ABSTRACT

THE IMPRECATORY PSALMS AND CHRISTIAN ETHICS

by

John N. Day
[© 2000, by John N. Day, cited with permission]

Dallas Theological Seminary

Readers: Prof. Don Glenn, Dr. Rick Taylor, Dr. W. Hall Harris III

In this dissertation, I attempt plausibly to demonstrate that the utterance of imprecations (including the appeal for divine vengeance) against the recalcitrant enemies of God and his people—as is found in the Imprecatory Psalms—is consistent with the ethics of the Old Testament and finds corresponding (albeit somewhat lessened) echo in the New. This thesis is rooted (1) in the establishment of the psalms’ theology of imprecation in the very essence of the Torah—especially seen in the promise of divine vengeance expressed in the Song of Moses, the principle of divine justice outlined in the lex talionis, and the assurance of divine cursing as well as blessing articulated in the inaugural covenant of God with his people; and (2) in the presence of this theology carried, in essence, unchanged through to the end of the Christian Canon, and likewise utilized as the foundation for the infrequent imprecations in the New Testament. There is indeed a degree of difference in the progress of the testaments, but it is a difference in degree not a difference in kind. Thus, it is argued that whereas “love and blessing” is the dominant tone and characteristic ethic of the believer of both testaments, “cursing and calling for divine vengeance” is the believer’s extreme ethic—legitimately utilized in extreme circumstances, against sustained injustice, hardened enmity, and gross oppression.
This thesis is developed in four discrete sections: (1) an evaluation of the principal solutions proffered with regard to the Imprecatory Psalms and Christian ethics; (2) an investigation into the broader ancient Near Eastern practice of imprecation; (3) an exploration of the three harshest psalms of imprecation (Pss 58, 137, 109) and the theological foundations upon which their cries were uttered; and (4) an examination of the apparently contradictory statements of the New Testament (“love your enemies” and “bless and curse not”) coupled with the continued presence of imprecations.
THE IMPRECATORY PSALMS

AND CHRISTIAN ETHICS

_______________________

A Dissertation
Presented to

the Faculty of the Department of

Old Testament Studies

Dallas Theological Seminary

_______________________

In Partial Fulfillment

of the Requirements for the Degree

Doctor of Philosophy
[© 2000, by John N. Day, cited with permission]

_______________________

by

John N. Day

August 2001

Accepted by the Faculty of the Dallas Theological Seminary in partial fulfillment of the requirements for the degree Doctor of Philosophy.

Examining Committee

____________________________________

____________________________________

____________________________________

To my beloved wife, Lorri

and our dear children

Tiffanie, Hannah, and JohnEzra

TABLE OF CONTENTS

ABBREVIATIONS
 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
vii

Chapter


1.
INTRODUCTION
 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
1


Facing the Problem


The Breadth of Definition


The Stigma of Vengeance


Narrowing the Field


The Method of Approach


2.
UNSATISFACTORY SOLUTIONS
 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
25


Evil Emotions


Not to Be Expressed


To Be Expressed and Relinquished


Old Covenant Morality


Inferior Morality


Differing Dispensations


Songs of Christ


Summary

iv


3.
THE CULTURAL CONTEXT OF THE CURSE
. . . . . . . . . . . . . . . . . . . . 
62


The Function of Imprecation in the Ancient Near East


Treaty Curses


Inscriptional Curses


Incantations to Undo Curses


The Power of the Curse


4.
THE HARSHEST PSALMS OF IMPRECATION
 . . . . . . . . . . . . . . . . . . . .
85


Psalm 58


Curse Against a Societal Enemy


Theological Foundation


Psalm 137


Curse Against a National Enemy


Theological Foundation


Psalm 109


Curse Against a Personal Enemy


Theological Foundation


5.
COLLIDING WITH THE NEW TESTAMENT
 . . . . . . . . . . . . . . . . . . . . .
143


Apparent Contradictions


“Love Your Enemies”


“Bless, and Curse Not”

v


Instances of Imprecation


Christ


The Apostles


The Saints in Heaven


Conclusion


6.
CONCLUSION
 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
176


Appendices


A.
WOE AND CURSE
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
186


B.
THE TEXT OF DEUT 32:43
 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
191


C.
COALS OF FIRE IN ROM 12:19-20
 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
197


BIBLIOGRAPHY
 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
206

vi

ABBREVIATIONS

AER

American Ecclesiastical Review
ANET

J. B. Pritchard (ed.), Ancient Near Eastern Texts, 3d ed

BDB
F. Brown, S. R. Driver, and C. A. Briggs, Hebrew and English Lexicon of the Old Testament
BECNT
Baker Exegetical Commentary on the New Testament

BHS

Biblia hebraica stuttgartensia
Bib

Biblica
BSac

Bibliotheca Sacra

BZAW

Beihefte zur ZAW
CBQ

Catholic Biblical Quarterly

DCH

D. J. A. Clines (ed.), Dictionary of Classical Hebrew


ExpTim

Expository Times

FN

Filologia Neotestamentaria

GKC

Gesenius’ Hebrew Grammar, ed. E. Kautzsch, tr. A. E. Cowley, 2d ed

HALOT
L. Koehler and W. Baumgartner, Hebrew and Aramaic Lexicon of the Old Testament, Revised ed

HUCA

Hebrew Union College Annual

ICC

International Critical Commentary

vii
JAOS

Journal of the American Oriental Society

JB

A. Jones (ed.), Jerusalem Bible
JBL

Journal of Biblical Literature

JETS

Journal of the Evangelical Theological Society

JNES

Journal of Near Eastern Studies

JNSL

Journal of Northwest Semitic Languages

JQR

Jewish Quarterly Review

JSNTSup
Journal for the Study of the New Testament—Supplement Series
JTS

Journal of Theological Studies

KJV

King James Bible
NEB

New English Bible
NICNT
New International Commentary on the New Testament
NICOT
New International Commentary on the Old Testament

NIDOTTE
W. van Gemeren (ed.), New International Dictionary of Old Testament Theology and Exegesis
NIGTC
New International Greek Testament Commentary

NIV

New International Version
NRSV

New Revised Standard Version
NTS

New Testament Studies

OTL

Old Testament Library
PTR

Princeton Theological Review
RB

Revue biblique

viii

RevQ

Revue de Qumran

RTR

Reformed Theological Review

TDNT

G. Kittel and G. Friedrich (eds.), Theological Dictionary of the New Testament

TDOT
G. J. Botterweck and H. Ringgren (eds.), Theological Dictionary of the Old Testament

TEV

Today’s English Version
TOTC

Tyndale Old Testament Commentaries
TNTC

Tyndale New Testament Commentaries
TWOT
R. L. Harris, G. L. Archer Jr., and B. K. Waltke (eds.), Theological Wordbook of the Old Testament

TynBul

Tyndale Bulletin

VT

Vetus Testamentum

WBC

Word Biblical Commentary

WTJ

Westminster Theological Journal 

ZAW

Zeitschrift für die alttestamentliche Wissenschaft

ix

