

"aseity" of God

Independent, Self-contained (vs. derivative, dependent creature)

"condescension" of God

He "comes down" (to our creature level) in conversation and contract-making

Abrahamic Covenant	Royal Grant
Gen. 12:1-3 the call	Unconditional blessing by a superior to an inferior merely on the basis of the benefactor's good will
Gen. 15:5-21 the signing	
Gen. 17:1-14 the symbol	and loyalty of the beneficiary
Gen. 22:15-18 confirmation	

Who Has the REAL "Evil Problem"?

Christian: Good/Evil Mix is "Abnormal" & Temporary

creation: $\left| \begin{array}{c} & Good \\ & Evil \end{array} \right|$ $\left| \begin{array}{c} & Good \\ & Evil \end{array} \right|$ $\left| \begin{array}{c} & & & \\ & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & \\ & &$

Providence of Testing

"What distinguishes Yahweh so sharply from Baal is His intimate association with history. He was not bound to the cycle of the seasons but guided his people through history toward a goal. The decisive event was not the victory over the primeval dragon [of chaos] but the victory over the Egyptians..."

A. S. Kapelrud, <u>The Ras Shamra Discoveries and the Old Testament</u>. p52.

"There is no such thing as revealed truth. There are truths of revelation, that is to say, propositions which express the results of correct thinking concerning revelation; but they are not themselves directly revealed." –

Liberal theologian William Temple

"When we review the geographical data as a whole the details appear to be much too accurate to be due either to chance or to oral tradition. The account of the journeyings in chapters 1-3 is altogether realistic and quite unlike an introduction prefixed to a collection of old laws; it bears every sign of originality. The views described. . . of the Moabite country. . .must have been seen by human eyes; the antiquarian notes also belong to the period and are not the result of archaeological research."

G. T. Manley, <u>The Book of the Law: Studies in the Date of Deuteronomy</u>, p 64.