God's Design of Society

LIFE (protected)

LIFE (jeopardized)

MARRIAGE & FAMILY

(strong & functioning)

LABOR & PROPERTY

(respected & productive)

INTEGRITY of COMMUNICATION

(consistently states truth)

HEART ALLEGIANCE (to God)

MARRIAGE & FAMILY

(weak & dysfunctional)

LABOR & PROPERTY

(demeaned & wasted)

INTEGRITY of COMMUNICATION

(deceitfully professes truth for agendas)

HEART ALLEGIANCE (to self)

Yahweh or an idol?

Non-Biblical Answers to: "Who are you to tell me how to live?"

1. Subjectivism (moral relativism): "Ethical judgments merely express an individual's emotions or attitudes toward an action."

Arguments for:

- Circumstances & generation differ from person to person
- Intolerant to impose one's values on others
- Two persons' conflicting judgments can both be true because they both accurately reflect the individual attitudes

Non-Biblical Answers to: "Who are you to tell me how to live?"

1. Subjectivism (moral relativism): "Ethical judgments merely express an individual's emotions or attitudes toward an action."

Problems with:

- Says nothing about *actions* themselves, only autobiographical expressions lacking basis for moral outrage over evil *actions*
- Self-refuting since every person inevitably judges others' actions (especially toward himself or herself)
- Resulting anarchy leads to totalitarian imposition of the judgments of the stronger against the weaker to avoid social chaos

Structure of Chapters 6 & 7

Chapter 6	Chapter 7
6:1-9, 20-25 The commands & the procedures of learning them well	7:1-5, 17-26 Holy war & the procedures of executing it
6:10-19 The (heart) relationship with Yahweh	7:6-16 The (contractual) relationship with Yahweh

Yahweh or an idol?

Structure of Chapters 6 & 7

Chapter 6	Chapter 7
6:1-9, 20-25 The commands & the procedures of learning them well	7:1-5, 17-26 Holy war & the procedures of executing it
6:10-19 The (heart) relationship with Yahweh	7:6-16 The (contractual) relationship with Yahweh

Providence of Testing

Faith vs Unbelief

Mob

Caleb & Joshua

Fact #1 Num 13:27 land = as God promised

Fact #2 13:28-29 a fight ahead

"Grasshopper"
Interpretation 13:31 - 14:4
Occupants stronger than
we are → we're going to
die and our families
destroyed

"Bread" Interpretation
13:30; 14:8-9
Lord is stronger than they
are → we can be victorious
IF we obey