

Establish the Work of Our Hands: An Egyptology-Informed Analysis of Psalm 90 with Creative Applications

Ruth Burn | Primary Advisor: Dr. Rahel Wells | Secondary Advisors: Dr. Beverly Matiko, Dr. Scottie Baker Department of English and Department of Religion

Research Question

Psalm 90: "The prayer of Moses the man of God"

- What in Psalm 90 was relevant to the Ancient Egyptian context around Moses as he wrote it?
- What from that is relevant to us today?

Goals

Based on a canonical approach vs form critical or literary critical analysis

- Deeper understanding of the historical-cultural world and context of the author
- Deeper understanding of the theological significance of the psalm
- Reconstruct that world and create an imaginative narrative that highlights the historical-cultural context as well as the theological implications of the psalm for both an Ancient Egyptian character and the modern reader

Methods

- Personal Translation of the Psalm
- Word Studies
- Historical and Structural Research
 - Egyptological Connections
 - Chiastic Structure
- World-Building Research
- Creative Application

(1) The prayer of Moses, the man	ז הָפַלָּה לְמֹשֶׁה אִישֹ־הָאֱלֹהִים אֲדֹנָי מָעוֹן 1
of Elohim: Lord (Adonai) you have	ז יְּנִפְּיָת קְנוּ בָּדֹר וָדֹר: אַתַּה הָיִיתָ לָּנוּ בִּדֹר וָדֹר:
been a dwelling for us from	. ហាំ ហាក់ រកវិ ហិ.ហិល
generation to generation,	
(2) before the mountains were	בָּטֶרֶם ו הָרִים יֻלָּדוּ וַתְּחוֹלֵל אֶרֶץ וְתַבֵּל ²
born, and you were forming the	יְּשֶׁנֶ ם וְּהָנִים אָתָּה אֵל: וּמֵעוֹלָם עַד־עוֹלָם אַתָּה אֵל:
land and the world,	ייטרולם בּוּ מולם שׁנְיוּי שֹּי.
from forever until forever—you are	
God (El).	
(3) You will return man to dust,	יּקשֶׁב אֱנוֹשׁ עַד־דַּכָּא וַתּאֹמֶר שׁוּבוּ 3
and say "return, sons of Adam."	בְנֵי־אָדָם:
(4) For a thousand years in your	ל פִי אֶלֶף שָׁנִים בְּעֵינֶיךָ כְּיוֹם אֶתְמוֹל כִּי 4 -
eyes are like a former day, truly a	יַעֲבֹר וְאַשְׁמוּרָה בַלָּיְלָה:
passing of a watch in the night	
(5) You flood them away; they are	ַלְף: זַרַמְתָּם שֵׁנָה יִהְיוּ בַּבֹּקֶר כֶּחָצִיר יַחֲלֹף:
like a night's rest, like grass that will	
be renewed in the morning.	
(6) In the morning it flourishes and	:6 בַּבֹּקֶר יָצִיץ וְחָלָף לָעֶרֶב יְמוֹלֵל וְיָבֵשׁ
is renewed; in the evening it will	
fade and wither.	
(7) For we are finished in your	7 כִּי־כָלִינוּ בְאַפֶּךְ וּבַחֲמֶתְךָ נִבְהָלְנוּ:
anger and in your wrath, we are	
terrified.	
(8) You have set our iniquity before	שַׁתָּ]שַׁתָּה [עֲוֹנֹתֵינוּ לְנֶגְדֶּךְ עֲלֻמֵנוּ לִמְאוֹר 8
you, our hidden things in light	פָּנֶיך:
before your face.	
(9) For all our days wane away in	פִּי כָל־יָמֵינוּ פָּנוּ בְעֶבְרָתֶךְ כִּלִּינוּ שָׁנֵינוּ 🤊
your wrath; we finish our years like	כְמוֹ־הֶגֶה:
a sigh.	
(10) The years of our life span	ימֵי־שְׁנוֹתֵינוּ בָהֶם שִׁבְעִים שָׁנָה וְאָם 10 יִמֶי־שְׁנוֹתִינוּ
seventy, or with strength, eighty,	בָּגְבוּרֹת ו שְׁמוֹנִים שָׁנָה וְרָהְבָּם עָמָל וָאָנֶן
and their pride is toil and iniquity.	: כִּי־גָז חִישׁ וַנָּעֻכָּה
But soon they are cut off and we	
fly away.	

"dwelling place" מָעוֹן (v. 1)

- Maon, dwelling place, habitation.
- First reference: Deut. 26:15
 - "look down from your holy *habitation*, from heaven, and bless your people Israel..."
- Often describes the dwelling place of animals
- God as protective place
- Short Story: longing

"and you were **writhing**" וְתְּחוֹלֵל (v. 2)

- Chil, or chul, to whirl, dance, or to writhe
- Chul: labor of childbirth
- yeladw יַבְּדוּ"[the mountains] were born" previously in the verse implies childbearing
- Short story: intimate creation story, gentleness, God with both female and male characteristics

"dust" אַז (v. 3)

- Dakka, crushed, contrite
- First references:
 - Job 4:19, "how much more those who dwell in houses of clay, whose foundation is in the dust, who are **crushed** like the moth."
 - Job 6:9, "that it would please God to **crush** me, that he would let loose his hand and cut me off!"
- Different to the word commonly translated as "dust," aphar עָפָר (Gen 2:7 creation of Adam and curses of Gen 3).
- Short story: fragility of life

verse	Biblical quotation	Egyptian connection	
2	"before the mountains were born"	Primordial mound	
3	"you will return man to dust, and say 'return to dust, sons of Adam" Egyptian beliefs about the afterlife		
6	the morning [the grass] flourishes and is renewed; in the ning it will fade and wither." "Osiris beds"		
10	"soon [the years] are cut off and we fly away"	The Ba	

- "before the mountains were born" (v. 2)
 - Primordial Mound

- "you will return man to dust, and say, return to dust, sons of Adam" (v. 3)
 - Ancient Egyptian beliefs about the afterlife

http://anubis4_2000.tripod.com/KV36/MummyProfile.jpg

- "In the morning [the grass] flourishes and is renewed, in the evening it will fade and wither" (v. 6)
 - Ancient Egyptian "Osiris beds"

• "soon [the years] are cut off and we fly away" (v. 10)

• The Ancient Egyptian concept of the Ba

Chiastic Structure in the Names of God

verse	Name of God (in chiastic structure)		original Hebrew	
0	Elohim			אֶלֹהִים
1	Adonai			אֲדֹנָי
2		El		אֵל
13			Yahweh	יְהוָה
17	Adonai			אֲדֹנָי
17		El-oheinu		אֱלֹהֵינוּ

World-Building Research

- Recreating Khol
- Topographical map of Avaris
- Visiting Egypt and Jordan in 2017
- Brandon Sanderson lectures

https://www.metmuseum.org/art/collection/search/543960

Creative Application

https://en.m.wikipedia.org/wiki/File:Tesem.jpg

Creative Application Personal artistic visualization of Mai, based on his mummy and book of the dead http://anubis4_2000.tripod.com/KV36/Mummyfull.jpg

http://anubis4_2000.tripod.com/KV36/MummyProfile.jpg

Roehrig, "The Tomb of Maiherperi in the Valley of the Kings," 72.

Creative Application

Mai's leather dog-collars

http://anubis4_2000.tripod.com/KV36/DogCollars.jpg

Personal artistic visualization of Mai, his dogs, and the leather dog-collars and quiver.

http://anubis4_2000.tripod.com/KV36/Quivers.jpg

Analysis

- Attempt to convey the "gray area" complexity of the real world
- Fragility of life, confronting mortality
- Attractiveness of a gentle, creation God
- God as dwelling place
- God as the only true god
- It's okay to ask God the hard questions
- God is a god who listens
- Injustice, yearning, and fulfillment

Conclusion

- Four-year long experience full of amazing opportunities
 - Immersive classes
 - Traveling abroad for firsthand research
 - Mentoring by Terri L. Fivash
- Deeper goal: foundation for future writing
 - Depth of knowledge in story-crafting and research

Weaknesses and Strengths

- Emphasis of the thesis on the Creative Application
 - Lack of potential depth in the Exegesis
- Limited amount of time for writing
 - Lack of review
- Focus on Creative Applications
 - Immersive reading experience
- Depth of theological insights
 - See the story from a new, meaningful perspective

Further Research

• Ambiguous ending of the psalm:

"And let the favor of my Lord our God be upon us; and the work of our hands establish upon us, and the work of our hands establish him/it.

Ps 90:17.

Bibliography

- Bietak, Manfred. Avaris the Capital of the Hyksos: Recent Excavations at Tell el-Dab a. London: British Museum, 1996.
- Brown, Francis, Edward Robinson, S. R. Driver, and Charles A. Briggs. The New Brown, Driver, Briggs, Gesenius Hebrew and English Lexicon: With an Appendix Containing the Biblical Aramaic. Peabody, MA: Hendrickson, 1979.
- D'Auria, Sue. "The Princess Baketamūn." The Journal of Egyptian Archaeology 69 (1983): 161-162. https://www.jstor.org/stable/3821448.
- Dunn, Jimmy. "The Dogs of Ancient Egypt." Accessed April 7, 2021, http://www.touregypt.net/featurestories/dogs.htm.
- Miller, William Max. "Special Exhibit: The Tomb of Maihirpre Gallery I." Theban Royal Mummy Project. Accessed April 5, 2021. http://anubis4_2000.tripod.com/KV36/Maihirpre.htm.
- _____."Special Exhibit: The Tomb of Maihirpre Gallery II." Theban Royal Mummy Project. Accessed April 7, 2021 http://anubis4_2000.tripod.com/KV36/OsirisBed.jpg.
- _____."Special Exhibit: The Tomb of Maihirpre Gallery IV." Theban Royal Mummy Project. Accessed April 7, 2021. http://anubis4_2000.tripod.com/KV36/Maihirpre4.htm.
- Roehrig, Catharine H. "The Tomb of Maiherperi in the Valley of the Kings." In Hatshepsut From Queen to Pharaoh: The Metropolitan Museum of Art, edited by Catharine H. Roehrig, 70-75. London: Yale University Press, 2006.
- Zabkar, Louis V. A Study of the Ba Concept in Egyptian Texts. Chicago: The University of Chicago Press, 1968.

Acknowledgements

- My Advisors!
 - Dr. Rahel Wells
 - Dr. Beverly Matiko
 - Dr. L. S. Baker
 - Terri L. Fivash
- Supportive Family and Friends
- The Honors Family
- The Religion Department Family
- Moshe
- My Abba