

Introduction to the Book of Psalms

I. Name and nature of the book:

- A. Hebrew name: *sefer tehilim* (Book of Praises)
- B. Greek name: *Psalmoi* (Poems to be accompanied by a stringed instrument)
- C. Consists of prayers, praises, historical recollections, soliloquies, and prophecies.

II. Hebrew Poetry

- A. Common mode of expression in both wisdom literature and the prophets
- B. Parallelism: synonymous, antithetical, intensifying, clarifying
- C. Chiasm, or chiasitic structure (30:8-10)
- D. Acrostics — Pss. 9, 10, 25, 34, 37, 111, 112, 119 and 145

III. Authorship

- A. Fifty anonymous Psalms— 1, 2, 10, 33, 43, 66, 67, 71, 91-100, 102, 104-107, 111-121, 123, 125, 126, 128-130, 132, 134-137, 146-150
- B. Seventy-three attributed to David—Some that lack a title are attributed to him in the NT—Ps. 2 (Acts 4:25), Ps. 95 (Heb.4:7)
- C. Two by (or “for”) Solomon (Pss. 72, 127)
- D. Moses (Psalm 90)
- E. Asaph (Pss. 50, 73-83 / cf., 1 Chron.6:39 / 15:17, 19), a percussionist (1 Chron.16:5), a seer (2 Chron.29:30)
- F. Sons of Korah (Pss. 42, 44-49, 84-85, 87-88, cf., Num.26:11)
- G. Jeduthun (Pss. 39, 62 and 77 are “to Jeduthun”—cf., 1 Chron.16:41), a trumpeter (1 Chron.16:42), a seer (2 Chron.35:15)
- H. Ethan the Ezrahite (Psalm 89 / cf. 1 Kings 4:31) Possibly the same man as Jeduthun
- I. Heman the Ezrahite (Psalm 88 / cf. 1 Kings 4:31 / 1 Chron.2:6), a singer (1 Chron.6:33), a seer (1 Chron.25:5)

IV. Various Types of Psalms

- A. Messianic Psalms— Pss.2*, 8, 16, 22, 23, 24, 40, 41, 45*, 68, 69, 72*, 89, 102, 110*, 118
 - 1. *Titles:* Anointed (2:2); the King (2:6; 45:1); the Melchisedek Priest (110:4); rejected Stone (118:22); “God” (45:6); “my [David’s] Lord” (110:1); the Son (2:7); the Firstborn (89:27)
 - 2. *Themes:* 1) Humiliation and exaltation of Messiah; 2) Future blessing of all nations
- B. Penitential Psalms — Pss. 6, 32, 38, 51, 102, 130, 143
- C. Imprecatory Psalms — Pss. 5, 10, 17, 35, 58, 59, 69, 70, 79, 83, 109, 129, 137, 140
- D. Historical Psalms— Pss. 78, 105-106, 136
- E. Psalms of “Degrees” (*Ma’aloth*) —Pss. 120-134
- F. “The Hallel” (Pss. 113-118) and “The Great Hallel” (Psalm 136)

* One of the four great “Kingdom Psalms”

V. Psalm Titles (or concluding notes? Hab.3:1, 19): Apparently early and authentic

Lacking in 34 Psalms in Hebrew Bible; only 2 Psalms in LXX (counts "Alleluia" as title)

A. Author attributions (see "Authorship" above)

B. Type of song:

Mizmor (57 psalms) From the root word "to pluck"

Shir (occurs 30 times, sometimes with *mizmor*) "a song"

Maschil (13 psalms) a meditative, didactic or skillful song

Michtam (6 psalms) meaning is unclear, some say related to "atonement"

Tephillah (5 psalms) means "prayer"

Shiggayon (only in Psalm 7) meaning is unclear

Tehillah (only in Psalm 145) means "praise"

C. Musical notations:

Lamnatseach (in 51 psalms and in Hab.3:19) rendered "to the chief musician"

Selah (71x in 39 psalms) meaning unknown, may be a musical rest, or change of volume

Neginoth (6 psalms, always with *lamnatseach*, and 4x with *mizmor*). Means "stringed instruments"

Al hashsheminith (Pss. 6 and 12) meaning unknown

Al alamoith (Pss. 46 and 48) related to "stringed instruments", exact meaning unknown

Nechiloth (Psalm 5) may mean "with wind instruments" or "on a reed-pipe"

Mahalath (Psalm 88) means "sickness" or "grief"

D. "To the tune of..." or "on the occasion of..."

Al-tashcheth (in four psalm titles) "Do not destroy" probably based upon Isaiah 65:8)

Ayyeleth hashachar (Psalm 22) means "the hind [deer] of the morning" or the dawn

Gittith (in 3 psalms) means "winepress" (possibly related to Autumn=Feast of Tabernacles)

Shoshanim (Pss. 45 and 69) means "lilies" (possibly related to spring=Passover)

Shushan 'Eduth (Pss. 60 and 80) means "an anemone is my testimony"

Jonath elem rechokim (Psalm 56) means "the dove of the faraway terebinths"

Al muth labben (Psalm 9) "relating to the one coming between" (Goliath? 1 Sam.17:4 *Heb.*)

VI. Divisions: Five Books

- | | |
|-----------------------|---|
| A. Book One 1-41 | Mostly Davidic; uses Yahweh 273x and Elohim 15x |
| B. Book Two: 42-72 | Mostly Davidic; uses Yahweh 30x and Elohim 164x |
| C. Book Three: 73-89 | Mostly Asaphian; uses Yahweh 44x and Elohim 43x |
| D. Book Four: 90-106 | Mostly anonymous; uses Yahweh 103x exclusively |
| E. Book Five: 107-150 | Davidic & anonymous; uses Yahweh 236x and Elohim 7x |

VII. Significance for the Christian

- The most-frequently-quoted book in the New Testament
- "Types" of Christ (e.g. Pss. 2, 22, 16, 40, 55)
- Generalities Vs. personal "promises" (e.g., 41:1-3; Ps.91; 128 [contra. Ps.44; 73:3-7; 79:1-4])
- Guide for worship and prayer
 - "Praying through" (e.g., Pss.3, 4, 5, 6, 7, 10, 13, 17, 28, 31, 42, 43, 54, 55, 56, 57, 59, etc.)
 - Talking to oneself (e.g., 42:5, 11; 43:5; 103:1)
 - Praying against wickedness (e.g., 5:10; 6:10; 28:4; 31:18; 45:9; 141:10)