like Torah.

But beyond that there isn’t much structure. People often wish they could get a hang for the structure of the Psalms as a whole, as you might want to get a hang for the structure of Genesis or Isaiah. Unfortunately (?) the Psalter doesn’t work like that—it doesn’t have a structure. But

· instead of looking for a structure of the whole, we can aim to understand the types of psalm that keep recurring. The main ones are songs of praise or hymns, prayers or laments (corporate and individual), and thanksgivings or testimonies (corporate and individual). We can then look at how each type works—with Gunkel. Most psalms fit into these main categories. In these class notes, I have allocated them all to a category, but in some cases the designation may be forced.
· in the interrelationship of these the Psalter does suggest a structure of spirituality that we have been looking at the parts of

· note Brueggemann’s suggestion in “Bounded by Obedience and Praise” that you treat the Psalter as a kind of journal that records a journey from obedience via questioning to praise.
The Books within the Book of Psalms

Behind the Five Books we can see many sub-collections of Psalms that have similar headings or similar subject matter or similar usage, and many of these also suggest a background in the Psalms’ use in worship.

David Psalms 3-41, 51-72 (except 10, 33)
Asaph Psalms 50, 73-83 (odd that 50 is separate)

Korah Psalms 42-49

Elohim Psalms 42-83

Korah Psalms 84-85, 87-88 (odd that 86 is David)
Kingship Psalms 93, 95-99

Hallelujah Psalms 105-107

Egyptian Hallel, used at Passover 113-118 (113-4 before the meal, 115-8 after – see Mark 14:26)
Psalms of Ascents, used on pilgrimage or in procession 120-134

Great Hallel, also used at Passover 135-36

David Psalms 138-145

Hallel Psalms 146-150
The compilers of the Psalter thus usually (though not invariably) kept earlier groups of Psalms together.

Issues Illustrated by Psalm 139

The psalms read you

Not all Psalms fit the types. Beware of commentators’ seeking to make them. There is a “literary psalmody” — a poet or a person praying who writes independently of categories. Is Psalm 139 an example?

It is the openness/ambiguity in the Psalms that means “they read you.”

“Who is Alison?”

“It’s whoever you want it to be. I know who the song relates to, but I’m not going to tell you because the song is for you to listen to. It’s for who it should be in your own mind” (Elvis Costello)

Imagery in poetry

Much of the power of poetry comes from the use of imagery — but not just of poetry (e.g., “I am the bread of life/the real vine/the good shepherd”).

Imagery

* tells you what ideas feel like

* extends your knowledge — makes it possible to see and say new things

Images for God: e.g., God as father, God as giving birth, God as fortress, God as creator….

E.g., Psalms 139; 95; 100

Note the importance of this to doctrine and worship (B. Wren, What Language Shall I Borrow?; J. Plaskow, Standing Again at Sinai)

Problems about images (cf. parables)

They become over-familiar: e.g., salvation

They become concepts/doctrines: e.g., God as creator

They are more culture-relative than we think: e.g., God as father

They become obscure:

e.g., the enemies in the Psalms; Ps 6:8 workers of evil; Ps 22:12-13 bulls, open-mouthed lions

But another usefulness of some such ambiguity is that is enables us to identify with the situation.

Beware of trying to establish what literally was going on (e.g., Pss 42-43: spiritual longing; weeping; insults; geographical isolation; drowning; mourning; oppression; physical attack; injustice; deceit…)

On the obscurity/unfamiliarity of images, see

O. Keel, The Symbolism of the Biblical World (for the middle-eastern background)

P. D. Miller, Interpreting the Psalms 48-63 (for the fact that the Psalms describe what a situation felt like in terms not so different from ours: “everything was against me, God was miles away, things got on top of me, I was devastated, it was overwhelming”).

Psalms in our Worship

1 Many Reformation churches used to use the Psalms alone in the conviction that it is the Bible’s hymnbook, so we ought to use it.

2 It models key aspects of worship
Praise: corporate expression of enthusiasm
Thanksgiving: the place of testimony in worship
Lament: a corporate expression of pain—rather than leaving people alone with it.

3 It links us with other believers, setting us in the communion of (OT) saints. “We are not alone when we pray; we have more support than most of us realize” (Metz, The Courage to Pray, 5).

4 Use the Psalms in a way that corresponds to how they work as literature.

E.g., bear in mind parallelism.

Use hymns/laments/thanksgivings at appropriate points in the liturgy.

5 Hymn versions are easier and can update the theology.

6 But beware of watering them down.

Both official and unofficial selectivity concentrate on the nice praisy bits, omit the hurt/harsh bits.
Teaching/Torah

1:2

19:7

37:31

40:8

78:1, 5, 10

89:30

94:12

105:45

119:1, 18, 29, 70, 72, 92, 97…

Knowledge/Acknowledgment

1:6

4:3

32:5

46:10

51:3, 6

79:6

91:14

95:10

Waiting and Hoping

Not “wait on” and not “hope against hope” but waiting for and being expectant

yahal

42:5, 11

43:5

119:43, 74, 81

130:5, 7

qawah

25:3, 5, 21

37:9

Blessing

“The blessedness/happiness/good fortune of…” (ashre)

1:1

2:11

“Blessed be/is…” (barak)

72:18-19

115:15
Individual

38

30

Lament

People

79

124

King

63

18

Thanksgiving

PAGE
2

_1013330072.doc
[image: image1.png]Praise of God himself
(direct/inairect)

Praise for
God’s acts Lanent

Prospect
of praise Plea

