
Digital Commons @ George Fox University
Faculty Publications - George Fox Evangelical
Seminary George Fox Evangelical Seminary

2010

Divine Judgment
Kent Yinger
George Fox University, kyinger@georgefox.edu

Follow this and additional works at: http://digitalcommons.georgefox.edu/gfes

Part of the Religion Commons

This Article is brought to you for free and open access by the George Fox Evangelical Seminary at Digital Commons @ George Fox University. It has
been accepted for inclusion in Faculty Publications - George Fox Evangelical Seminary by an authorized administrator of Digital Commons @ George
Fox University. For more information, please contact arolfe@georgefox.edu.

Recommended Citation
Yinger, Kent, "Divine Judgment" (2010). Faculty Publications - George Fox Evangelical Seminary. Paper 65.
http://digitalcommons.georgefox.edu/gfes/65

http://www.georgefox.edu/?utm_source=digitalcommons.georgefox.edu%2Fgfes%2F65&utm_medium=PDF&utm_campaign=PDFCoverPages
http://www.georgefox.edu/?utm_source=digitalcommons.georgefox.edu%2Fgfes%2F65&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu?utm_source=digitalcommons.georgefox.edu%2Fgfes%2F65&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/gfes?utm_source=digitalcommons.georgefox.edu%2Fgfes%2F65&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/gfes?utm_source=digitalcommons.georgefox.edu%2Fgfes%2F65&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/seminary?utm_source=digitalcommons.georgefox.edu%2Fgfes%2F65&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/gfes?utm_source=digitalcommons.georgefox.edu%2Fgfes%2F65&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/538?utm_source=digitalcommons.georgefox.edu%2Fgfes%2F65&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/gfes/65?utm_source=digitalcommons.georgefox.edu%2Fgfes%2F65&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:arolfe@georgefox.edu


The Eerdmans 
of 

Dictionacy 
. Early Judaism 

. Collins and Daniel C. Harlow 

B. EERDMANS PUBLISHING COMPANY 

RAPIDS, MICHIGAN I CAMBRIDGE, U.K. 


Judgment 

Divine judgment is ubiquitous in the literature of early 
Judaism and forms a central concern in some docu­
ments. Earlier scholarship tended to maintain that fol­
lowing the Law while awaiting the judgment was the 
summa of jewish devotion (e.g., Bousset 1926: 202). Re­
cent research, however, has shown that great diversity 
characterizes conceptions of judgment in Second Tem­
ple literature. No systematic doctrine of judgment ex­
isted in early Judaism. Divine judgment is found wher­
ever God, or a representative appointed by God, is 
involved in some judging activity. Most commonly, pu­
nitive actions against evildoers are prominent, but 
judgment is not restricted to negative or forensic mat­
ters, since ruling, deciding, and delivering also qualify 
as acts of divine judgment. 

Hebrew Bible 
The language and conceptions of divine judgment in 
early Jewish literature generally represent develop­
ments of the same found in the Hebrew Bible. The He­
brew term (usually Sapat) covers a wide range of activi­
ties, both human and-divine. The English translation of 
the term as "judgment." is unfortunate, since it suggests 
only forensic concepts (deciding a legal case), usuallY 
negative (legal guilt or condemnation). Siipat, however, 
can refer more broadl~to various executive functions 
aimed at maintaining justice or SiilOm. Thus, governing, 
ruling, restoring, delivering, and punishing are equally 
valid renderings in various places (e.g.,Judg. 2:16; 3:10; 
Psalm 82). 

As "judge of all the earth" God rescues Lot and 
punishes Sodom (Gen. 18:25), decides between the 
righteous and the wicked (1 Kings 8:32), rescues those 
who look to him (Lam. 3:58-59), executes punishment 
upon sinful Israelites (1 Sam. 3:13), and ru~es or estab­
lishes justice for the peoples (!sa. 51:5). This divine ad­
ministration of justice takes place normally in localized 
earthly events in human history, but in some texts it oc­
curs in the heavens (Ps. 82:1), has a future or eschato­
logical settingOoel4:2, 12), or is universal (Eccl. 12:14). 
The phrase "the day of the LoRD" makes its appearance 
especially in the prophets (e.g., !sa. 13:6, 9; Amos 5:18). 
Typically, God judges on the basis of Torah and the cov­
enant with Israel (e.g., Deuteronomy 28-31); tensions 
arise, however, when a good or evil life does not result in 
the appropriate divine blessing or curse (e.g., Job; Ec­
clesiastes; Psalm_44). 

Early Jewish Literature 
1)peso.fjudg>nent 

Divine judgment takes a variety of forms in Second 
Temple literature. Not infrequently, it takes the form of 
a military engagement, crushing the opponents of God 
and bringing deliverance to God's people (e.g., 1 Enoch 
1:3-9; tQM 1:4-5, i4-15; T. Levi 3:3). Increasingly, how­
ever, forensic judgment scenarios appear, as witnessed 
in the LXX translation of Sap at by the more forensically 
oriented Greek term krinBin. Courtroom scenes, ap­
pearing already in the Hebrew Bible, occur repeatedly 


in early Jewish texts: God sits upon a judgment throne, 
examines evidence, hears witnesses, and passes sen­
tence (e.g., 1 Enoch 47:3; 90:20-26; 4 Ezra 7:33; 2 Bar. 
83:1-3; Sir. 35:14-15; Testament of Abraham 13-15). 

A variety of means are employed in arriving at this 
judicial sentence. Souls (or deeds) can be weighed in a 
scale (e.g., 1 Enoch 61:8; 2Enoch44:5; 52:15; T.Abr. 12:13-
14; 13:10). Betraying possible Egyptian or Greek influ­
ence, some writingS contain a list of individuals' good or 

-evil deeds, or the names of the righteous or wicked (Jub. 
30:19-23; 1 Enoch 89:70; 98:8; CD 20:19-20; 2 Bar. 24:1; 
2 Enoch 52:15). Thus, the judgment sentence is "accord­
ing to deeds"(Ps.-Philo,Bib.Ant. 3:10; Sir.16:12-14). Cri­
teria for this sentence usually relate in some fashion to 
the Torah and covenant with Israel (e.g., Bib. Ant. 11:2; 
Tob. 3:5; 4 Ezra 7:19-25). Rather than flawless obedi­
ence, one's heart and deeds must demonstrate adher­
ence to and love of God's Torah. In contrast to the 
wicked, the righteous or elect are typically shown mercy 
in this judgment (Pss. Sol. 2:33-35). In the Dead Sea 
Scrolls, one's adherence to the Torah as expounded by 
the Teacher ofRighteousness is crucial (1QpHab 8:1-3). 

Strictly speaking, these court scenes do not deter­
mine the guilt or innocence of the accused, since the 
parties typically enter already with labels such as "sin­
ners," "righteous," "elect," or "enemies." Such a fqren­
sic determination of a status heretofore unclear does 
not appear in early Jewish texts until the late first or 
early second century C.E. (Reiser 1997: 149; cf. Testa­
ment of Abraham; b. Berakot 28b). Instead, forensic 
judgment publicly reveals and confirms the status of 
groups and individuals. 

Earthly or Heavenly judgment 
Divine judgment can still take pktce within human his­
tory and on earth, through illness, death, warfare, orca­
tastrophe. However, descriptions of the place of judg­
ment grow increasingly transcendent (e.g., 4 Ezra 7). 
Suggested reasons include the loss of earthly hope 
among Jewish groups along with the influence of Helle­
nistic dualism and apocalypticism. Earlier attempts to 
tie this earthly/heavenly distinction to differences of 
apocalyptic versus rabbinic, or Palestinian versus Dias­
pora, perspectives have been largely abandoned. For 
most scholars these increasingly heavenly and tran­
scendent scenes of judgment indicate belief in a supra­
mundane, wholly discontinuous new age or reality. A 
minority of scholars, however,. take the language of 
transcendence as metaphorical for a strictly this­
worldly expectation: salvation is essentially conceived 
as here, as earthly, with no suggestion of anything like 
transcendence (Reiser 1997: 148). 

Agents of judgment 
God is nol'mally the judge (1 Enoch 47; T. Mos. 10:7). In 
numerous texts, however, other figures are listed as 
judging, though their authorization by the divine judge 
is nearly always· assumed: angels generally (CD 2:5-6); 
the Watchers in 1 Enoch; named angels (e.g., "Michael" 
in 1QM 17:7"8); messiah(s) (e.g., Pss. Sol. 17-18; 1 Enoch 
37-71; 4Ezra 12:31-35); Melchizedek(11QMelch; in this 

text, Melchizedek may be another name for Michael); 
Abel (T. Abr. 13:3); and the elect (1QpHab 5:4-s). In 
some cases, these other figures .are agents of God's 
judgment who execute the penalty rather than pro­
nounce the sentence (e.g., 1 Enoch 54:6). 

Individual or Collective judgment 
Judgment upon groups (nations, kingdoms) predomi­
nates in the Hebrew Bible, which often envisions the 
destruction of Israel's enemies. Such collective judg­
ment is also envisioned in Second Temple literature, in 
both military and forerisic scenes. However, an increas­
ing interest in the postmortem judgment of individuals 
emerges, especially in apocalypses (e.g., 1 Enoch 1-36; 
3 Baruch; 2 Enoch; Testament of Abraham; cf. Fischer 
1978: 37-123). Yet the collective viewpoint is seldom ab­
sent, since the judged individuals are often members of 
groups: the wicked, the righteous, Gentiles, and Israel 
(e.g., Apocalypse of Abraham). 

Objects of judgment 
The most common objects of judgment are those re­
ceiving punishment, such as wicked individuals, the en­
emies of God or of Israel, or even inhabitants of cosmic 
realms (e.g., Belial, apostate angels). Earlier scholar­
ship asserted an exemption from such judgment for Is­
rael and Israelites (cf. Wis. 15:2a, "For even if we sin we 
are yours"). However, it is increasingly recognized that 
punitive judgment not only divides Israel from the na­
tions but can also fall upon Israel and her leaders (Wis. 
6:4-8; 1 Enoch 62-63) and can sepa,rfite righteous from 
unrighteous individuals within Israel (Pr. Azar. 1:3-9; 
CD 8; 19). Judgment upon the righteous normally re­
SUlts in some form of reward, but this is less frequently 
mentioned than punishment of the unrighteous. In 
some· texts this judgment is universal (e.g., 1 Enoch 1; 
81;]ubilees 5; T. Benj. 10:8-9) and can include the living 
as well as the dead (e.g., 1 Enoch 51; 4 Ezra 7:32-44). 

Time of judgment 
The older view in preexilic Israelite religion that divine 
judgments ar~ experienced in this life is still attested in 
early Jewish literature (e.g., Wisdom 12; Tob. 1:18; CD 
1), though the emphasis shifts decidedly from the past 
or present to the future. The precise timing of such fu­
ture judgment yields an almost bewildering variety, in­
cluding at or near the moment of death (4 Mace. 17:12; 
1.8:23), some unspecified time after death (4 Ezra 
14:34-35), during an intermediate period between 
death and the eschaton, at some point near entry to the 
age to come, or following a messianic interim period 
(4 Ezra 7:26-44) and/or a general resurrection (2 Bar. 
50:1-4). In numerous texts this last conception is re­
ferred to as the "great" or "eternal" judgment (e.g., 
1 Enoch 25:4; 91:9;]ub. 5:10). Most texts show little con­
cern to harmonize such variations in timing. An excep­
tiori is the Testament of Abraham, which envisions 
three separate judgment events: immediately after 
death, later judgment of nations, and universal judg­
ment (chap. 13). In some texts the transition from 
one's status in this age to that in the next occurs with-


out any explicit judgment scene, particularly in the 
case of righteous martyrs (4 Maccabees 14). 

Purposes and Outcomes of judgment 
Both warnings of punishment and promises of reward 
are frequent in early Jewish texts. Even the warnings, 
however, generally serve a positive purpose for the 
hearers. Since outsiders would not normally be ex­
pected to hear these words, the threats of judgment 
upon them serve to strengthen jewish listeners. Like­
wise, the warnings of potential negative judgment ad­
dressed to jews can serve to lead such sinners in Israel 
to repent as well as to strengthen the obedient to stand 
firm in the face of suffering and temptation. Thus, di­
vine judgment is of more interest as a motivational tool 
than as an object of doctrinal reflection per se. 

fate of Gentiles occurs more often. Since rabbinic say­
ings focus normally on behavior in this life, one does not 
often find speculation aoout divine judgment, except as 
that may have behavioral· relevance. Older handbooks 
on rabbinic Judaism tended to give a ·raise picture by as­
sembling texts without regard to this underlying con­
cern for present behavior. While rabbinic texts do place 
heightened emphasis on an individual's keeping of To­
rah commands, this is due to their concern for personal 

· behavior rather than to a supposed legalistic view of obe­
dience and judgment (m. Sank. 10:1; m. Qidd. 4=14; Sipre 
Numbers 44). Human repentance is viewed as particu­
larly effective in this literature to overcome judgment 
upon sins, and God is portrayed as leaning more toward 
mercy than strict justice (b. RosH ass ana 17 ). 

The punishment of the wicked applies in some BIBLIOGRAPHY 
texts to the enemies of Israel, in others to sinners within w. BoussET 1926, Die Religion des judentums im spiithelle­
lsrael, and in others to humanity without such clear dis- nist~chen Zeitalter, 3d ed, Tiibingen: Mohr. • U. FISCHER 
tinctions. The forms of such punishment vary widely, 1978, Eschatologie und Jenseitserwartung im hellen~t~chen 
including everlasting imprisonment (1 Enoch 69:28), Diasporajudentum, Berlin: .de Gruyter. • K. MOLLER 1994, 
destruction by sword or fire (Jub. 9:15; 36:10; T. Zeb. "Gott als Richter und die Erscheinungsweisen seiner Ge-
10:3), eternal torment (Jdt. 16:17), and annihilation richte in den Scbriften des Frii.hjudentums," in Weltgericht 
(1QS 4:12-14; 5:13). und Weltvollendung: Zukunftsbilder im Neuen Testament, ed. 

The reward of the righteous is likewise described H.-J. Klauck, Freiburg: Herder, 23-53· • G. w. E. NICKELS­
in quite varied ways, including lasting memory among BURG 1972 (rev. ed. 2006), Resurrection, Immortality, and 
the living, (eternal) life, happiness, deliverance from EtemalLifeinlntertestamentaljudaism,Cambridge: Harvard 
oppression, enjoyment of earthly or heavenly goods, UniversicyPress. • M. REfSER 1997,jesus and Judgment: The 
and immortality or resurrection. This last item, resur- Eschatological Proclamation in Its jewish Context, trans. L. M. 
recti on of the body, becomes increasingly important in Maloney, Minneapolis: Fortress. • C. VANLANDINGHAM 
postmortem jud~ent sce.nes (Nickels burg 1972). In 20o6, judgment and justification in Early judaism and the 
some texts human 'beings are raised for judgment, Apostle Paul, Peabody; Mass.: Hendrickson. • P. VoLz 1934, 
while-in· others resurrection ·is the-result of the judg· .. .. Die Eschatologie der- judischen Gemeinde.im neutestamentl~ 
ment. ichen Zeitalter nach den Quellen der rabbinischen, apokalyp­

New Testament and Rabbinic Literature 
The Jewish character of the early Jesus movement is 
clearly seen in its large-scale continuity with Jewish 
views of divine judgment. Nevertheless, certain cruCial 
differences also become apparent. The agents and re­
cipients of judgment are largely the same, though the 
risen jesus as Christ or Lord (or "Son of Man") now ap­
pears more centrally as judge alongside God, and the 
resurrection ofthe dead becomes more central (see esp. 
1 Corinthians 15; Revelation 20). Most of the same 
means, outcomes, and scenes occur, including the rela­
tionship between judgment and human deeds (e.g., 
1 Cor. 3:12-15; 2 Cor. 5:10; Rom. 2:12-16; 14=1o-11; Matt. 
115:31-46; ]as. 2:14-26). However, the standard is now 
more often expressed fn terms of relationship to Christ 
than to the Jewish Torah (e.g., Rom. 2:16; but cf. Matt. 
5117-10). The major shift involves the inaugurated or 
11realized" eschatology of the New Testament, whereby 
divine judgment has in one sense already occurred 
,(e.g., John 3:18, 36; 5:22, 24, 26), but in another sense is 
fet to. come (e.g., 1 Thess. 4:6; 1 Gor. 3:12-15; Rom. 2:16; 
li4:10; Acts 24:25). 

Rabbinic literature maintains belief in most of the 
conceptions of divine judgment uncovered thus far, in­
:oluding military judgment, reward and punishment in 
~Is life, resurrection and last judgment. De bate over the 

tischen und apokryphen Literatur, 2d ed., TObingen: Mohr. • 
K. L. YINGER 1999, Paul,Juda~m. and judgement according 
to Deeds, Cambridge: Cambridge Universicy Press. -

KENT L. YINGER 


	Digital Commons @ George Fox University
	2010

	Divine Judgment
	Kent Yinger
	Recommended Citation


	tmp.1453850123.pdf.FKI6P

