The Blessings and Curses of Deuteronomy 27-30
Background
· Deuteronomy describes Moses’ three public addresses to the Israelites, camped in the plains of Moab on the East side of the Jordan, waiting bring the campaign for Canaan into full swing.
· The first summarizes their history and the need for obedience [1:1-4:43].

· The second describes the Law and the blessings which accompany obedience, and the curses which follow disobedience [4:44-28:68].

· The third is a farewell speech in which Moses summarizes the choice before Israel, and in which he commissions Joshua as their leader [29:1-34:12].
· The prophets are said to have played the role of “covenant enforcement mediators” – their message was fundamentally a reiteration of Moses’ message in (especially) Deut 27-30.

· Deuteronomy contains a recapitulation of much of the Law, but is more than that: “It constituted a promulgation in untechnical language of the implications of the spiritual relationship established at Sinai, and had as its concern the assembled congregation of Israel rather than an exclusive group such as the priestly house of Aaron…”

· The blessings and curses form is that of “a specific treaty-pattern in its elaboration of the principles and responsibilities of the people of God…” This pattern was common in the in ancient Near East from the 3rd millennium B.C. until as late as the 7th cent. B.C.

· The structure of these treaties is: (1) The preamble, identifying the author [1:1-5], (2) the historical prologue, usually stressing the suzerain’s benevolence [1:6-4:49], (3) the treaty stipulations, generally and specifically [5:1-26:19], (4) the divine witnesses and guarantors of the treaty, (5) the blessings or curses which would follow dis/obedience [27:1-30:20], and (6) often, but not always, the treaty was concluded with provisions for periodic reading by the vassals [31:1-34:5].
· Note that this covenant is the Sanai covenant associated with obedience to the Law; it is distinct from the covenant with Abraham (Gen 17:4) that he would be the father of many nations. Paul saw the former as obsolete but the latter as still active (see Gal 3:19-4:7, and also the related Heb 8:13).
Questions
Read Deut 28:1-6, 15-19; 30:1-3, 11-16.

1. Are the details of the blessings and curses only relevant to the Near East in the 2nd millennium B.C. or are they universal? (E.g. “a curse on your camel” would be irrelevant outside camel-ful countries.)

2. When in Israel’s history did they suffer from the effects of these curses, or benefit from the blessings?

3. Promise or threat: A distinction is sometimes drawn between prescriptive and descriptive prophecies. Loosely, the former is a promise (or threat) and the latter is a warning. Read 28:20, 63, and 28:2. Are the blessings and curses prescriptive or descriptive prophecies? (Is there any blessing or curse in life which God isn’t complicit in bringing about?)
4. The covenants: Read Jer 31:31-34, Luke 22:20, Heb 8:13.
 How is the New Covenant different from the old covenants? Are we under the old covenants? As Gentile Christians, grafted onto Israel, are the blessings and curses relevant to us? (See Gal 3:10-13!)
5. A way of life: It is sometimes said that Hell is an eternity absent from God. In The Great Divorce, C. S. Lewis writes, “There are two kinds of people in the end: those who say to God, ‘Thy will be done,’ and those to whom God says, in the end, ‘Thy will be done.’ All that are in Hell, choose it.” Is it fair to say that the curses simply represented a life of choosing to move away from God and the blessings a life moving toward him?

6. Assurance of salvation: Read Deut 29:18-20. The great evangelist Charles Finney emphasized not resting on one’s laurels and assuming one is saved:

“No one act of faith, nor any other exercise, can render salvation from sin or hell unconditionally certain. This is manifest from the fact, that warning and threatenings are every where addressed to the saints; which would be absurd, if their justification or sanctification were already unconditionally certain. It is a capital mistake, and a dangerous error, to maintain, that one act of faith brings the soul into a state of unconditional and permanent justification.”

Likewise, the great Calvinist Jonathan Edwards searched his soul earnestly for evidence of his true conversion and advised others to do the same. Given the danger of self-deception, is it ever productive for a Christian to ask whether she or he is saved?
7. Fair? See again Gal 3:10-14, where Paul quotes the curse of Deut 27:26 to say that all of the Old Covenant are cursed because no one can fulfill the Law. How could God condemn Israel for not following a Law they were doomed never to be able to measure up to? See 30:11. Or were they able to follow it? Put differently, is Moses destined for Heaven? How about the rest of the Israelites from his period? (See also Rom 10:6-10.)

8. Individualism: Was this prophecy (or covenant reiteration) primarily between God and a people or God and individuals? (See 29:18.) Was there a significant difference? Is the covenant into which we have been drawn one between God and us as a body or individuals?

9. Moses addresses in Deut 30 the cycle of: sin (curse)—repentance (blessing)—sin. Does this differ from the cycle of growth of the Christian life?

10. It is tempting to draw the conclusion from this passage that “good things follow good behavior and bad things bad behavior.” What would the authors of the Proverbs say to this? How about the Teacher of Ecclesiastes?
11. Is Deut 30:7 a good argument for alliance with the modern nation of Israel? (This is the basis for much pro-Israel lobbying by the conservative Christian Church in America.)
12. Extra Credit: What are the “secret things” of 29:29?

� See e.g. the parallels with the Vassal Treaties of Esarhaddon, described in M. Weinfeld, Biblica, 46, 1965, 417-427.

� See also Is 59:20-21, Is 42:1-6 (Jesus is the covenant), Is 56:6-7 and Ezek 16:59-63 (it will include Gentiles) and 1 Cor 11:25-30, noting especially the curse associated with improper reenactment of the New Covenant.

� Charles Finney, The Oberlin Evangelist, Lecture XXIV, “Salvation Always Conditional”, 1840.

The Unnamed Small Group
1
1/22/2004

